

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 26 Tuesday, March 10, 1953 Price Ten Cents

Progress Report

On

See Page 2

President Jesse B. McFarland of the Civil Service Employees Association (left) congratulates Joseph J. Byrnes, treasurer of the NYC chapter, at the monthly meeting of the chapter, which was designated Joe Byrnes night. Treasurer 12 years, a State employee 19 years, Mr. Byrnes was praised by Mr. McFarland for exceptional service to the Association and the chapter. Center, Solomon Bendet, president of the chapter.

Representatives of various State institutions are shown at the reallocation hearing on industrial shop worker and related titles, held in Albany March 5. The Civil Service Employees Association helped the employees to present a strong case.

Hearing Held on Raising Pay Of Industrial Shop Workers

ALBANY, March 9 — A hearing was held on March 5 in the State Office Building, Albany, on the appeal for upward allocation of the jobs of industrial shop workers and related titles. The eight titles, present and requested allocations are:

- Supervising seamstress, G-4 — G-7.
- Head seamstress, G-6—G-9.
- Tailor, G-5—G-7.
- Supervising tailor, G-6—G-9.
- Industrial shop worker, G-5—G-8.
- Head industrial shop worker, G-8—G-11.
- Shoemaker, G-5—G-8.
- Upholsterer, G-7—G-9.

Lawrence MacArthur, Assistant Director of the Division of Classification and Compensation, presided, assisted by Robert Doolittle, senior personnel technician.

Because of the wide variety of titles, each title or group of titles was taken up individually after opening remarks by Emil Bollman, head industrial shop worker, Rockland State Hospital; Henry Galpin, salary research analyst, the Civil Service Employees Association, and William Gallahan, director of personnel of the Mental Hygiene Department.

In addition to the general comments made by them concerning all the jobs, each spoke briefly on the individual positions.

Other employees who spoke in

favor of upward allocation: Glen Teeter, head industrial shop worker, Dannemora State Hospital; Charles Funk, industrial shop worker, Creedmoor State Hospital; Walter Weaver, industrial shop worker, Binghamton State Hospital; Anthony Constantino, shoemaker, Middletown State Hospital; Anton Eiskant, upholsterer, Rockland State Hospital; Louise Batsford, head seamstress, Binghamton State Hospital; Laura Stout, supervising seamstress, Middletown State Hospital; Clara Keller, head seamstress, Middletown State Hospital, and Paul Hayes, supervising tailor, Middletown State Hospital.

Main Points

Several others pointed out particular aspects of their work in relationship to their grade or salary level in State service.

The major points brought out by the employees follow:

1. The pay levels of the various jobs were not commensurate with the skills required, in lieu of the high quality of work that was put out in the institutions, as well as the very substantial quantity. This work saves the taxpayers thousands of dollars annually, and the State simply would not be able to operate effectively if the finished goods produced by these employees had to be bought on the outside.

2. The job specifications call for the repairing of a wide variety of items, but were a wholly inadequate description of the work. The word "rebuild" better describes the work done.

3. Employees who work in these titles perform an invaluable function to the patients under their supervision, and patients are trained in a trade so that when they return to normal life they have an additional means of support.

4. A large variety of skills was required, and a great deal of resourcefulness and initiative needed by employees.

5. Unpleasant working conditions exist, including the "institutional atmosphere."

6. Comparison was made with various tradesman positions in State service, and to show that the appellants' work warrants an upgrading to a comparable level with these other jobs.

Speedy Approval Asked

The employees presented a strong case, backed up by specific illustrations.

Extensive statistical data were submitted by the Civil Service Employees Association concerning what similar types of employment pay in private industry, substantiating the requests made by the employees.

A speedy favorable decision was requested.

Assn. Tries to Get Bill for Raise Out Of Committees

ALBANY, March 9 — Every effort is being made by the Civil Service Employees Association to get its bill for a 10 percent salary increase for State employees out of the committees to which they were referred. In the Senate it is the Finance Committee and in the Assembly the Ways and Means Committee.

Time Is Short

The last day for this to happen in the Assembly is tomorrow (Tuesday), but for such a result in the Senate there is more time, at least to the end of this week. Hence, if the Senate committee reports the bill out, and the Senate passes the bill, it would be possible for the Assembly to consider the Senate's bill.

Another alternative would be to seek to have the committees discharged, which would throw the question to a vote on the floor

of each House. However, the introducer of the bill in each House would have to make the motion. Assemblyman Orin S. Wilcox, one of the introducers, was away from Albany because of the death of his father. The other introducer is Senator Seymour Halpern.

A bill so discharged would have little chance of getting anywhere.

Some Hope on Freeze

There was some hope that the prospects of obtaining a freeze of emergency compensation into base pay would be looked upon more favorably by the State Administration, because enactment would not cost any additional money. The strong campaign waged by the Association has had an effect on the State Administration and legislators. There is also a prospect that a substantial sum might be made available for upward reallocation of certain titles.

Good Attendance For Assn. Dinner

ROCHESTER, March 6 — Delegates of the Civil Service Employees Association registered at the Hotel Powers today for the annual meeting and dinner which takes place tomorrow (Saturday).

Registration showed that the attendance this year would be about the same as last year, but this time everybody will be accommodated on the main floor for the dinner.

Besides hearing speakers tomorrow night, the diners will witness a "stunt" show, written and staged by Association members.

The main speakers at the dinner are Health Commissioner Herman E. Hilleboe and Social Welfare Commissioner Rober Lansdale. John E. Holt-Harris Jr., associate counsel to the Association, is toastmaster.

The morning meeting will hear a report from the legislative committee, of which John F. Powers, 1st vice president, is chairman.

Full details in next weeks issue.

Senior Pharmacy Inspectors Lose Appeal for Raise

ALBANY, March 9 — The appeal for holders of the senior pharmacy inspector title for increase from the present G-19 salary grade of \$4,814 to \$5,938 (total), has been denied by J. Earl Kelly, Director of Classification and Compensation.

He temporarily increased statewide the salary of director of alcoholism research to \$8,410 total, effective February 1.

Four New Titles

Four titles were added to the State service (total pay and effective date given):

Civil defense engineering assistant, G-20; \$4,964 to \$6,088; 3-1-53.

Deputy superintendent and counsel, G-46; \$11,925 to \$14,223; 4-1-53.

Director of alcoholism research, G-32; \$7,754 to \$9,394; 2-1-53.

Supervisor of education, G-30; \$7,277 to \$8,707; 4-1-53.

Four Titles Eliminated

The following titles have been eliminated as they are no longer in use:

Carpet layer, G-5; \$2,611 to \$3,411; 4-1-53.

Engineer of location and design, G-46; \$11,925 to \$14,223; 3-1-53.

Senior housefather, G-8; \$3,091 to \$3,891; 3-1-53.

Welfare training consultant, G-25; \$6,088 to \$7,421; 4-1-52.

H. ELIOT KAPLAN TO REVIEW DISABILITY CLAIMS

H. Eliot Kaplan, former Deputy State Comptroller, has been named a special referee to review disability claims for the State of New York. Mr. Kaplan is also the counsel to the committee investigating social security possibilities for public employees, set up recently by Comptroller J. Raymond McGovern.

Bill Retaining Bonus Signed By Dewey

ALBANY, March 9 — Governor Dewey signed two bills continuing the temporary pay increase now being paid to State workers.

The bills do not increase the take-home-pay of such employees. They continue, however, the supplemental emergency compensation now being made over base salaries.

The Governor also signed a bill to extend the State Defense Emergency Act. This law, enacted two years ago, gives the State government broad powers for dismissal of State employees for any action deemed contrary to the State welfare. It was amended this year to allow State employees brought up on charges under the law to be represented by counsel.

Bill Would Raise Temporary Steno Pay

ALBANY, March 9 — Two bills affecting public employees were introduced in the State Legislature last week.

S.I.2821 and A.I.3139, introduced by the Rules Committee of each house, would increase from \$20 to \$30 a day the pay for temporary stenographers of the Supreme Court, employed when an official stenographer is not present at a Trial Term or Special Term. The measure was referred to the Senate Finance and Assembly Ways and Means Committee.

A bill to exempt from jury service in NYC any officer or employee of the U. S. Post Office on the written request of the Postmaster was referred to the Assembly Judiciary Committee. The measure, A.I.3149, was also introduced by the Rules Committee.

Progress Report On Assn. Bills

ALBANY, March 9 — With the State Legislature aiming at a closing date around March 20, the tempo of activity on the Hill speeded last week. Twelve measures, either introduced or endorsed by the Civil Service Employees Association, were passed by the Senate. They include:

S.I.1924, W. J. Mahoney, extends to March 1955 provision for supplemental pension to provide a total retirement allowance of \$1,200 or less at the rate of \$40 for each year of service not to exceed 30. Must have at least 15 years' service to qualify. This is the bill proposed by the Administration. It will be supported by the Association only if it becomes apparent that its own bill cannot be passed.

S.I.2069, BAUER, continues to July 1, 1954 provision permitting members of the Retirement System absent in military service to borrow from their accumulated contributions.

S.I.2156, DESMOND, amends present law to provide that op-

tion may be selected at any time before the effective date of retirement. Present law requires election of option to be at least 30 days before effective date.

S.I.2193, HORTON, continues to July 1, 1954 the provision that accidental disability pensioner may earn the difference between his retirement allowance and the present salary of the position from which he retired without reduction of retirement benefits.

S.I.2211, HULTS, permits member of Retirement System who has additional contributions on deposit to purchase additional annuity or withdraw the extra contributions.

S.I. 2280, NEDDO, continues to July 1, 1954 provision permitting additional annuity contributions at 50 percent of normal rate on first \$7,500 of salary.

Other measures affecting public employees which passed the Senate last week were: S.I.430, Manning; S.I.951, Halpern; S.I.2182, Halpern; S.I.2309, Van Lare, S.I. 2392, Campbell, and S.I.1542, Halpern.

State Issued 54 Lists Last Month

ALBANY, March 9 — Twenty-nine promotion lists and 25 open-competitive ones were established by the State Department of Civil Service during February. The eligibles total 1,583.

William J. Murray, administrative director, notified State personnel officers of the serial number, title, date of establishment, and number of eligibles. He asked them to note that some of the lists may be appropriate for filling jobs in other titles.

The open-competitive lists follow:

- OPEN COMPETITIVE**
- 6188. Aquatic biologist, Feb. 6; 5.
 - 6138. Assistant civil engineer, Feb. 13; 64.
 - 6196. Assistant sanitary engineer (design), Feb. 3; 2.
 - 6228. Associate in vocational arts and crafts, Feb. 20; 2.
 - 6189. Associate research analyst, Feb. 3; 12.
 - 6110. Bath attendant, Feb. 24; 8.
 - 6213. Biochemist, Feb. 13; 8.
 - 6223. Construction safety inspector, Feb. 20; 5.
 - 6235. Consultant, public health nurse, Feb. 20; 3.
 - 6193. Economist, Feb. 20; 19.
 - 6120. Hearing reporter, Feb. 10; 62.
 - 6179. Institution patrolman, Feb. 20; 23.
 - 6139. Jr. civil engineer, Feb. 17; 105.
 - 6217. Medical technician, Feb. 20; 21.
 - 6234. Occupational instructor, Feb. 24; 91.
 - 6194. Principal sanitary engineer (design), Feb. 13; 4.
 - 6192. Senior economist, Feb. 13; 7.
 - 6140. Senior engineering aide, Feb. 3; 137.
 - 6216. Senior medical technician, Feb. 20; 15.
 - 6190. Senior research analyst (rent), Feb. 3; 6.
 - 6178. Senior statistician, Feb. 6; 7.
 - 6214. Senior X-ray technician, Feb. 24; 28.
 - 6229. Sewing machine adjuster, Feb. 24; 1.
 - 6146. X-ray machine operator, Feb. 10; 1.
 - 6215. X-ray technician, Feb. 24; 13.

(Promotion lists next week)

B'Nai B'rith Lodge To Hear Schecter

Joseph Schecter, counsel to the State Civil Service Commission, will be guest speaker at the meeting of the Excelsior Lodge, B'Nai B'rith, on Thursday, March 19 at 8 P.M. at Rappaport's Restaurant, 93 Second Avenue, NYC. Mr. Schecter will discuss current civil service legislation. The lodge, composed entirely of State employees, extends an invitation to all public employees to attend. There is no admission charge.

RUBIN HEADS GROUP OF EDUCATION EMPLOYEES

Milton Rubin has been elected president of the Association of Technical Employees, NYC Board of Education, Bureau of Supplies. Also elected were Morris Lerner, vice president; Solomon Berger, secretary, and Benjamin Harris, treasurer.

WORLD ATLAS COUPON
MARCH 10, 1953

LIBRARY COUPON
MARCH 10, 1953

UMBRELLA COUPON
MARCH 10, 1953

To help you do the best you can, get a study book. See list of titles available on Page 15.

No Experience Needed for State Toll Collector Jobs; Hundreds of Vacancies

ALBANY, March 9 — The State Civil Service Commission is accepting applications for several hundred jobs as Thruway toll collector at \$53 a week to start.

Commission President J. Edward Conway said that about 140 appointments are expected when the Thruway Authority opens the stretch between Utica and Batavia, probably early in 1954. Several hundred additional appointments will be made when the remainder of the Thruway is opened to traffic later the same year.

A competitive civil service examination will be held Saturday, May 23. Applications may be submitted to Friday, April 17.

No Experience Needed

There are no requirements as to experience or education. All applicants should be at least 21 years old on May 23, citizens of the

United States and residents of New York State. A New York State driver's license is required for appointment.

Candidates must be in good physical condition, at least 5 feet, 4 inches in height and 125 pounds in weight. A medical exam will be given to those who pass the written test high enough to be within reach for appointment.

The first appointees will be assigned to staff toll stations at the following interchanges: Canandaigua, Connecting Route 332; Canastota, Route 13; Clyde-Waterloo, Route 89; Electronics Park LeRoy, Route 19; Lyons-Geneva, Route 14; Manchester, Route 21; Rochester, Route 96; Syracuse, Routes 11, 48, 57 and 298; Verona, Route 365; Weedsport, Route 34; West Henrietta, Route 15; Westmoreland, Route 233.

STATE ELIGIBLE LISTS

STATE Open-Competitive

- OCCUPATIONAL INSTRUCTOR**
1. Rosch, William L., Syracuse .. 97000
 2. Benton, Ina A., Ontario .. 97000
 3. Ruesch, Wanda G., Chenango 96000
 4. Koebler, Rose F., Lynbrook .. 96000
 5. Pierce, Margaret S., Verona .. 96000
 6. Pullman, Elizabeth, Tappan .. 96000
 7. Pullman, J. Wesley, Tappan .. 94000
 8. Levan, Virginia M., Nyack .. 94000
 9. Lieber, Rosalind, Marcy .. 94000
 10. Seibert, Jeannette, N. Babylon .. 94000
 11. Gormel, Agnes P., Nunda .. 93000
 12. Crandall, Laura I., Whitesboro 93000
 13. Conboy, Dorothy M., Wingdale 93000
 14. Fives, Clara L., Endwell .. 93000
 15. Malchin, Joseph B., Lakeview 93000
 16. Meigel, Ethel M., W. Brentwood 93000
 17. Merrick, James E., Buffalo .. 93000
 18. Scannon, Katherine, Bronx .. 92000
 19. Hulse, Robert H., Richmond Va 92000
 20. Annett, Elfrida L., Islip Terr 92000
 21. Brown, Ira J., Bklyn .. 92000
 22. Leibenberg, C. K., Blauvelt .. 92000
 23. McCready, Helen R., Middletown 91000
 24. Brown, Irma C., Ovid .. 91000
 25. Phillips, F. E., Westford .. 91000
 26. Craig, Carl E., Orangeburg .. 90000
 27. DeLuna, Lucretia M., Commack 90000
 28. Radloff, Mabel B., Binghamton 90000
 29. Ventura, Michael A., Bayshore 90000
 30. Clark, Julia S., Rome .. 89000
 31. Costello, Joseph L., Newark .. 89000
 32. Delaronde, Dorothy, Rome .. 89000
 33. Rodrigues, Lillian, Stopy Pt. .. 89000
 34. Spencer, Edith L., W. Brentwood 89000
 35. Coccoaro, Helen M., Kings Pk .. 88000
 36. Brown, John L., Shanks Vlg .. 88000
 37. Meyers, Peggy A., E. Islip .. 88000
 38. Caruso, Santo, Sayville .. 88000
 39. Olivio, Antonino S., Shanks Vlg 88000
 40. Galvin, Nancy K., Buffalo .. 87000
 41. Tetrault, Ida, Brentwood .. 87000
 42. Harris, Rita L., Bronx .. 87000
 43. Ives, Doris E., Ctr'l Islip .. 86000
 44. Cronin, Ellen B., Buffalo .. 86000
 45. Hayes, Edward T., Staatsburg 86000
 46. Johnson, Muriel B., Wassaic .. 86000
 47. Larson, Melissa B., Brightwaters 86000
 48. Strecker, E. M., Pawling .. 86000
 49. Kurr, Elizabeth A., Smiths Br 86000
 50. Ceruti, Isabel B., Hyde Pk .. 86000
 51. Schuster, Margaret, Groveland 85000
 52. Thrasher, Jack W., Gowanda .. 85000
 53. Kellinck, Mary E., Ctr'l Islip .. 84000
 54. McLaughlin, Helen H., Pkeepsie 84000
 55. Margitzky, Alex, Marcy .. 84000

56. Moshayr, Shaheen C., Utica .. 83000
 57. Anderson, Danis B., Gowanda 83000
 58. Kinsella, Mary E., W. Seneca .. 83000
 59. Layton, Ruth M., Binghamton 83000
 60. Slazenger, Bessie, Pearl Rvr 83000
 61. Hasbrook, Christel, Kings Pk .. 83000
 62. McCormack, P. M., Buffalo .. 83000
 63. O'Donnell, James, Buffalo .. 83000
 64. Barnard, John R., Perry .. 83000
 65. Kest, Helen, Glendale .. 82000
 66. Petersen, Theima A., Marcy .. 81000
 67. Vita, Pearl D., Kings Pk .. 81000
 68. Young, William M., Pkeepsie 81000
 69. Harper, Donald A., Lisbon .. 81000
 70. Diamond, Isabelle, Oriskany .. 80000
 71. Franchi, Harriet L., Ctr'l Islip 80000
 72. Cutro, Rose J., Jamaica .. 80000
 73. Noma, George, Utica .. 80000
 74. Teneyck, Irene I., Kings Pk .. 80000
 75. Appleton, Lillian, Kings Pk .. 80000
 76. Lerner, Anne, Bklyn .. 80000
 77. Drago, Charles R., Kings Pk 79000
 78. Rabent, Eugene F., Buffalo .. 78000
 79. Allen, Georgia E., Pawling .. 78000
 80. Florio, Jean E., Brentwood .. 78000
 81. Barone, Aida, Islip .. 78000
 82. Humphrey, Edward O., Kings Pk 77000
 83. Wemett, Geo. E., Richmond Va 77000
 84. Brown, Esther E., Buffalo .. 77000
 85. McKeever, Bernard, Ctr'l Islip 76000
 86. McWilliams, S. A., Northport .. 76000
 87. Peruzzin, Achille, Batavia .. 76000
 88. Small, Elizabeth S., Utica .. 75000
 89. Quast, Helen H., Oakland Grd 75000
 90. Malawicz, Irene I., Bklyn .. 75000
 91. Hayes, Lucile D., Staatsburg .. 75000
- INSTITUTION PATROLMAN**
1. Marrano, Victor, Perryburg .. 96300
 2. Koroliszyn, Henry, Selden .. 96700
 3. Murphy, Donald T., Syracuse .. 96000
 4. Layton, Byron A., Binghamton 96100
 5. Lindenmayer, E. K., Syracuse .. 94800
 6. Degan, James F., Bklyn .. 94700
 7. Sontag, Wesley, Middletown .. 92700
 8. King, Joseph A., Monticello .. 92300
 9. Bedard, Robert L., Ogdensburg 91700
 10. Drew, William F., Genesee .. 91000
 11. Bowen, Wilson A., NYC .. 90300
 12. Stevens, Richard, Binghamton 89200
 13. Martin, Claude F., Pkeepsie .. 88100
 14. Passaro, Frank, Huntington .. 86000
 15. McGuire, Hubert J., Bklyn .. 84900
 16. Hoffman, Daniel P., Staten Isd 85900
 17. Clotti, Angelo R., Rome .. 83400
 18. Weigle, Frederick, L.I. City .. 83400
 19. Keller, Frederick, Walworth .. 81700
 20. Hartt, Gordon N., Syracuse .. 81100
 21. Graham, Morris C., Ogdensburg 78900
 22. Gerace, John A., Bronx .. 77000
 23. Murray, John A., Utica .. 76900

39 State and County Tests to Be Held March 15

ALBANY, March 9 — Harry G. Fox, director of office administration, State Civil Service Department, reported to William J. Murray, administrative director, the list of 39 written exams to be held on Saturday, March 14. The list, with number of candidates:

- STATE**
- Head office machine operator (tabulating), State departments, 33.
 - Sales representative for the blind, Social Welfare, 43.
 - Aquatic biologist (marine), Conservation, 10.
 - Bridge repair foreman, Public Works, 7.
 - Assistant building electrical engineer, Public Works, 15.
 - Junior building electrical engineer, Public Works, 6.

- Correction institution vocational instructor (beauty culture), Correction, 8.
- Correction institution vocational instructor (sewing), Correction, 26.
- Assistant hydraulic engineer, State departments, 6.
- Associate plumbing engineer, Public Works, 13.
- Junior plumbing engineer, Public Works, 9.
- Senior plumbing engineer, Public Works, 6.
- Junior valuation engineer, Public Service, 3.
- Associate dentist (research), Health, 14.
- Game protector, Conservation, 203.

- STATE PROMOTION**
- Head clerk, Agriculture and Markets, 4.
 - Head office machine operator (tabulating), Tax and Finance, 6.
 - Senior architectural draftsman, Public Works, 7.
 - Assistant building electrical engineer, Public Works, 2.
 - Associate electrical engineer, Public Service, 7.
 - Forester, Conservation, 10.
 - General park superintendent, L. I. State Park, Conservation, 3.
 - Park maintenance supervisor, L. I. State Park, Conservation, 6.
 - Compensation claims investigator, SIF, Labor, 45.
 - Compensation claims investigator (legal), SIF, Labor, 13.
 - Senior compensation claims investigator (legal), SIF, Labor, 13.
 - Head office machine operator (tabulating), Division of Employment, Labor, 6.

- COUNTY**
- OPEN COMPETITIVE**
- Welfare home superintendent, Rockland County, 3.
 - Assistant civil engineer, Erie County, 9.
 - Food inspector, Erie County, 20.
 - Physical therapist, Rockland County, 1.
 - Elevator operator, Westchester County, 8.
 - Radio technician, Westchester County, 2.

- COUNTY PROMOTION**
- Instructor in nursing arts, Erie County, 2.
 - Assistant supervising public health nurse, Erie County, 11.
 - Police captain, Westchester County, Town of Eastchester, 2.
 - Police captain, Westchester County, Town of Greenburg, 3.
 - Police lieutenant, Westchester County, Town of Greenburgh, 3.
 - Police sergeant, City of Rye, 16.

- 126 FIRE PROOTIONS AND APPOINTMENTS**
- The present plans of the NYC Fire Department are to make 42 promotions each to captain and lieutenant and also 42 fireman appointments, effective in April. Negotiations with Budget Director Abraham D. Beame are in progress. He has given oral assurance.

J. P. RILEY RETURNS

John P. Riley has returned to work as director of development for the NYC Housing Authority. He ended a two-year leave to serve as co-ordinator of school construction for the Board of Education.

Cities Grant Pay Increases

Cincinnati granted all employees a five percent raise on January 1, the International City Managers' Association reports. A survey revealed that industrial pay rates in the area were up five percent during 1952, despite a very modest increase in the cost of living. A percentage increase instead of a straight dollar increase was used, to maintain supervisory pay differentials.

In Toledo, the City increased the pay of employees \$80 a year under an annual cost-of-living adjustment program.

A plan for giving City employees merit salary increases has been instituted in White Plains, N. Y. The merit program requires annual review of the work of each employee to determine whether he ought to receive a merit increase for work over the normal call to duty. Under this program, a merit salary increase can amount to \$200 a year more than the salary set by automatic increases.

Lebanon, Mo., at the end of 1952, gave each City employee \$120 if the employee had been with the City for the full year. Employees with less than a year's employment were given \$10 a month for each month worked. The City informed its employees that a similar payment would be forthcoming at the end of 1953, depending upon savings made by departments, changes in the cost of living, and the City's ability to pay.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$3.00 Per Year. Individual copies, 10c.

Give Your Face a Lift

There's a good reason for so many men coming to our hat store. Our styles and quality of hats are getting better each time.

JUST RECEIVED A SELECTION OF FINE HATS
COME IN TODAY !!

\$3 50
Guaranteed 100% Fur Felt
HATS
Sold Throughout the Country at \$10 Every size available

46 BOWERY
HOUSE of HATS

ABE WASSERMAN

Entrance — CANAL ARCADE: 46 BOWERY
and 16 ELIZABETH STREET
Open Until 6 Every Evening Take 3rd Ave. us or "L" to Canal St.

REMEMBER FOR YOUR CONVENIENCE PHONE
OPEN SATURDAYS TILL 1 O'CLOCK WORTH 4-0215

FLY
4-MOTOR PLANE
CALIF. \$80
MIAMI ... \$39
CHIC. \$24
LOW FARES
Other Cities

7 DAYS — ALL EXPENSE
Now In MIAMI BEACH
Includes — Round trip by Plane - Ocean Front Hotel - Sightseeing - Boat Cruise, etc.
\$109
Per Person — Plus Tax
CHELSEA TRAVEL AGENCY
222 W. 23rd St., N. Y. C. — CHelsea 2-3796

Pictured at the annual meeting of the Barge Canal chapter, CSEA, at the Wellington Hotel, Albany, on February 24. First row (seated), usual order: Joseph Grieves, Edward Hudoulsky, Joseph Ronan, Charles J. Hall, George Eddy and Joseph Wiebeld. Second row: Morris Atkinson; Timothy Conners; Richard Lynch; Theodore Veditz, chapter vice president; Harry Levere; Otho Burkhardt, financial secretary and treasurer; Charles D. Harrier, president, and Timothy Daly. Third row: Joseph O'Brien, Dewey Drumm and Wesley Neary.

Mullaney Elected Head Of Correction Conference; Some Problems Settled

ALBANY, March 9 — The New York State Department of Correction Civil Service Conference held its semi-annual meeting on February 17 and 18 at the Wellington Hotel, Albany.

Charles Lamb, Sing Sing Prison Conference president, presided. The following officers and delegates representing the entire personnel of the Correction Department, answered roll call: John Mullaney, Auburn, vice president; Alice Wagner, Albion State Training School, secretary; Harry Dillon, Auburn, chairman, pension committee; Rose Ann McCarthy, Albion State Training School; Harry Joyce, Attica; Kenneth Ward, Auburn; Raymond Marohn, Cossackie; Harold Corcoran, Clinton; Albert Foster, Dannemora; Edward O'Leary, Elmira; John Leahy, Great Meadow; Cornelius Rush, Greenhaven; Foster Way, Matteawan; Arthur Drew, Napanoch; James Adams, Sing Sing; Peter Walsh, Wallkill; William Nelligan, Westfield, and Jack Solod, Woodbourne.

Unique, Successful Method
On Tuesday, February 17, the delegates in caucus received reports from the officers and committees. Delegates then resolved the various problems submitted, which were placed on the agenda for the Conference officers to present to the Commissioners of the

Correction Department for clarification, interpretation or recommendations.

These meetings of employees and departmental heads are a unique method among State employees and, as far as can be determined, are used only in the Correction Department. Many problems are solved immediately during these meetings and the system has been praised by the Civil Service Commission, the grievance committee board and the Civil Service Employees Association as a model of genuine employer — employee relationship.

The delegates recorded their approval and support of the recommendations of the Prison Association of New York.

"The prison riots of 1952 have shown the failure of the public to heed many of the surface indications of approaching trouble," the Prison Association stressed.

"At the very heart of the problem is the somewhat abstract subject of the psychological impact of imprisonment."

It is felt that boredom, routine and monotony of prison life give rise to uneasiness and unrest.

Legislative Goals

Some of the recommendations submitted by the Prison Association in its annual report to the 1953 Legislature were:

- (1). Legislative support for a more coordinated program in the State Correctional System.
- (2). Civil service status be provided to all personnel of Correctional institutions where such is not presently the case.
- (3). The responsibilities of correctional personnel, particularly those in custodial capacity, should be so classified as to make them eligible for adequate pension plans.
- (4). Establishment of an advisory committee on correctional industries.
- (5). Legislative support for mobilization of prison manpower and facilities in the interest of national defense.
- (6). Improvement of salary scales and pension plans for correctional personnel.

Knapp Report to Be Studied

A committee consisting of William F. McDonough of the Civil Service Employees Association; Jack Solod, delegate, Woodbourne Prison, and Raymond Marohn, delegate, N. Y. State Vocational Institute, was appointed to explore the Knapp report in detail, especially any aspects in which the present methods of promotion of uniformed personnel may be endangered.

On Wednesday, February 18, election of officers was held. Mr. Lamb resigned as president, after being elected Correction Department representative on the board of directors of the Civil Service Employees Association. John Mullaney, former vice president, was elected president; Cornelius Rush, vice president, and Rose Ann McCarthy, secretary.

The newly-elected officers accompanied the outgoing officers to a conference with Commissioner Edward J. Donovan, and Deputy Commissioners William E. Leonard and Paul D. McGinnis.

Many problems discussed received final disposition immediately, but others, due to the complexity of their nature, are to be investigated more thoroughly be-

Hurd to Pass On Changes in A. & M. Jobs

ALBANY, March 9 — State Budget Director T. Norman Hurd is studying a plan for reorganization of the State Department of Agriculture and Markets.

Involving a total of 561 positions, the proposals for reorganization come from the Department of Civil Service's Classification and Compensation Division.

Of the total positions, the division recommends no change in 313, or 56 per cent of the jobs surveyed.

Changes of Title

Another 155 jobs are recommended for change in title only. In these cases it is felt the descriptive title is not quite accurate.

For the remainder 10 jobs are recommended for downward reclassification, 24 for downward re-allocation, 16 for upward reclassification, and two for upward re-allocation.

When a job is reallocated it retains its title but gets a new pay grade. When it is reclassified it gets a new title and may or may not get a new pay grade. In the cases cited the reclassifications result in different pay grades also.

Other Proposed Changes

No information is obtainable, pending decision of the Budget Director, on the pay and titles proposed for reclassification.

The 24 downward reallocations, however, are distributed among three titles — dog license investigator, market reporter and senior market reporter.

Dog license investigators are lowered from Grade 11, \$3,571 to \$4,372, to Grade 7, \$2,931 to \$3,731.

Market reporters are dropped from Grade 16, \$4,359 to \$5,189, to Grade 15, \$4,206 to \$5,039. Senior market reporters are recommended for reduction from Grade 20, \$4,964 to \$6,088, to Grade 19, \$4,814 to \$5,938.

The two upward reallocations proposed are for milk control hearing representative, now in Grade 16 and recommended for Grade 18 or \$4,664 to \$5,601, and supervising inspector of weights and measures, now G-15, proposed for G-16.

Per Diem Jobs

Of the remaining 41 jobs not covered, 28 are per diem. These are recommended for annual pay rates. Eleven more are exempt jobs and are recommended for changes in title only. Two more are proposed for deletion. They are now vacant.

All persons concerned with the contemplated reorganization have been notified of the changes sought, and have had an opportunity to file objections. Hearings have been conducted. The matter is now up to Mr. Hurd.

Twenty-five-year service pins were presented to seven employees of the Utica State Hospital recently. Photo shows six of the recipients, also Dr. Herman B. Snow, assistant director, fourth from left, and Dr. Henry Brill, Assistant Commissioner of Mental Hygiene, sixth from left, who made the presentations. Recipients, from left, were Lawrence E. Wheeler, Jennie G. Carroll, William J. Hughes, Mary Springer, Delbert J. Baker and Bernard Servatius. Absent when the picture was taken was Clarence B. Feather, the seventh recipient.

Employee Activities

Metropolitan Armories

A MEETING was held by the convention arrangements committee of the Metropolitan Armories chapter, CSEA, at the 71st Inf. Armory on Wednesday, March 4. It was decided to use the facilities of the Hotel Vanderbilt, Park Avenue and 34th Street, because of its proximity to the convention meeting place.

Large attendance is expected at the next chapter meeting, at the 69th Inf. Armory, 26th Street and Lexington Avenue, on March 25, where the coming convention will be discussed.

The chapter announces the return to duty of three armory superintendents: Peter McConville of the 107th Inf. who overcame a long illness; James Jensen of the Hempstead Armory who suffered a spinal injury, and Edward Lattanzio of the 42nd Recon Group, Staten Island, who is recuperating from an abdominal operation.

Willard State Hospital

ARTHUR T. ROSS died February 27, following a short illness. Mr. Ross was employed in the hospital bakery and worked at Willard for 14 years. A prayer service was held on March 1 at

the family home. Funeral services were held March 2 at Mountain Top, Pa. He is survived by his wife, Mary; three daughters, Mrs. Lillian Jennings, Hamilton, Ohio; Mrs. Charles Holmberg, Willard; and Mrs. Harriet Cottengim, Waterloo; one son, Alonzo Romulus, and seven grandchildren. The chapter extends sympathy to the bereaved family.

Sympathy to Catherine McEvoy on the death of her mother, and to Lloyd Sheldon on the death of his mother-in-law.

New employees: Anna Beardsley, Blanche McCulley, Elizabeth Orman, Donald Jones, Marjorie VanBurgin and Cora Troutman.

Congratulations to Mr. and Mrs. Gerald VanNostrand on the birth of a son, to Mr. and Mrs. Joseph McDonald on the birth of a son, and to Mr. and Mrs. Charles Boyer on the birth of a daughter.

Herbert Yells has returned from a leave to care for his father during his illness.

Mrs. Evelyn Troutman returned to work after caring for her son who had the measles.

Marion Limner, Charlie Bristol, Mary Hanratta, Joseph Quinn and Irene Vreeland have returned to work.

James Branciforte and Marilyn Woodington are on the sick list. Mrs. Anna Rice has left sick bay and is convalescing at home.

Mrs. Mabel Gooding has resigned her position in the laundry to accept employment at Biggs Memorial Hospital. Carolyn Fritts has resigned her position to enter college. Herbert Steverson has also resigned.

Josephine Schramm has re-

Winfield Thomas (right), carpenter at Psychiatric Institute, NYC, receives certificate of merit from Dr. Nolan D. C. Lewis, director of the institute, for his suggestion of a cabinet to store microscopic slides.

Hearing Held on Higher Key Punch Operator Pay; Employees' Case Strong

ALBANY, March 9 — The Division of Classification and Compensation held a well attended hearing on the reallocation of the position of office machine operator (key punch) from grade 2 to grade 4, on February 26. David Price, associate personnel technician, Civil Service Department, presided. He was assisted by Richard Mills, F. Henry Galpin, Association research analyst, presented the bulk of the case for the employees. About 100 attended. Numerous employees spoke in favor of this upward allocation and the reasons for it.

The Association presented the following information in support of this upward allocation:

The position of key punch operator was more readily identifiable with similar work in private employment than almost any other position in State service. Therefore, the problem of knowing whether or not like work was being performed in the State is not difficult to determine. It was pointed out that not only do private employers pay higher salaries for this work, but also other public jurisdiction, including subdivisions of New York State.

Outside Pay Compared

The following is a tabulation of what other public jurisdictions pay key punch operators:

- Rochester, \$2,300 to \$2,800.
- Monroe, \$2,400 to \$2,800.
- Syracuse, \$2,520 to \$3,000.
- New York City (Griffenhagen, recommend), \$2,200 to \$2,800.
- Westchester, \$2,400 to \$3,000.
- Federal, \$2,750 to \$3,230.
- Erie, \$2,750 to \$3,050.
- Connecticut (Barrington), \$2,340 to \$2,820.
- New Jersey, \$2,160 to \$2,760.
- California—Key Punch 1, \$2,520 to \$2,916. Key Punch 2, \$2,772 to \$3,372. Key Punch Super., \$3,720 to \$4,512.

It was pointed out that, almost without exception, other public employers started their key punch operators at a higher rate than does New York State.

The Association pointed out that private employers also pay higher salaries for this work, and that this had been substantiated in the 1952 survey that was conducted by the Civil Service Department itself.

U. S. Report

During 1952, the U. S. Bureau of Labor Statistics published the results of wage surveys made in many of the major labor market areas within the state. The findings of this survey for the occupation of key punch operator is as follows:

- Area, Dollars Per Week, Month '52**
- Albany, Schenectady, Troy \$49, March.
 - Rochester, \$47, January.
 - NYC, \$49.50, January.
 - Buffalo, \$47.50, January.
 - Erie County, \$47.00, January.
 - Niagara County, \$52.50, January.

A survey was made by the Association of some major employers in the Capital District area to find out what they paid key punch operators. It was found that starting salaries for this work ranged from \$2,470 to \$2,912. The actual findings are as follows: A, \$2,496; B, \$2,470; C, \$2,912; D, \$2,600; E, \$2,548.

This job, in addition to requiring an operator to be a good typist, plus having special training, requires a high degree of physical effort and mental concentration in order to perform the work effectively. The employees who spoke at the hearing stressed the nervousness and eyestrain involved on the job, and pointed out that the State, because of the salary paid on the job, was unable to recruit experienced key punch operators, and therefore, almost without exception, those who perform this work for the State are trained by the State. The reason for this, it seems clear, is that the salary is not attractive enough to bring experienced operators in from private industry when it is necessary to recruit.

Overtime Compulsory

It was pointed out at the hearing that, contrary to the practice in private employment of having overtime on a voluntary basis, extra work is compulsory. Furthermore, contrary to practice in private employment, straight time rates or compensatory time off is paid instead of time and a half as required by law in private industry. It was also pointed out that because of the nature of the work, a very high degree of accuracy was required. Production quotas were discussed at length by the employees and their significance in terms of physical and mental strain. This discussion on production requirements pointed up the statement that this job was similar to that in private employment. One employee stated: "This position should not be a training field for private industry." It was pointed out that since 1941, the Division of Employment had trained over 2,500 key punch operators.

In his summation, Mr. Galpin strongly urged the Division of Classification and Compensation to grant this upward allocation so the State would be on an equal plane with private employers. He stated that he felt it was undesirable to have a salary level that discouraged public employ.

Some of Other Speakers

Some of the employees who spoke were Anne Sklar, Mary Gordon and Ada Mink, May Crowe, Lorna Glander, Division of Employment; Dorothea Sadelmyer, Motor Vehicle Bureau; Charlotte Burgess, Tax and Finance; Helen Lugg, Retirement; Sue Long and Vivian Globow, Taxation and Finance; Clara Foster, Audit and Control, and Emily Smith.

City Conducts Mail Campaign For Candidates

A direct mail campaign is being used by the Personnel Department of Kansas City, Mo., to recruit citizens for City employment, the Civil Service Assembly reports.

Every Friday the department selects 100 names at random from the telephone directory and sends them information about job opportunities with the City government. One week the names may all begin with "B", the next week "C", and so on through the directory.

A letter pointed out good employees are needed for good government. A list of current vacancies is also included. The person is asked to cooperate by passing along the information about City job to friends and relatives.

A handbook, "Your City Government Merit System," is also sent. The handbook describes the purpose of civil service, how to qualify for a job with the City, and conditions of employment, such as hours, salaries, and paid vacations.

The department also is using newspaper classified advertising to feature especially hard-to-fill jobs that have a large number of vacancies.

In its weekly bulletin announcing current employment opportunities, the department lists many of the benefits of the City merit system, including permanent tenure, opportunities for experience and training, promotion and sick leave, social security coverage, and credit union facilities.

Announcements of exams for City job openings are posted in the City Hall lobby, the post office, the State Employment Service office, and in libraries and other public buildings.

New Uniforms Ordered For Women Attendants In Mental Hygiene Dept.

ALBANY, March 9—It's all set. The uniforms for female attendants in the State Department of Mental Hygiene have been approved, and specifications have gone forth to manufacturers.

The department allowed its several thousand women employees to express their opinion of a proposed uniform. There was plenty of objection. The department says that four out of five want the uniform as now redesigned. The changes weren't terrific, the department feels, but they were made when advisability was proved. Also, the department likes the democratic way in which the problem was solved.

Statement by Mrs. Farrar

The departmental sentiment, and bit of gloating, is contained in the following notification from Mrs. Margaret M. Farrar, chairman of its special committee on attendants' uniforms:

"Well, girls, this is it — your new uniform — just the way you wanted it.

"The specifications may seem complicated and very detailed, but that is for your protection. They are intended for the manufacturer, and every precaution has been taken to insure the best materials, first class workmanship, and good fit.

"When we submitted the new design for your comments last fall, we felt that approval by a majority of the attendants would be a good democratic basis for establishing the new uniform. We expected, of course, that there would be a minority who preferred something else. As we pointed out, nobody would be foolish enough to expect to please several thousand women with the same dress.

"But your reaction was so decidedly in favor of the proposed design that we feel we've come as close as anyone possibly could to pleasing everybody. The vote showed that four out of every five want this uniform!

Calls Changes Minor

"Of course there were some suggestions for minor changes, which we were glad to get. Two of these were made by a number of people and seemed very sensible to us. Both have been accepted and the

pattern has been changed accordingly. Instead of the French style cuff with exaggerated points we now have a simple turned back wing cuff (pointed in the center), which is much more practical. Another change is the insertion of an extra smaller pocket inside the large skirt pocket. This will serve to keep your keys separated from other objects. (We had no objection to a second pocket on the skirt as many requested, but it would have interfered with the placket.)

"What about price? Well, we understand that the wholesale price will be about the same as for the old uniform, but the collar will have to be purchased separately. (Confidentially, with the full skirt and top quality material you'll be getting a lot more for your money.) The variation in retail price is something over which there can be no control. You, the consumer, can control it by buying your uniforms where the price is lowest. If the uniform meets specifications, the quality will be good whatever the price.

Delivery Soon

"Since the new uniform has just been officially adopted this week, the manufacturers have not yet had an opportunity to make them up. You can look for them soon, however, since they will be working at top speed to produce them for you. Also, if you will just be patient, there will eventually be half sizes for those who need them. Since this may take some time, you should get the nearest regular size for now.

"As for us, we can't wait to see it on you. We sincerely believe you'll find this uniform comfortable and practical as well as attractive — and we feel sure you'll be happy with it. We know you'll be proud of it because — remember — you designed it!"

As a service to applicants for civil service jobs, The LEADER supplies free notary service at its office, 97 Duane Street, NYC, across the street from the NYC Civil Service Commission's Application Bureau.

Eligible Lists

STATE

Open-Competitive

SEWING MACHINE ADJUSTER
1. Lalino, Stephen J., Bronx ... 77000

X-RAY TECHNICIAN
1. Wojcik, John J., Saratoga Lk. ... 87750
2. Brooks, Douglas E., Stony Pt. ... 87000
3. Ebl, Louis J., Ray Brook ... 85750
4. Bergmann, Helen C., Nyack ... 83000
5. Albig, Ethel S., Wassaic ... 80500
6. Johnson, Charlotte, Hempstead ... 79000
7. Jones, Wilbur P., NYC ... 78750
8. Corry, Addison B., W. Bloomfield ... 78750
9. Massar, George J., Gowanda ... 77750
10. Ford, Mary R., Bayshore ... 76250
11. Santiago, Vincent, NYC ... 75750
12. Barkley, Cyril A., Ogdensburg ... 75750
13. Ramos, Jose R., NYC ... 75250

SENIOR X-RAY TECHNICIAN
1. Lasher, Edgar C., Gansevoort ... 94300
2. Cohen, Samuel R., Bronx ... 89600
3. Dorfman, Leonard, Bronx ... 88200
4. Atkins, Donald F., Gowanda ... 80720
5. Brand, Horst, NYC ... 85680
6. Hughes, James M., Jamaica ... 85480
7. Brooks, Douglas E., Stony Pt. ... 84840
8. Wojcik, John J., Saratoga Lk. ... 83800
9. Morchouse, Charles, Oneonta ... 83800
10. Bergmann, Helen C., Nyack ... 83080
11. Hollander, Frank T., Syracuse ... 82240
12. Hanvold, Irene M., Buffalo ... 81340
13. Leonard, William J., Spencer ... 80800
14. Zito, Cornelius, Westbury ... 80420
15. Sabellio, James V., Bklyn ... 80140
16. Atkinson, Neville, N. Rochelle ... 80140
17. Storage, Victor, NYC ... 80080
18. Ebl, Louis J., Raybrook ... 79900
19. Merkado, Fred, Utica ... 79900
20. Jones, Wilbur P., NYC ... 79720
21. Austin, Katherine, Ogdensburg ... 79480
22. Sullivan, William, Buffalo ... 79240
23. Kissner, Joseph B., Levittown ... 79120
24. Singer, Eugene, NYC ... 79000
25. Narr, Shirley R., Kings Park ... 78700
26. Harris, Edward, Valhalla ... 78520
27. Johnson, Charlotte, Hempstead ... 77860
28. Smith, Richard R., St. Albans ... 77860

SENIOR MEDICAL TECHNICIAN
1. Monroe, William A., Kings Pk ... 93480
2. Zentz, Emil, Bklyn ... 92550
3. Montalbino, V. P., Saratoga Lk ... 83450
4. Rasbach, L. I., Ogdensburg ... 82650
5. Budd, Vera M., Ray Brook ... 81980
6. Montgomery, P. A., Staten Isl ... 81350
7. Klein, Dolph, Bronx ... 80754
8. Data, Helen, Cambria Hgt ... 80130
9. Candido, Alfred J., Utica ... 79980
10. Rouch, Alma C., Ithaca ... 79600
11. Barrett, Ruth S., Buffalo ... 79330
12. Nihodem, Marion K., Utica ... 79130
13. Shields, Richard R., Buffalo ... 78880
14. Woodhall, Barbara, Rochester ... 78050
15. Johnson, Alice C., Oneonta ... 76180

MEDICAL TECHNICIAN
1. Zentz, Emil, Bklyn ... 90000
2. Liesabet, Raul, NYC ... 89400
3. Klein, Dolph, Bronx ... 88000
4. Gianadda, Ann L., Buffalo ... 84400
5. Data, Helen, Cambria Hgt ... 84400
6. Murdock, Katharine, Towners ... 84000
7. Bates, Marianne K., Buffalo ... 83800
8. Walsh, John R., Bklyn ... 83400
9. Shaw, Dorothy A., Buffalo ... 82000
10. Barrett, Ruth S., Buffalo ... 80800
11. Blood, Robert E., Nunda ... 79000
12. Hajducek, M., Ray Brook ... 79000
13. O'Neal, Garna E., Bronx ... 79000
14. Smith, Marie L., E. Northpt ... 78400
15. Prendergast, S. M., NYC ... 76000
16. Brown, Robnetta E., NYC ... 76000
17. Vogelsang, H. C., Utica ... 76000
18. Francis, Roy V., NYC ... 75400
19. Desautis, Carmela, Utica ... 75400
20. Davis, Glenn H., St. Albans ... 74800
21. Blyington, Patricia, NYC ... 74800

BATH ATTENDANT, SARATOGA SPRINGS RESERVATION, CONSERVATION DEPT.
1. Hughes, Peter, Yonkers ... 84000
2. Mills, Ronald T., Greenfld ... 80000
3. Richmond, Gladys, Saratoga ... 79000
4. Foulkes, Dorothy, Saratoga ... 79000
5. Hughes, Christina, Yonkers ... 79000
6. Mills, Lena M., Greenfld ... 78000
7. Ricker, Robert G., Saratoga Sp ... 77000
8. Ridarsick, M., Miami Fla ... 76000

ASSOCIATE IN VOCATIONAL ARTS AND CRAFTS EDUCATION
1. Strong, Edgar H., Kenmore ... 80500
2. Brown, Edwin B., Albany ... 84000

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

DOUBLE CONVENIENCE!

★ **FREE CASHING** of City, State and Federal pay checks. ★ **EASY-TO-REACH LOCATION** in the Municipal Center, near Government offices and courts.

You're always welcome at

EMIGRANT Industrial SAVINGS BANK

Main Office
51 CHAMBERS STREET
Just East of Broadway

Grand Central Office
5 East 42nd Street
Just off Fifth Avenue

CURRENT DIVIDEND **2 1/2%** per annum **INTEREST FROM DAY OF DEPOSIT**

July 1st to Dec. 31st, 1952

Member Federal Deposit Insurance Corporation

WANTED! MEN—WOMEN

to prepare now for U. S. Civil Service jobs in and around Greater New York. During the next twelve months there will be over 39,500 appointments to U. S. Government jobs in this area.*

These will be jobs paying as high as \$316.00 a month to start. They are better paid than the same kinds of jobs in private industry. They offer far more security than private employment. Most of these jobs require little or no experience or specialized education.

BUT in order to get one of these jobs, you must pass a Civil Service test. The competition in these tests is intense. In some cases as few as one out of five applicants pass! Anything you can do to increase your chances of passing is well worth your while.

Franklin Institute is a privately owned firm which helps thousands pass these tests each year. The Institute is the largest and oldest organization of this kind and it is not connected with the Government.

To get full information free of charge on these Government jobs fill out and mail the coupon at once. Or call at office — open daily 9:00 to 5:00. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay — act now!

* Estimate based on official U. S. Government figures.

FRANKLIN INSTITUTE, Dept. Y-56
130 W. 42nd St., N. Y. 18, N. Y.
Send me, absolutely FREE (1) list of available positions; (2) free copy of 32-page book, "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to qualify for a U. S. Government Job.

Name _____ Age _____
Street _____ Apt. # _____
City _____ Zone _____ State _____

U. S. Job Opportunities In Metropolitan Area

NO AGE LIMITS
2-8 (52). ENGINEER, \$5,060 to \$7,040 a year. Openings in following fields: aeronautical; aeronautical research, development and design; architectural; automotive; chemical; civil; construction; electrical; electronic; general; hydraulic; industrial; internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance; ordnance design; safety, structural; welding. Jobs in various locations in New York and New Jersey. Requirements: four-year engineering curriculum or four years of engineering experience plus one-and-one-half to three-and-one-half years of specialized experience. Send Forms 57 and 5001-ABC to Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date).

2-1-3 (52). SHIPFITTER, \$14.94 to \$15.92 a day. Jobs in Brooklyn, N. Y. Requirements: four-year apprenticeship or four years' experience in the shipfitter trade. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn, N. Y. (No closing date).

2-1-3 (52). LOFTSMAN, \$15.68 to \$17.60 a day. Jobs in Brooklyn, N. Y. Requirements: four-year apprenticeship or four years' experience in the loftsmen trade. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn 1, N. Y. (No closing date).

2-44 (52). SHORTHAND REPORTER, \$4,205 a year. Jobs in NYC area, including Rockland and Westchester counties in New York and Bergen, Essex, Hudson, Passaic and Union counties, New Jersey. Requirements: written test with dictation at 175 words a minute and one year's experience as court reporter, hearing stenographer, etc. Send Form 5000-AB to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date).

2-18 (51). TABULATING MACHINE OPERATOR, TABULATING EQUIPMENT OPERATOR, CARD PUNCH OPERATOR (ALPHABETIC), \$2,750 and \$2,950 a year. Jobs in NYC area. Requirements: written test and three to six months' experience. Send Form 5000-AB to Second U. S. Civil Service Region, 641 Washington

A dinner party honored Harvey Hughes, farm manager of Utica State Hospital, who is transferring to Craig Colony. One hundred employees of Utica State attended the affair at Club Monarch on February 24. Left to right, Dr. Herman B. Snow, assistant director, Utica State Hospital; Mrs. Lawrence J. Maxwell, wife of the hospital's business officer; Mrs. Harvey Hughes; Mr. Hughes; Mr. Maxwell, who was master of ceremonies, and Dr. J. Rothery Haight, assistant director.

Street, New York 14, N. Y. (No closing date).

2-1 (53). STENOGRAPHER, \$2,750 to \$3,175, and **TYPIST**, \$2,500 to \$2,950 a year. Jobs in NYC area. Requirements: written test. Send Form 5000-AB to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date).

2-8-2 (52). STENOGRAPHER, \$2,750 to \$3,175, and **TYPIST**, \$2,500 to \$2,950 a year. Jobs in Bayonne and Jersey City, N. J. Requirements: written test. Send Form 5000-AB to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J. (No closing date).

Hospital, Northport, L. I. (No closing date).

AGE LIMITS
FIREMAN - WATERTENDER, \$3,155 a year. Jobs are on naval transports operating out of New York. Requirements: U. S. Coast Guard endorsement as fireman-watertender; 18 to 55 years of age. Send Form 60 to Employment Branch, Military Sea Transportation Service, Atlantic Area, First

Avenue and 58th Street, Brooklyn 50, N. Y. (No closing date).

OILER, \$3,155 to \$3,438 a year. Jobs are aboard naval transports operating out of New York. Requirements: U. S. Coast Guard endorsement as oiler; 18 to 55 years of age. Send Form 60 to Employment Branch, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th Street, Brooklyn 50, N. Y. (No closing date).

Now...
All Civil Employees can
Save up to
30%
on
Automobile
Insurance

You obtain unexcelled nation-wide claim service with Government Employees Insurance Company. Tens of thousands of satisfied Government Employees Insurance policyholders acclaim the unusual benefits offered them as Preferred Risks.

For facts and figures on how YOU can save up to 30% from Standard Manual Rates on your Auto Insurance, fill in and return the coupon below TODAY.

GOVERNMENT EMPLOYEES INSURANCE COMPANY

2-71-5 (52). HOSPITAL ATTENDANT (MENTAL), \$2,500 and \$2,750 a year. Jobs at VA Hospital, Northport, N. Y. Requirements: no experience or training for \$2,500 job; three months' experience for \$2,750 job; written test. Males preferred. Non-veterans will be considered only when veteran eligibles are not available. Send Forms 60 and 5000-AB to Board of U. S. Civil Service Examiners, VA Hospital, Northport, L. I. (No closing date).

2-70-2 (52). HOSPITAL ATTENDANT (MENTAL), \$2,500 and \$2,750 a year. Jobs at VA Hospital, Lyons, N. J. Requirements: no experience or training for \$2,500 job; three months' experience for \$2,750 job; written test. Males only. Non-veterans will be considered only when veteran eligibles are not available. Send Forms 60 and 5000-AB to Board of U. S. Civil Service Examiners, VA Hospital, Lyons, N. J. (No closing date).

2-71-7 (51). KITCHEN HELPER, \$2,420; Jobs at VA Hospital, Northport, L. I. Requirements: read and write English. Males preferred. Non-veterans will be considered only when veteran eligibles are not available. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, VA

Key Answers

TENTATIVE
STATIONARY ENGINEER
 Exam No. 6724, held Saturday, February 28.

1, D; 2, C; 3, D; 4, A; 5, B; 6, D; 7, B; 8, D; 9, C; 10, A; 11, D; 12, A; 13, B; 14, A; 15, C; 16, B; 17, A; 18, A; 19, B; 20, C; 21, A; 22, D; 23, B; 24, C; 25, D.

26, A; 27, C; 28, A; 29, B; 30, A; 31, D; 32, D; 33, D; 34, F; 35, F; 36, B; 37, D; 38, C; 39, D; 40, A; 41, C; 42, C; 43, D; 44, D; 45, A; 46, C; 47, C; 48, B; 49, A; 50, A; 51, D; 52, A; 53, C; 54, B; 55, D; 56, C; 57, A; 58, B; 59, C; 60, C; 61, A; 62, A; 63, D; 64, B; 65, D; 66, C; 67, A; 68, B; 69, B; 70, C; 71, D; 72, A; 73, B; 74, D; 75, B; 76, C; 77, C; 78, D; 79, A; 80, D.

Protests in tentative key answers will be accepted until Thursday, March 19.

EXAM NO. 6569. ASSISTANT SUPERINTENDENT OF CONSTRUCTION (BUILDINGS) GRADE 4 and PROMOTION EXAM NO. 6567. ASSISTANT SUPERINTENDENT OF CONSTRUCTION (BUILDINGS), GRADE 4
 (Held Saturday, February 21)

1, D; 2, B; 3, B; 4, D; 5, B; 6, B; 7, A; 8, A; 9, D; 10, A; 11, C; 12, B; 13, C; 14, B; 15, D; 16, B; 17, A; 18, B; 19, D; 20, A; 21, C; 22, B; 23, A; 24, C; 25, C.

26, C; 27, D; 28, D; 29, A; 30, C; 31, C; 32, A; 33, D; 34, C; 35, B; 36, A; 37, D; 38, B; 39, D; 40, D; 41, A; 42, D; 43, B; 44, C; 45, C; 46, B; 47, A; 48, A; 49, B; 50, C.

Protests in tentative key answers will be accepted until Thursday, March 12.

SPECIAL PHYSICAL CLASSES FOR FIREMAN, PATROLMAN AND SANITATION MAN CANDIDATES

A high physical rating may mean the difference between appointment and disappointment! Train under official test conditions in New York's Largest and Best Equipped Civil Service Gym.

Expert Instructors with Long and Successful Experience

FREE MEDICAL EXAM. — CONVENIENT DAY or EVE. CLASSES
 Moderate Fee is Payable in Installments

EXAMINATION ORDERED — APPLICATIONS OPEN SOON

CORRECTION OFFICER — MEN & WOMEN

Salary \$3,565 to \$4,625 a Year

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
 AGES: Men 20 to 32 Yrs.—Women 22 to 35 Yrs.—Vets May Be Older
 Our Special Preparatory Course Fully Prepares for Both the Written and Physical Performance Phases of the Official Exam
 Be Our Guest at a Class Session THURS. at 7:30 P.M.

Applications Open March 12th

TRACKMAN — N.Y.C. Board of Transportation

Opportunities for Men up to 45 Yrs.—Vets May Be Older
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
 Our Specialized Training Fully Prepares for Written & Physical Tests
\$69.60 to \$79.20 a Week — 40 Hours
 Plus Overtime at \$2.61 to \$2.97 an Hour
 Thousands Will Be Appointed — Excellent Promotional Opportunities
OPENING CLASS THURS., MAR. 19th at 7:30 P.M.

Examinations Ordered — Applications Will Open Soon

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

TRANSIT PATROLMAN - \$3,421

A YEAR TO START

AGES: 20 to 32 Yrs. — Veterans May Be Older — VISION 20/30

BRIDGE & TUNNEL OFFICER - \$2,930

A YEAR TO START

AGES: 18 to 32 Yrs. — Veterans May Be Older — VISION: 20/40
 Both of these attractive positions offer automatic annual increases, excellent promotional opportunities and full Civil Service benefits.
 Our Specialized Training Course Fully Prepares For Written and Physical Exams for Both of these Positions.
BE OUR GUEST AT OPENING CLASS, TUES., MAR. 17th at 7:30 P.M.

Applications Now Open — Close March 13
 Examination to be Held in April

PATROLMAN — Nassau County P. D.

AND POLICE DEPTS. IN VARIOUS NASSAU COUNTY VILLAGES
 Entrance Salary \$3,800 a Year, Plus Unusually. Increases to \$4,900 a Year (Patrolman 1st Grade). Only 1 Year Residence in the County is now required.
 Our Special Preparatory Classes Now Meeting in Mineola at 172 Washington St. (Above Fire House)
MONDAYS AND WEDNESDAYS AT 7:30 P.M.

Classes Meeting Now for

- STATE CLERK
- CLERK - Grade 2

Promotion to STENOGRAPHER, Grade 3 and 4

NEW CLASSES FORMING FOR

- Park Foreman
- Auto Engineman
- Surface Line Operator
- Inspector of Housing - Gr. 3

Day & Eve. Classes in Manhattan and Jamaica

- STENOGRAPHY
- TELEVISION
- TYPEWRITING
- DRAFTING
- SECRETARIAL DUTIES
- AUTO MECHANICS

Attractive Positions Plentiful

The DELEHANTY Institute

"Nearly 40 Years of Service in Advancing the Careers of More Than 450,000 Students"

Executive Offices:
115 E. 15 ST., N. Y. 3
 GRamerey 3-6900

Jamaica Division
90-14 Sutphin Blvd.
 JAmacia 6-8200

OFFICE HOURS: Mon. to Fri. 9 a.m. to 9:30 p.m. Sat to 1 p.m.

Make sure you get the best study book for the test you plan to take. Visit the Leader Book Store, 97 Duane Street, NYC.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

97 Duane Street, New York 7, N. Y.

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager
N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$1.37½ to members of the Civil Service Employees Association, \$3.00 to non-members.

TUESDAY, MARCH 10, 1953

Fire-Fighters Deserve Gas Mask Protection

A Senate committee is considering a bill which provides that at least two gas masks be made available for each company or squad of paid firemen appointed from civil service lists. It is to be hoped that if the committee acts before this issue of The LEADER appears that the action is favorable. The Assembly has already voted the bill. The cost of providing the necessary safeguard would be small. If the Senate passes the bill, too, Governor Dewey is likely to approve it.

The reasons for adoption are compelling. In private industry, employers are required by State law to provide such safeguards, if their employees' health is subject to danger by inhalation. How much greater is the danger of the fire-fighter, who knowingly risks his life in burning buildings where suffocating smoke abounds, is obvious. What is not so obvious is why government takes so long to provide for its own employees the same benefits it requires private employers to furnish. Enactment is therefore long overdue.

The fire-fighting organizations, including the Uniformed Fire Officers Association, the Uniformed Firemen's Association, and the New York State Fire Fighters Association, have worked hard to obtain passage of this legislation. Their cause is so worthy that the public may be assumed to want the safeguard provided even as much as do the fire-fighters themselves. Unnecessary hazards to its employees are nothing that the public ever knowingly countenanced.

The bill should be enacted even if special consideration has to be given to it, after ordinary legislative time limits have expired.

COMMENT

DEVOTION TO DUTY— BUT ABOUT A RAISE?

Editor, The LEADER:

For a man 60 years of age who has seen a great deal of life, and whose career comprised 30 years of outside selling and 12 years of office work, it's amazing to see the devotion to duty shown by employees all around me, in my present position as clerk in a State department office.

In spite of the unfair wage rate, my very efficient co-workers carry on with a dogged determination in the hope that some day their efforts will be rewarded.

Knowing the opportunities that abound in outside industry, where these same workers could often double their present income, I search my soul for a reason why they stay on, and my only conclusion is that, in addition to security, their urge is to dedicate their working years to a career in public service. The sense of satisfaction they may enjoy is a factor, but I trust that fact won't be used against them on pay matters.

It is common logic to be a little more considerate of the plea of those in civil service and grant them a reasonable pay increase, thereby creating an incentive and insuring their continued efficient service.

J. C. MURPHY,
Ozone Park

U. S. 'BLANKETING OUT' HAILED AS RETRIBUTION

Editor, The LEADER:

Your March 3 issue carried a glory headlined "Eisenhower

Would Replace Many Permanent Employees with Patronage Appointees."

Did you ever hear of the Rampspeck Act? It was patronage employees of 1936 to 1950 who were blanketed in—no examinations, no nothing, simply fill in your name and possibly your previous jobs. And this during the depression, also, when the civil service registers were filled with names of qualified eligibles who had arrived according to civil service rules by first having the necessary qualifications to be admitted to a particular exam and secondly by obtaining a passing grade and getting their names on the register. I know, because I was on three similar registers which did not move because of those favored ones blanketed in.

Well here's hoping that the present beneficiaries of such largesse will be blanketed out very fast. At one time 300,000 of them went in. Remember?

DISGUSTED.

D.D.S. IS A DOCTOR, TOO, NOT A TOOTH CARPENTER

Editor, The LEADER:

In perusing your March 3 issue, I noticed your reference to six new veteran hospitals. You refer to "doctors and dentists." I believe that it would be better to refer to "physicians and dentists." Most copy readers are now conforming to that expression. After all, we dentists are doctors and no longer teeth carpenters.

DR. LESTER C. PREDMORE
Senior Dentist, Middletown State Hospital

Harriett R. Harrington, instructor of psychiatric nursing at Buffalo State Hospital for the past five years, has been appointed assistant in nursing education, Board of Nurse Examiners, State Education Department, Albany. Miss Harrington is vice president of District No. 1, State Nurses Association, and a member of the board of directors of the National League of Nursing.

NYC Issues Three More Eligible Lists

The NYC Civil Service Commission established three open-competitive eligible lists last week, with the following number of names:

Foreman of sewer repairs, grade 3; 9.
Radio repair mechanic, 17.
Senior dietitian, 6.

The lists may be consulted at the LEADER office, 97 Duane Street, Manhattan, until Friday, March 13.

Previously the Commission established the following lists:

OPEN-COMPETITIVE
Dietitian, 74 names.
Engineer-assessor (gas), 1 name.
Engineer assessor (structural), 1 name.
Engineer assessor (utility), 1 name.
Engineer assessor (railroad), 2 names.
Maintainers' helper, group A, NYCTS, 147 names.
Radiation technician, 6 names.

PROMOTION
Assistant civil engineer, Board of Transportation, Construction Division, 9 names.
Assistant civil engineer, Department of Education, 1 name.

CIVIL SERVICE

NEWS Letter

NEW PRESIDENT of the Upper Hudson Association of Phi Beta Kappa is Charles H. Foster, formerly of the State Budget Director's office, now on the administrative staff of the State University. He's active in the affairs of the Civil Service Employees Association . . . J. Russel Sprague, former County Executive of Nassau, and long Republican national committeeman from New York, gets in excess of \$10,000 a year from the State Employees Retirement System as pensioner . . . When new U. S. agencies were created in the forties, often they were largely staffed by permanent employees transferred from some other agency. That's how the new units got started with experienced personnel. Now that reorganization cuts sharply into some of these agencies, such as National Production Authority and Office of Defense Mobilization, the permanent employees affected have a complaint. They have reemployment rights in their former departments, and the complaint is that it's difficult, and sometimes impossible, to exercise them. However, a satisfactory solution has been informally promised.

THREE DIVISIONS of the NYC Fire Department are set to get the 42-hour week beginning April 1, affecting all boroughs excepting Richmond. One of the divisions is in Brooklyn, with an overlap in Queens, and two are in Manhattan, one with overlap in the Bronx. . . . Just in case Fire Commissioner Jacob Grumet does get a Bench appointment, two eager beavers for his job are 3rd Deputy Fire Commissioner Albert S. Pacetta and Chief Fire Marshal Martin Scott.

NYC Police Commissioner George P. Monaghan followed the advice of departmental brass in his handling of the civil rights issue and now regrets it. . . . Governor Thomas E. Dewey has the most uncanny sources of information in guiding him on disposition of bills passed by the Legislature. If somebody opposed some project years ago, and now everybody who communicates with him is in favor of it, the Governor's office writes the dissenter for a full expression of his views. This holds even if the dissenter is a public official whose boss favors the measure. (P.S. The Governor gets replies, too, that are highly informative).

DECISION made last Friday at NYC Civil Service Commission office is not to sue Bruce Smith for libel because he charged the Commission conspired to get unqualified men appointed to the Police Department. Decision followed advice of friends that public officials are expected to stand the gaff and shoot back under their own power, instead of bothering the courts with these quarrels. Commission was burned up also over Smith's charge that a man appointed patrolman though 70 pounds overweight, particularly repetition of the charge after the Commission explained the overweight occurred between the time of the Commission's and Police Department's medical tests, and the eligible was not appointed until down to normal.

STRONG UNDERCURRENTS are sweeping through three NYC departments over the bill to exempt cellar residents from ouster for three years. One Commissioner (Barney Gillroy, Housing and Buildings), favored it, then opposed it, and now seems to be backing it again, because the Mayor's office doesn't object to the measure.

U. S. and State Tax

By H. J. BERNARD

TAXPAYERS have until Monday, March 16, to file their U. S. income tax returns, because the 15th falls on a Sunday, but no such luck attends the State income tax, for the closing date, April 15, is a Wednesday.

U. S. Income Tax

Experience indicates that many U. S. taxpayers do not send in their return until the last week, indeed, last day. Any who have delayed so long may not be able to spend much time figuring out which of the three possible forms to use, whether to claim itemized deductions or use the standard deduction and, if married, whether to file separate returns or a joint return.

Three Rules for Simplicity

Exceptions exist in such a small percentage of cases that it is fairly safe to follow these three rules:

1. Use Long Form 1040. It applies to any income.
2. Itemize deductions. Disregard tax table on Page 4 of the return.
3. If the taxable income of husband and wife, each separately, is \$2,000 or less—what's left after gross income has been reduced by exemptions, deductions and, in certain cases, expenses necessary to produce income—a joint return will rarely result in a lower tax.

If the taxable income of either one or the other is more than \$2,000, the joint return will result in appreciable saving. Exception: If the husband and wife, each separately, have capital losses in excess of \$1,000, separate returns might produce a lower tax than a joint return.

U. S. and State Contrasts

No sooner has the taxpayer renewed his acquaintance with the Internal Revenue Code than he has to grapple with the State income tax law. He may run into trouble because of the variation.

U. S.

1. Total exemptions are \$600 each, times number of all exemptions.

2. Allows a lower tax rate, on joint returns, by permitting the rate of half the joint taxable income to be applied to the full taxable income. Joint return permitted for decedent and surviving spouse.

3. Person to whose support taxpayer contributed more than half the cost, if one of the allowable list of relatives, may be claimed as an exemption, regardless of age or mental or physical condition.

4. Claim as head of a family does not prevent one from claiming also all dependents. Three dependents, three dependency exemptions, etc.

5. Pensions paid by New York State and its communities to their retired employees are treated the same as pensions generally; limited tax exemption until the amount forgiven equals the taxpayer's annuity cost, when exemption ceases.

6. No deduction allowed for life insurance or endowment policy premiums.

7. Tax must be paid as computed, without deduction.

STATE

1. Exemptions \$100 each, but nothing for first dependent of head of family; \$1,000 single, \$2,500 married and family head exemptions additional.

2. Permits joint returns but not income-splitting. No joint return permitted for a decedent and surviving spouse.

3. Person to whose support taxpayer contributed more than half the cost may be claimed as an exemption only (a) if under 18 years old, and closely connected by blood, marriage, or by adoption; or (b) if so connected and incapable of self-support, because mentally or physically defective; or if so connected and a student in full-time attendance at an approved school or college.

4. Claim as head of a family limits claim of dependents to those in excess of one. Three dependents, two dependency exemptions, etc.

5. Pensions paid by State and its communities are exempt and do not even have to be reported. Other pensions are taxable, with limited exemption on the same basis as U. S. law. Include as retirement income only 3 percent of cost (not the actual retirement income received), until annual differences between the 3 percent and the cost of the annuity to the taxpayer cancel. After that, report total retirement allowance as income.

6. Up to \$150 deduction allowed for premiums on insurance on the taxpayer's life, or his endowment policy. Same limit (not \$300) on joint return.

7. Tax equals 90 percent of the computed amount.

U. S. Moves Fast to Check Falsity and Concealment Of Facts by Candidates

WASHINGTON, March 9 — Concealment and falsification in job applications have become such a problem to the U. S. Civil Service Commission that it is tightening up its application forms, including the popular Form 57.

The Commission, in a statement, recalled that eligibles' names have been stricken from rosters, and even appointees removed from their jobs, when falsification in the application was discovered. There were even some cases of criminal prosecution and jail sentences for perjury, the Commission noted.

Applicants Cite Confusion

The Commission says that some applicants, when accused of concealment or falsification, say that they didn't understand the questions. So the Commission will reword some questions.

The question on police record will now read:

"Have you ever been arrested, charged or held by police authorities for any violation of law, police regulation or ordinance? Do not include anything that happened before your 16th birthday. Do not include traffic violations for which a fine of \$10 or less was imposed. All other charges must be included even if they were dismissed."

The new language pertaining to discharges from previous employ-

ment requires a "yes" or "no" answer from the applicant:

"(A) Have you ever been discharged from employment because: (1) Your conduct was not satisfactory? (2) Your work was not satisfactory?"

"(B) Have you ever been forced to resign after notification by your employer that: (1) Your conduct was not satisfactory? (2) Your work was not satisfactory?"

"(C) Have you ever been discharged from the Armed Services under other than fully honorable conditions?"

Warning Notices

Many of the false statement cases involving this question resulted from the applicant's interpretation of what is a forced resignation. The Commission believes that insertion of the element of notification by an employer of unsatisfactory work or conduct will help applicants to give a full and correct answer to this question.

A warning placard is to be displayed wherever Federal application forms are issued. Also, the Commission is writing to heads of all Federal agencies, reminding them to impress upon new appointees prior to appointment the seriousness of false representations.

Patrol Inspector Jobs Offered by U. S.

The U. S. Civil Service Commission is seeking patrol inspector trainees, \$3,795 a year to start, for jobs with the Immigration and Naturalization Service of the Department of Justice along the borders of the U. S. and the southwestern coastline.

There are no educational or experience requirements. Age limits are 21 and 35, except for veterans, who may not be more than 45 years of age.

Applications will be received by the Board of U. S. Civil Service Examiners, U. S. Department of Justice, Immigration and Naturalization Service, Temporary Building "X," 19th and East Capitol Streets, Washington 25, D. C., until further notice.

White House, Legislators Get Protests on Returning 500 Key Jobs to Patronage

WASHINGTON, March 9 — President Eisenhower, in planning to modify this week two executive orders under which about 500 employees were covered into permanent positions by prior Administrations, aims to act faster than any possible opposition.

After a personal study, he decided to go right through with the move on the ground that it was for the good of civil service.

The change would permit the patronage appointment of successors to those who lose out. Some, though not many, of the present employees affected might go transfers.

Dilemma for Some

President Eisenhower says that the positions are either of a policy-determining, or confidential nature, or both, and therefore should never have been covered into the permanent class. They were originally in Schedule A, over which the U. S. Civil Service Commission has no authority. Schedule A corresponds what in other jurisdictions is called the exempt class.

Civil service reform groups backed the covering-in of the incumbents of former Schedule A jobs, in the F. D. R. and Truman Administrations. The main reason was that in the future the positions would be filled through competitive exams. Nearly all of those covered in were provisionals, that is, had not passed any exam for the positions which they held, and Democrats, besides. Their successors would be Republicans. A recent meeting of Republican politicians urged President Eisenhower to speed up patronage appointments.

Some reform groups are sympathetic to President Eisenhower's general objectives in government reorganization. One of the departments that President Eisenhower said in his press conference would be reorganized is the Federal Security Administration. Another is expected to be the Department of Justice. These are the two departments mainly af-

ected by the impending executive order.

Civil service groups with records of having approved the covering-in originally are hesitating as to what stand to take. In general they believe that positions covered into the permanent group should remain there, but they recognize that some positions may not belong there, particularly if incumbents have to make decisions on broad, fundamental policy, or occupy a confidential relationship with the appointing officer.

Disappointees Speak Up

Recommendations that the list of positions be carefully studied, to determine which ones actually comply with a strict interpretation of what constitutes policy and confidence, are expected from these sources, but the executive order is to go through so fast that the recommendations may become academic before they're made.

One group that will oppose President Eisenhower in the first big civil service issue of his administration will be the present employees whom his order would displace. But many thousands of

persons who'd passed exams for U. S. jobs in somewhat the same salary ranges, and who would have liked to have had the jobs themselves, hail President Eisenhower's move as at least retributive justice to the recipients of so-called largesse. These thousands are not organized, but many of them are writing letters to the White House, Senators, Representatives and newspapers, though they do not stand to benefit now, no matter what happens.

RUGS

Unclaimed Rugs All Sizes
February Special 9x12 Rugs and Broadloms. Asphalt Tile 9x9 5c each.
RUGS CLEANED AND STORED
Substantial Reduction on Linoleum
BROADWAY CARPET SERVICE
RUG CLEANERS
1968 Amsterdam Ave. at 157th Street
WA 7-4900

YOUR CHILD WILL LOVE

Flexible hand and foot bars allow child to swing safely without being pushed. Hangs on steel rings on porch, attic, basement, or tree.

\$5.95

postpaid or COD plus charge
Helms Mfg. Co., Wingate, N. C.

TOWELS
12 Large Size Assorted Colors ONLY \$1.00
Money Back Guarantee. Order Now!
MURRAY HILL HOUSE, Dept. LC-6
157 East 51st St., New York 16, N. Y.
Dealers' Inquiries Invited

Be Freed Forever from ugly UNWANTED HAIR

Why put up with that social handicap? Let us remove your superfluous hair permanently by ELECTROLYSIS—the only method endorsed by physicians.

CONSULTATION FREE
AUR ELECTROLYSIS
Ann Bordens Beauty Bar
240 B'way., NYC WO 2-9852

NEW BILLY BOY HIT!

folding TV Saak Chair

Ideal for study, drawing working and eating, indoors and out. Plastic glass rests securely in fold-a-way, no-spill glass holder. Sturdily made of solid hardwood in natural finish, with color-fast decoration.

POST PAID \$4.95

or COD plus charge
HELMES MFG. CO., Wingate, N. C.

SPECIAL DISCOUNTS UP TO 40%

TO CIVIL SERVICE EMPLOYEES

- RADIOS • RANGES
- CAMERAS • JEWELRY
- TELEVISION • SILVERWARE
- TYPEWRITERS • REFRIGERATORS
- ELECTRICAL APPLIANCES

ANCHOR RADIO CORP.
ONE GREENWICH ST.
(Cor. Battery Place, N. Y.)
TEL. Whitehall 3-4280
Lobby Entrance — One B'way Bldg. (OPPOSITE CUSTOM HOUSE)

Federal Employee

A SUBCOMMITTEE of the House Ways and Means Committee has been appointed to study Social Security extension. Representative Curtis (R.-Neb.) is chairman. The study appears to dim the chances of Social Security liberalization at this session. The big issue is whether to enlarge the law to permit public employees, now members of or eligible to civil service retirement system membership, to be covered also by Social Security. President Eisenhower is reported to be in favor of some form of liberalization and could get Congressional action if he presses for it.

UNEMPLOYMENT compensation for Federal employees is another subject that isn't getting fast action from the Ways and Means Committee. President Eisenhower has declared himself in favor of such legislation on principle, and is expected to discuss the subject soon with Congressional leaders.

THE Eisenhower Administration is still looking for an "out" whereby it can fill the many posi-

tions it considers of the key type that are occupied by permanent employees, nearly all of whom happen to be Democrats. During the two decades the Democrats were in power the number of these positions increased, and most of the appointees, though not engaging in politics, were of the New Deal persuasion. The President would like to have members of his own "team" in those jobs. One way being considered is reorganization, but it has the ugly aspect of job elimination, with future substitution of supposedly entirely different jobs.

ANOTHER PLAN being considered is to put the position outside of civil service, equivalent to the exempt class, but that usually has meant covering incumbents, which certainly is far from the intent. Another plan is to suspend veteran preference temporarily for filling many such jobs.

THE FEDERAL Personnel Council proposes that all agencies be required to list quarterly all jobs they have filled that are excepted from civil service competition. Also, the quarterly reports would deal with all hiring, broken down into per diem, classified and postal employees.

Engineering Jobs Open in Public Works

The NYC Department of Public Works has vacancies in the following titles: junior civil engineer, \$3,885 a year; junior electrical engineer, \$3,885 a year; junior mechanical engineer, \$3,885 a year; junior landscape architect, \$3,885.

Candidates must have completed at least three years' college work in engineering and be citizens of the U. S. and residents of NYC, for the past three years. Apply in person of Frieda Lamm, Room 1825 Municipal Building, Chambers and Centre Street, NYC.

ARE YOU RUT?

Are you eering as much as your abilities are worth? A free interview with one of our experienced career counsellors will tell you how your hidden talents can be explored, your aptitudes and training analyzed and how you may earn \$2,000, \$3,000, \$5,000 or more each year. We have shown many the way to higher pay. Perhaps we can help you. Please call MU 5-4067 for appointment.

MANAGEMENT PERSONNEL CONSULTANTS

10 E. 39 St. Ralph H. Weiss, Mgr.
(Not an Agency)

HELP WANTED FEMALE

MAKE MONEY at Home Addressing Envelopes for advertisers; typink, longhand; good full, sparetime earnings. Mail \$1, P. O. Box 1543, Wichita, Kansas.

PLANTATION ESTATES
An ESTABLISHED community in the scenic HIGHLANDS for retirement on modest income or pension. Perfect year round climate. NEVER HIT BY HURRICANES. Community Clubhouse. Quarter acre homesites \$599 on easy terms including trip to Florida. WE BUILD beautiful TAX FREE homes at surprisingly low cost.
For complete information, photos, house plans, visit our N. Y. office—open daily 10 to 5. Sunday 1 to 5. Or phone or write Dept. CSL, PLANTATION ESTATES 800 5th Av. 7th floor, N. Y. 30, WI 7-2090

RECORDS

• Capitol
• Decca
• Victor
• Columbia
30% off
CLASSICAL • POPULAR
All Speeds
SY'S RECORD SHOP
Facing City Hall Park
88 Park Row Worth 4-5880

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS
We match your jackets, 300,000 patterns. Lawson Tailors & Weaving Co., 166 Fulton St., corner Broadway, N.Y.C. (1 Right up). Worth 2-2617-8.

TYPEWRITERS RENTED
For Civil Service Exams
We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MEMOGRAPHERS
INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. RE 4-2900
N. Y. C. Open till 9:30 p.m.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service Room 428, 15 Park Row CO 7-5390.

MERCHANDISE FOR SALE
FIRE officer's overcoat, also serge suit, size 5 ft. 9 or 10. Weight 180-200 practically new. Reasonable. Call OL 5-7264.

Rate high on your next Civil Service Test. Get a Study Book at The Leader Book Store, 97 Duane Street, New York 7, N. Y.

NEW Approved

for N. Y. State Hospital Women Attendants

For the best fitting uniform — Buy a "Hattie Snow" — you'll like it. Hattie Snow makes all styles of N. Y. S. Hospital uniforms in—
Regular sizes 12 through 44
Outsizes 46 through 54
Half-sizes 12½ through 24½

*Hattie Snow uniforms are made according to the style and material specifications of the N. Y. S. Dept. of Mental Hygiene.

RANDELS MANUFACTURING CO.
OGDENSBURG, NEW YORK

Complete Listing of U. S. Jobs Now Open Nationally, Nearly All Without Upper Age Limits

The following lists the U. S. exams now open nationally.

There are no age limits, unless otherwise stated. Jobs are open to men and women, unless otherwise stated, and the fact appears also in bold face.

No maximum age limit exists for nearly all of these exams. If age limits do exist, they do not apply to veterans, except where arduous physical duties must be performed, and then the limit for veterans is stated, though it is lower for others. If no age limits exist, persons between 62 and 70 may be appointed regularly, but those over 70 would not be hired for periods of more than one year at a time.

Apply to the U. S. Civil Service Commission, Washington 25, D. C., or 641 Washington Street, New York 14, N. Y., unless otherwise stated.

When applying by mail do not include return postage.

Exams remain open until further notice, unless a closing date is stated.

298. METEOROLOGIST, \$3,410 and \$4,205. — Jobs are country-wide. Maximum age for \$3,410 jobs: 35. Apply to Board of Civil Service Examiners, U. S. Weather Bureau, Washington 25, D. C.

357. MINING ENGINEER, \$3,410 to \$10,800. — Jobs are country-wide. Age limits: For \$3,410 jobs, 35; no maximum age limits for higher-paying jobs except for certain field positions for which the age limit is 55. Apply to Board of Civil Service Examiners, Bureau of Mines, U. S. Department of the Interior, Washington 25, D. C.

4-34-5 (51). NAVIGATION SPECIALIST (Air), \$4,205 to \$7,040. — Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C.

4-34-3 (50). OCEANOGRAPHER \$4,205 to \$10,800. — Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C.

331. PATENT EXAMINER, \$3,410 to \$5,060. — Maximum age

for \$3,410 jobs: 35. Apply to Board of U. S. Civil Service Examiners, U. S. Patent Office, Washington 25, D. C.

347. PHYSICAL SCIENCE AID — ENGINEERING AID, \$2,500 and \$2,750.

289. PHYSICAL SCIENCE AID — ENGINEERING AID, \$2,950 to \$4,205.

3-35-1 (51). PHYSICIST, CHEMICAL ENGINEER, MATHEMATICIAN, CHEMIST, \$5,060 to \$8,360. — Jobs are in Pittsburgh, Bruceton, Pa. Apply to Board of U. S. Civil Service Examiners, Bureau of Mines, 4800 Forbes St., Pittsburgh, Pa.

10-8-4 (52). RADAR INSTRUCTOR, \$4,205; RADAR INSTRUCTOR (Trainee), \$3,410. — Jobs are in Biloxi, Miss. Apply to Board of U. S. Civil Service Examiners for Keesler Air Force Base, Department of the Air Force, Biloxi, Miss.

297. RESEARCH AND DEVELOPMENT METEOROLOGIST, \$5,060 to \$7,040. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, U. S. Weather Bureau, Washington 25, D. C.

348. STUDENT AID TRAINEE (Chemistry, Engineering, Mathematics, Metallurgy, Meteorology, Physics), \$2,950 and \$3,175. — Jobs are in headquarters offices of various Federal agencies in Washington, D. C., and vicinity (meteorology jobs are country-wide). Maximum age limit: 35.

4-34-4 (52) STUDENT AID TRAINEE (Chemistry, Engineering, Mathematics, Metallurgy, Physics), \$2,750 to \$3,175. — Jobs are in Potomac River Naval Command establishments in Washington, D. C., and vicinity. Maximum age limit: 35. Apply to Board of U. S. Civil Service Examiners, Bldg. 37, Naval Research Laboratory, Washington 25, D. C.

246. TELEPHONE ENGINEER, \$5,060 - \$7,040. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Washington 25, D. C.

4-34-3 (50). OCEANOGRAPHER \$4,205 to \$10,800. — Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C.

331. PATENT EXAMINER, \$3,410 to \$5,060. — Maximum age

252. DENTAL OFFICER (Intern), \$2,200. — Maximum age: 35.

MEDICAL

252. DENTAL OFFICER (Intern), \$2,200. — Maximum age: 35.

Apply to Committee of U. S. Civil Service Examiners, St. Elizabeths Hospital, Washington 25, D. C.

299. EXERCISE THERAPIST, \$3,410. — Jobs are country-wide. Apply to Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C.

217. MEDICAL OFFICER, \$5,940 and \$7,040. (Special salaries for Panama Canal Service, \$7,425 and \$8,800). — For duty country-wide and in Alaska and Panama. Maximum age: Panama Canal Service, 45; no maximum for other agencies.

360. MEDICAL OFFICER, \$5,940 to \$10,800. — Positions are principally in the Indian Service in Western States and in Alaska. See announcement for age limits. Apply to Board of Civil Service Examiners, Bureau of Indian Affairs, Department of the Interior, Washington 25, D. C.

4-30-3 (52). MEDICAL OFFICER — Rotating Intern, \$2,800; Psychiatric Resident, \$3,400 to \$4,200; General Practice Resident, \$3,400 to \$3,800. — Maximum age limit: 35. Apply to Board of U. S. Civil Service Examiners, St. Elizabeths Hospital, Washington 25, D. C.

315. MEDICAL X-RAY TECHNICIAN (PHOTOFLUOROGRAPHY), \$2,750. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, Public Health Service, Federal Security Bldg., North, Washington 25, D. C.

233. OCCUPATIONAL THERAPIST — PHYSICAL THERAPIST, \$3,410 to \$5,060. — Jobs are country-wide and in Puerto Rico. Apply to Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C.

169. PHYSICAL THERAPIST \$3,410 and \$4,205. — Jobs are country-wide and in Puerto Rico and the Virgin Islands. Apply to Board of U. S. Civil Service Examiners, Public Health Service, Federal Security Bldg., North, Washington 25, D. C.

243. PUBLIC HEALTH NURSE, \$4,205. — Jobs are with the Bureau of Indian Affairs on reservations west of the Mississippi River and in Alaska. Maximum age limit: 40.

267. STAFF NURSE, \$3,410. — For duty in Washington, D. C. and vicinity and in Panama Canal Zone. **PSYCHIATRIC HEAD NURSE, \$4,205.** — For duty at St. Elizabeths Hospital, Washington, D. C. Maximum age limit for Panama Canal Service: 35.

143. VETERINARIAN, \$4,205. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Washington 25, D. C.

MISCELLANEOUS

334. ADDRESSING MACHINE OPERATOR, GRAPHOTYPE MACHINE OPERATOR, ADDRESSING MACHINE AND GRAPHOTYPE OPERATOR, CARD PUNCH OPERATOR (ALPHABETIC), BOOKKEEPING MACHINE OPERATOR, \$2,750 and \$2,950 a year; CALCULATING MACHINE OPERATOR, \$2,750 to \$3,175; TELEGRAPHIC - TYPEWRITER OPERATOR, \$2,950 and \$3,175; OPERATOR (SEMI AUTOMATIC TELETYPE EQUIPMENT), BOOKKEEPING MACHINE UNIT SUPERVISOR, \$3,175.

244. ARCHITECT, \$4,205 to \$5,940.

326. COAL MINE INSPECTOR, \$5,060 to \$7,040. — Jobs are country-wide. Maximum age: 48. Apply to Board of U. S. Civil Service Examiners, Bureau of Mines, Department of the Interior, Washington, D. C.

269. DIETETIC INTERN, \$1,470. — Courses will be given in Veterans Administration hospitals in Calif., N. Y., Ill., and Tex. Age limits: 18 to 35.

240. DIETITIAN, \$3,410 and \$4,205. — For duty in the Veterans country-wide and in Puerto Rico. Apply to Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C.

AGRICULTURAL

257. AGRICULTURAL MARKETING SPECIALIST, FISHERY MARKETING SPECIALIST, \$4,205 to \$9,600; DAIRY AND POULTRY PRODUCTS INSPECTOR AND GRADER, FRESH FRUITS AND VEGETABLES INSPECTOR, AGRICULTURAL COMMODITY

MARKET REPORTER, \$4,205 to \$7,040. — Jobs are country-wide.

109. AGRICULTURAL RESEARCH SCIENTIST, \$4,205 to \$9,600. — Jobs are country-wide.

202. AGRICULTURIST, \$4,205 to \$10,800. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Washington 25, D. C.

230. COTTON TECHNOLOGIST, \$4,205 to \$7,040. — Jobs are in Washington and the South and Southwest. Apply to Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Washington 25, D. C.

BUSINESS AND ECONOMICS

344. ACCOUNTANT (Comprehensive Audits), \$4,205 to \$10,800. — Jobs are in the General Accounting Office, country-wide. **MEN ONLY ARE DESIRED.** Apply to Board of U. S. Civil Service Examiners, General Accounting Office, Washington 25, D. C.

345. AUDITOR (Industrial Cost Audits, Internal Audits), \$4,205 to \$10,800. — Jobs are in the Department of the Army, country-wide. **MEN ONLY ARE DESIRED.**

259. BUSINESS ANALYST — COMMODITY-INDUSTRY — INDUSTRIAL SPECIALIST, \$3,795 to \$7,040. — **COMMODITY-INDUSTRY ANALYST (Minerals), \$3,795 to \$7,040.** — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, Bureau of Mines, Department of the Interior, Washington 25, D. C.

209. ECONOMIST, \$4,205 to \$7,040.

3-12-8 (52). — INDUSTRIAL SPECIALIST, \$5,060 to \$9,600. Jobs are in Philadelphia, Pa. Apply to Recorder, Board of U. S. Civil Service Examiners, Philadelphia Naval Shipyard, Naval Base, Philadelphia 12, Pa.

246. LOAN APPRAISER (Telephone Facilities), \$5,060 to \$7,040; AUDITOR (Telephone), \$5,940. — Jobs are country-wide. Apply to Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, Washington 25, D. C.

313 and 314. AERONAUTICAL ENGINEERING & SCIENTIFIC RESEARCH INTERN, \$3,410; AERONAUTICAL RESEARCH SCIENTIST, \$4,205 to \$10,800. — Jobs are country-wide. Age limits for Intern positions: 18 to 35.

9-67-1 (53). AIRWAY OPERATION SPECIALIST (Communications), \$3,410 plus cost-of-living differential. — Jobs are in Alaska and the Pacific Islands area. Age limits: 18 to 45. Apply to Board of Civil Service Examiners, Civil Aeronautics Administration Aeronautics Center, P. O. Box 1082, Oklahoma City, Okla.

3-34-1 (51). ASTRONOMER, \$3,410 to \$9,600. — Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C.

236. BACTERIOLOGIST — BIOCHEMIST — SEROLOGIST, \$4,205 to \$7,040. — Jobs are country-wide and in Puerto Rico. Apply to Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C.

312. CARTOGRAPHER, \$5,060 to \$8,360; CARTOGRAPHIC AID AND CARTOGRAPHIC DRAFTSMAN, \$2,500 to \$4,205. — Minimum age: 17 for D. C. area residents; 18 for others. No maximum.

4-34-3 (52). CHEMIST, ENGINEER, MATHEMATICIAN, METALLURGIST, PHYSICIST, ELECTRONIC SCIENTIST, \$3,410 to \$10,800 a year. Most jobs are in field establishments of the Potomac River Naval Command in Washington, D. C., and vicinity, and in the Engineer Center at Fort Belvoir, Va. Maximum age for \$3,410 jobs: 35. Apply to Board of U. S. Civil Service Examiners, Building 37, Naval Research Laboratory, Washington 25, D. C.

324. PHYSICIST, BIOLOGIST, BIOCHEMIST (In the field of Radioisotopes), \$4,205 to \$9,600. — Jobs are in Veterans Administration Hospitals and Centers throughout the United States. Apply to Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C.

301. ENGINEER, \$3,410 to \$10,800. — Sanitary engineer jobs are country-wide. Maximum age for \$3,410 jobs: 35.

STATE JOBS

The State Civil Service Department is now accepting applications for the following exams.

Exam number, title, salary at start and after five annual increments, requirements and filing fee are included.

Applicants for State jobs must be New York State residents, unless otherwise stated.

See Where to Apply, Page 13.

STATE

Open-Competitive

8008. ASSOCIATE IN EDUCATION RESEARCH, \$6,088 to \$7,421. One vacancy in Education Department, Albany. Requirements: (1) 30 graduate hours in education, with 15 hours in educational research and statistics; (2) three years' experience in education or educational research, and (a) doctoral thesis, or (b) equivalent in research reports, or (c) one year's experience in educational research; and (3) either 30 additional graduate hours in education or one more year's experience in educational research or equivalent combination. Fee \$5. (Friday, April 3).

8009. ASSISTANT IN EDUCATION RESEARCH, \$4,964 to \$6,088. One vacancy in Education Department, Albany. Requirements: (1) 30 graduate hours in education, with eight hours in educational research and statistics; (2) two years' experience in education or educational research and statistics; and (3) either one more year's experience or 30 additional graduate hours in education or equivalent. Fee \$4. (Friday, April 3).

8010. ASSISTANT IN EDUCATIONAL PLANNING, \$4,964 to \$6,088. One vacancy in Education Department, Albany. Requirements: (1) 30 graduate hours in education; (2) two years' experience in education in public schools; and (3) either (a) one more year's experience plus 12 graduate hours in school administration, with 6 hours in school planning, or (b) one year's experience in administration in public schools, or (c) equivalent combination. Fee \$4. (Friday, April 3).

8011. ASSISTANT IN HOME ECONOMICS EDUCATION, \$4,964 to \$6,088. Two vacancies in Education Department, Albany. Requirements: (1) State certificate for teaching home economics education; (2) 30 graduate hours in home economics education; and (3) three years' experience teaching home economics in public schools. Fee \$4. (Friday, April 3).

8012. TEST DEVELOPMENT AIDE, \$4,053 to \$4,889. One vacancy in Education Department, Albany. Requirements: (1) bachelor's degree and (2) either (a) 12 semester hours in education plus one year's experience in objective test work, or (b) six semester hours in tests and measurements and/or educational statistics, plus one year's experience in education, or (c) master's degree in education and six semester hours in tests and measurements and/or educational statistics, or (d) equivalent combination. Fee \$3. (Friday, April 3).

8013. ASSISTANT IN TEST DEVELOPMENT, \$4,964 to \$6,088. Three vacancies in Education Department, Albany. Requirements: (1) bachelor's degree and 12 semester hours in education; (2) two years' experience in objective test work; and (3) either (a) two more years' experience, or (b) master's degree in education plus one year's experience in testing or education, or (c) equivalent combination. Fee \$4. (Friday, April 3).

8014. ASSOCIATE LIBRARIAN, \$6,088 to \$7,421. Open nation-wide. One vacancy at Regional Library Service Center, Watertown. Requirements: (1) State public librarian's professional certificate; (2) college graduation plus one year in library school; (3) three years' experience in library with at least 50,000 volumes, two years of which must have been in supervision or administration; and (4) either (a) two more years' experience, or (b) one more year's experience plus 30 additional credit hours in library science, or (c) equivalent. Fee \$5. (Friday, April 3).

8015. SAFETY SERVICE REPRESENTATIVE, \$3,571 to \$4,372. Four vacancies in NYC and one in Rochester in State Insurance Fund. Requirements: three years of mechanical or building construction experience, including one year of safety responsibility. Fee \$3. (Friday, April 3).

For Homes, Houses, Properties, Read Page 11

PHOTO by Con Edison

Scrubbing Johnny. It's more of a washing his clothes in an automatic washer. Cost to do a whole load of clothes? 1¢ for electricity. *Con Edison electricity is your biggest household bargain!*

SCIENCE PUTS THE PRINCIPLE OF DETERGENTS TO WORK FOR YOU WHEN YOU WASH YOUR CAR

**Another Sensational Offer By The Leader Premium Staff
Designed To Make More Friends And More Readers**

New "Magicar" Has Plastic Handle Which Allows Detergent To Mix With Water, Makes Car Washing Simple and Effective.

Magicar has been widely advertised at \$3.95. By a special arrangement with the Manufacturer, "Magicar" is made available to LEADER readers for \$2.25 plus 10c for mailing, and two "Magicar" Coupons from the Civil Service LEADER. (Subscribers may substitute wrapper label for coupons).

A New Scientific Marvel

Magicar, the new automatic foam washer, can now make your car washing job an easy, economical chore. A miracle of modern day convenience, Magicar does away with messy pails, sponges and soaps. It does the job quickly, economically and efficiently—and dries to an original lustre without wiping. It's so simple everyone in the family will want to wash the car. And so efficient every car owner will want one. This new automatic washer enables you to do a clean, workmanlike job in just 10 minutes and saves not only time but money, energy and the trouble of inconvenience.

Foams and Rinses—Automatically

Magicar attaches to any garden hose and its cleaning, foam producing liquid is always visible in its transparent handle—always keeping you aware of the foam supply on hand. Grease, grime and dirt quickly wash away as this steady stream of thick, gentle soapless foam flows automatically from the Magicar tube handle to mop-head and out.

When mop-head is removed the foam stops immediately. The water valve at your fingertips releases a stream of clear water through its unique built-in nozzle for rinsing—and eliminates the need for running back to the spigot.

Automatic Foam can wash your car in 10 minutes for 3c with

- No messy pans
- No sponges
- No soaps
- No wiping dry

and gives a beautiful, original lustre when you're finished.

Every MAGICAR purchaser will also receive a 4 oz. bottle of Concentrated Wash - O - Foam, regularly priced at 49c, at no extra charge.

MAGICAR COUPON
MARCH 10, 1953

Here's How to Get Magicar

To get Magicar, simply clip the coupon at the bottom of the page, fill out and mail at once. Enclose \$2.25 plus 10c for mailing and handling along with two Magicar coupons and we'll send this new miracle of modern convenience to you promptly. Act now and eliminate your car washing problems. Make sure you take quick advantage of this outstanding LEADER offer.

BOX 900, CIVIL SERVICE LEADER

97 Duane St., New York 7, N. Y.

Gentlemen:

Please send me "Magicar" Washers and supply of Wash-O-Foam Detergent. I enclose \$2.35 for each and two "Magicar" coupons (or my wrapper label for subscribers).

Please add 3% for N.Y.C. sales tax if your address is in N.Y.C.

NAME
(Please Print)

ADDRESS

CITY ZONE STATE

Advance Requirements for Rent Inspector, Tax Collector, Elevator Operator, Other Jobs

The following State exams will be open from Monday, March 16 to Friday, April 17. Do not attempt to apply before March 16.

About 140 appointments as Thruway toll collector, \$2,771 to \$3,571, will be made in 1953 and additional appointments made in 1954 from the exam which opens on March 16. (See story on Page 2).

Other titles include health, social work and education jobs, as well as rent inspector, tax collector and elevator operator.

Candidates must be U. S. citizens and residents of New York State for at least one year, unless otherwise stated.

Pay at start and after five annual increments is given.

Exams will be held on Saturday, May 23, except for Exam No. 8020, to be held on May 16, and Exam No. 8035, which is unwritten. A performance test will be held June 20.

Application forms are obtainable

S U J U

Presents the world in your arm chair thru beautiful, educational and informative color slides of France, Italy, Switzerland, Ger., Cuba, Mexico and U. S. of scenic views, pyramids, bullfights, cathedrals, famous dignitaries at City Hall receptions. Private collection of world travel, now 3 slides for \$1.00. Postpaid. Write for lists SUJU VUES, Dept. L Box 635 Church St. Sta. N.Y. 8, NY

from State Civil Service Department offices at Room 2301, 270 Broadway, NYC; 39 Columbia Street or State Office Building, Albany; Room 212, State Office Building, Buffalo; or from local offices of the State Employment Service. Mail requests for applications to Examinations Division, 39 Columbia Street, Albany, specifying number and title of exam and enclosing a large self-addressed return envelope with six-cents postage.

The advance information given below is part of The LEADER's service to its readers.

STATE Open-Competitive

8020. COURT STENOGRAPHER, Supreme and County Courts, 6th Judicial District, \$8,300. District includes Broome, Chemung, Chenango, Cortland, Delaware, Madison, Otsego, Schuyler, Tioga and Tompkins counties. One vacancy in Supreme Court, Binghamton. Open only to residents of district. Requirements: either (a) three years' experience in general verbatim reporting, or (b) two years' experience as a court reporter in the State, or (c) Regents certificate of certified shorthand reporter, or (d) equivalent combination. Fee \$5. (Friday, April 17).

8021. SENIOR MEDICAL BACTERIOLOGIST, \$6,801 to \$8,231. One vacancy in Division of Labs and Research, Health Department, Albany. Open to non-citizens who are State residents. Requirements: (1) medical school graduation and one year's internship and (2) two years' experience in general pathology and medical bacteriology. Fee \$5. (Friday, April 17).

8022. DIRECTOR OF NURSING (TUBERCULOSIS), \$4,964 to \$6,088. One vacancy in Onondaga Sanatorium, Syracuse. Requirements: (1) nursing school graduation and State license as registered professional nurse; (2) completion by June 30, 1953, of 30 college hours of nursing courses; (3) two years of graduate nursing experience in a hospital administrative capacity; and (4) either (a) bachelor's degree in nursing and one more year's experience, or (b) bachelor's degree and two more years' experience, or (c) three more years' experience, or (d) satisfactory equivalent combination. Fee \$4. (Friday, April 17).

ence, or (d) satisfactory equivalent combination. Fee \$4. (Friday, April 17).

8023. ASSISTANT DIRECTOR OF NURSING (TUBERCULOSIS), \$4,206 to \$5,039. One vacancy each at J. N. Adam Memorial Hospital, Perrysburg; Ray Brook TB Hospital; and Onondaga Sanatorium, Syracuse. Requirements: (1) and (2) same as (1) and (2) in Exam No. 8022, above; (3) two years' graduate nursing experience as supervisor of nursing or nursing teacher; and (4) either (a) bachelor's degree in nursing, or (b) bachelor's degree and one more year's experience, or (c) two more years' experience, or (d) equivalent combination. Fee \$3. (Friday, April 17).

8024. ASSOCIATE WELFARE CONSULTANT (PUB. HEALTH), \$5,638 to \$6,762. Open nationwide. One vacancy in Health Department, Albany. Requirements: (1) two years' graduate study in school of social work; and (2) either (a) six years' experience in social work, of which three years must have been in administrative, supervisory or consultative capacity, including one year in medical social work, or (b) satisfactory equivalent combination. Fee \$4. (Friday, April 17).

8026. SENIOR SOCIAL WORKER (MEDICAL), \$4,206 to \$5,039. Open nationwide. Three vacancies in NYC and one each in Syracuse, Rochester, Albany and suburban New York. Requirements: (1) two years of graduate study in school of social work; (2) one year of recent medical social work experience in institution offering casework services; and (3) either (a) one more year of medical social work experience, or (b) one more year of social casework experience and graduate specialization in medical or psychiatric social work, or (c) equivalent combination. Fee \$3. (Friday, April 17).

8025. SENIOR MEDICAL SOCIAL WORKER, \$4,512 to \$5,339. Open nationwide. One vacancy each in Albany, Rochester and NYC, in Department of Social Welfare. Requirements: Same as

No. 8026, above, plus one more year of medical social work experience in a supervisory, consultative or administrative capacity. Fee \$3. (Friday, April 17).

8027. ASSISTANT DIRECTOR OF SAFETY SERVICE, \$7,516 to \$9,156. One vacancy in State Insurance Fund, NYC. Requirements: (1) eight years' experience in industrial safety work in large insurance company, manufacturing, electrical or building construction organization, of which two years must have been in supervisory capacity, and two years in field safety inspection and accident prevention work; and (2) either (a) two more years of industrial safety work, or (b) bachelor's degree in engineering, or (c) equivalent combination. Fee \$5. (Friday, April 17).

8028. ASSISTANT VALUATION ENGINEER, \$4,964 to \$6,088. Two vacancies in Albany and one in NYC in Public Service Commission. Requirements: (1) two years of college engineering course; (2) three years of engineering experience in public utility valuation, design, construction, operation or maintenance, of which one year must have been in valuation of electric, gas, water, telephone or other public utility properties; and (3) either (a) bachelor's degree in engineering, or (b) four years' engineering experience, or (c) equivalent combination. Fee \$4. (Friday, April 17).

8029. JUNIOR INSURANCE POLICY EXAMINER, \$4,512 to \$5,339. One vacancy in Dept. of Insurance, Albany. Requirements: (1) law school graduation or admission to Bar of New York State; and (2) either (a) one year's experience in law practice including interpretation of contracts, preferably insurance contracts, or (b) one year's experience in insurance field in analysis, interpretation, comparison or application of insurance contract terms. Fee \$3. (Friday, April 17).

8030. RENT INSPECTOR, \$3,411 to \$4,212. One vacancy each at Watertown, Albany, Geneva and Hempstead, and two in Manhattan. Requirements: either (a)

three years' experience as building inspector or other work requiring knowledge of building construction, maintenance, rental practices and housing conditions, plus high school graduation or equivalent diploma; or (b) three years' experience in field investigations or inspections, plus two years of high school and two years of business school course; or (c) equivalent combination. Fee \$2. (Friday, April 17).

8031. TAX COLLECTOR, \$3,441 to \$4,212. Six vacancies in NYC, five in Albany, one in Utica, three each at Rochester and Buffalo, two in Syracuse. Requirements: (1) one year's experience in field work in collection of delinquent accounts; and (2) either (a) four more years' experience or (b) high school graduation and two more years of collection work or experience in investigating, accounting or legal clerical work, or (c) equivalent combination. Fee \$2. (Friday, April 17).

8032. COURT STENOGRAPHER, Supreme and County Courts, 7th Judicial District, \$8,300. District includes Cayuga, Livingston, Monroe, Ontario, Seneca, Steuben, Wayne and Yates counties. Open only to residents of district. Requirements: either (a) three years' experience in general verbatim reporting, or (b) two years' experience as court reporter in court in State, or (c) Regents certificate of certified shorthand reporter, or (d) satisfactory equivalent. Fee \$5. (Friday, April 17).

8033. THRUWAY TOLL COLLECTOR, \$2,771 to \$3,571; about 140 appointments to be made in late 1953 on Utica-Batavia section of Thruway; additional appointments late in 1954 on Thruway from NYC to Buffalo. Requirements: No training or experience requirements; U. S. citizen; 21 years of age; good physical condition; good moral character. Fee \$2. (Friday, April 17).

8034. ELEVATOR OPERATOR, \$2,451 to \$3,251. Five vacancies in Albany. Requirements: six months' experience operating elevators. Fee \$2. (Friday, April 17).

8035. OFFICE MACHINE OPERATOR (KEY PUNCH-IBM), \$2,180 to \$2,984. Vacancies in Albany and NYC. Requirements: either (a) experience in operation of IBM key punch, printing punch and/or verifying machines, or (b) course in operation of IBM key punches and verifying machines. No written test. Fee \$1. (Friday, April 17).

8038. CHIEF, BUREAU OF HEALTH SERVICE, \$8,350 to \$10,138. Open nationwide. One vacancy in Albany. Requirements: (1) medical school graduation and State license to practice medicine; and (2) four years' experience in medical practice or medical administration. Fee \$5. (Friday, April 17).

8039. ASSOCIATE IN SCHOOL DISTRICT ORGANIZATION, \$6,088 to \$7,421. One vacancy in Albany. Requirements: (1) 30 graduate hours in education, with specialization in educational administration; and (2) three years' experience in public school education, of which two years must have been in administrative capacity, with responsibility for program of central school district; and (3) either (a) two more years' experience in public school education, or (b) completion of course requirements for doctoral degree in education, with specialization in educational administration, or (c) equivalent combination. Fee \$5. (Friday, April 17).

8040. ASSISTANT IN HEARING CONSERVATION, \$4,964 to \$6,088. One vacancy in Albany. Requirements: (1) 30 graduate hours with major work in education of the handicapped; (2) one year's experience in education of children with hearing impairments or adjustment of problems of handicapped including those with hearing impairments; and (3) either (a) two more years' experience, or (b) two years' experience in education, or (c) one more year's experience and requirements for doctoral degree in education. Fee \$4. (Friday, April 17).

COUNTY AND VILLAGE Open-Competitive

8024. SUPERVISING MEDICAL SOCIAL WORKER, \$4,230 to \$5,350, and **SUPERVISOR OF MEDICAL SOCIAL WORK**, \$4,640 to \$6,080, Westchester County. One vacancy in each title in Department of Public Welfare. Fee \$4. (Friday, April 17).

U.S. Begins Listing Exams to Which Age Limits Apply

The removal of age limits from most U. S. exams has required that the U. S. Civil Service Commission emphasize which do have age limits, and to what extent those limits do not apply to veterans.

The Commission issued a statement saying that a general amendment of the Rules, dated February 27 last, which removes maximum age limits, will be supplemented by identification of exams, from time to time, to which age limits still apply.

Age Limits Clarified

Formerly the limits were 18 and 62. In special cases a lower maximum age was the limit; in some few other instances, 17, instead of 18, was the minimum. The change made it possible to appoint persons without regard to maximum age, hence above age 62, and up to 70, for indefinite jobs. Anybody who was age 70 or more on the day of his new appointment had a temporary job only, limited to

one year, but with possibility of renewal from year to year, or for periods less than a year.

Titles Listed

The Commission announced the first of its listings of exams that retain their originally stated age limits:

- 231. Elementary teacher.
- 233. Occupational therapist or physical therapist.
- 252. Dental officer (intern).
- 269. Dietetic intern.
- 301. Engineer.
- 313. Aeronautical research intern.
- 334. Miscellaneous office machine operator.
- 348. Student aid trainee.
- 352. Social worker.
- 359. Park ranger.
- 4-40-3 (52). Medical officer rotating intern (psychiatric resident) (general practice resident).
- 4-34-4 (52). Student aid trainee.
- 9-57-1 (53). Airway operations specialist (communications).
- 298. Meteorologist (GS-5, GS-7).
- 325. Chemist, physicist, metallurgist, mathematician, electronic scientist (GS-5 to GS-15).
- 331. Patent examiner (GS-5 to GS-9).
- 13-1-2 (52). Engineer (GS-5 and GS-7).

Commission Explains

In connection with the medical officer test, the Commission says: "Panama Canal Service. — Because of the effects of the tropical climate, applicants for positions in the Panama Canal Service must not have passed their forty-fifth birthday on the date of filing application. This age requirement is waived for persons entitled to veteran preference up to the age of 62 years.

"Other Federal Agencies. — There are no age requirements for positions in other Federal agencies (except the Indian Service).

LEGAL NOTICE

"RADIO PROGRAM PRODUCTION COMPANY - Substance of a Certificate of Limited Partnership subscribed, acknowledged by all partners and filed February 2, 1953 in N. Y. County Clerk's Office. Partnership name and business address is RADIO PROGRAM PRODUCTION COMPANY, 1 E. 54th St., N. Y. C. Its business is to carry on radio and television program production. General partner is Waddell Catchings, 875 Fifth Ave., N. Y. C. Limited partner, her interest and residence is: May Catchings, 875 Fifth Ave., N. Y. C. \$2,000. Partnership term began Feb. 1, 1953 and will continue from year to year unless either of the partners shall on or before Nov. 1st of any year request termination in writing, in which event the partnership shall terminate on Jan. 31st of the following year. No additional contributions have been agreed to be made. Limited partners contribution returnable upon termination of partnership. Share of limited partner is 20% of net profits. Additional limited partners not admitted. Substituted limited partners prohibited."

For all the news about your job, your friends, and your opportunities.

Get the Civil Service Leader

Delivered to your home each week
SUBSCRIBE NOW!

Subscription Dept.
CIVIL SERVICE LEADER
97 Duane Street
New York 7, N. Y.

Please send me the CIVIL SERVICE LEADER for the next 52 weeks. I enclose \$3.00.

Name _____ (Print Plainly)
Address _____
City _____ Zone _____ State _____

BROOKLYN

BROOKLYN BARGAINS

UNION ST. 2 family, 11 rooms, oil burner Cash \$3,500
HICKS STREET 6 family, 1/2 and 2 1/2 Duplex terrace apts. Newly Renovated, \$10,000
MACON ST. 4 family. Cash \$3,500
LAFAYETTE AVE. 6 family. All vacant. 4 room apt. Terms

MANHATTAN PROPERTY

WEST 117th STREET Two 10 family - Cash \$2,000

LONG ISLAND BEST BUYS HOMES OF DISTINCTION

CALL TODAY INVEST NOW

ST. ALBANS 1 family, 6 large rooms - Cash \$2,500
2 family, brick - Cash \$2,500
2 family, brick, 9 1/2 rooms \$14,000
VALLEY STREAM 2 family, 10 1/2 rooms, detached, oil, plenty of yard space, \$14,000
MASSAPEQUA VILLAGE 1 family, \$8,000
RICHMOND HILL 1 family, \$7,500
WEST N. Y., NEW JERSEY 2 family, 8 rooms, detached, garage \$11,500
MILCAR REALTY 450 Gates Ave. Brooklyn, N. Y. ST. 9-0553 UL 5-2336

IMPORTANT NOTICE New Interracial Homes

I will build a select number of new homes in a new interracial neighborhood in one of the finest sections of Queens. Consisting of 6 1/2 rooms and every modern improvement. By calling me early you will be able to select your own color scheme as well as plan the home you want. Without obligation, please call me and learn all about the new ocean homes and help yourself decide on some of the outstanding features.

CHARLES H. VAUGHAN

189 Howard Ave., B'klyn. GL. 2-7610

HOME BUYERS

Your family deserves the best. Investigate these exceptional buys. HOPKINSON AVE. - 2 family brick, 10 rooms with steam. Cash \$2,000. HANCOCK ST. (Nr. Howard Ave.) - 2 family modern, steam by oil. 3 car garage excellent condition. Full price \$9,500. BEDFORD AVE. (Nr. Park Pl.) - 8 family steam. Possession 1 apt. Full price \$11,500. Many SPECIALS available to GIs. DON'T WAIT. ACT TO DAY

CUMMINS

19 MacDougal St. (Cor. Ralph & Fulton) FR 4-0611 Open Sundays 11 to 4

LIKE PAYING RENT BUY YOUR HOME

\$750 down payment & up CROWN ST. - 1 family, easily converted to 2; exclusive neighborhood. Small cash. HALSEY ST. - 3 story basement. Bargain. TOMPKINS AVE. - 2 family, steam, vacant. SULLIVAN PLACE - 2 family, 3 car garage, exclusive neighborhood. Many Other Good Buys! All Improvements

RUFUS MURRAY

1351 Fulton Street MA. 2-2762 MA. 2-2763

DO YOU WANT TO SELL?

For quick and efficient service list your homes and investment properties with us. We have buyers waiting and can give quick results in Long Island, Brooklyn, etc. Call ST. 9-0553 UL 5-2336 MILCAR REALTY 450 GATES AVE., BROOKLYN

MANHATTAN

APARTMENTS BROOKLYN and MANHATTAN

2, 2 1/2, 3, 3 1/2 Rooms NOW RENTING Everything modern and completely done over. Reasonable rents, steam, nr. transportation. Carrolls' Renting Service ST 9-0054

FURNISHED APTS. TO LET

137th STREET, 305 W. (1 block from 8th Ave. Subway) NEW TWO ROOM APTS. ALL NEW FURNISHINGS INCLUDING SIMMONS UPHOLSTERED HIDE-A-BED FULLY EQUIPPED KITCHENETTES Free use of washing machine. References required. Apply on premises.

Have you been reading the LEADER's interesting new column. Civil Service Newsletter? You'll find it on page 6. Make it MUST

REAL ESTATE

HOUSES - HOMES - PROPERTIES

If you have a house for sale or rent call BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

SEE THESE FIRST

COMPARE!

A House of Charm HOLLIS (Chappelle Garden) \$12,900

Here is a beautiful house of charm of New England Cape Cod style. Completely detached with 3 large bedrooms, full basement, real log burning fireplace, large enclosed patio, real cozy living room and only 35 minutes from Manhattan. Near subway and bus. A real buy. Act at once. Cash and terms, of course.

COMPARE!

Only 3 Years Old ST. ALBANS \$11,800

Here is a modern bungalow home only 3 years old, with 5 large rooms, fully detached, 1 family of brick with expansion attic, oil heat with loads of extras. Bring cash \$2,800.

See these real homes in this price range Some real wonderful buys

EARLE D. MURRAY

LE 4-2251

BAISLEY PARK

\$11,000

\$1,100 CASH DOWN TO ALL

Brick and shingle bungalow, oil heat, full basement, 40x100, landscaped plot, 5 rooms. For this and other Government foreclosures. Call

RE 9-7800

HARD TO BEAT BUYS QUEENS' BARGAINS

SO. OZONE PARK 1 family 6 rooms, Redecorated. Vacant. Price \$8,500. Cash \$750.

JAMAICA PARK Modern bungalow, 7 1/2 rooms, Hollywood bath, domestic science kitchen, oil heat, finished attic and basement. Plot 60 x 100. 2 patios. Price \$14,500. Small cash.

BAISLEY PARK 3 family bungalow, 1-6, 1-3 and 1-2 room apts. VACANT ON TITLE. Plot 50 x 100. Corner, 2-car garage, oil heat. Best value in town. Price \$13,500. Small cash.

SEVERAL HANDYMAN SPECIALS \$350 CASH AND UP HADLEY REALTY CO. 103-02 170th St. Jamaica New York JA. 6-1831

SO. OZONE PK. . . \$11,490

A DETACHED TWO FAMILY CORNER HOME \$700 CASH GI

A perfectly adorable home if ever there was one--and in as lovely a setting as we've ever seen--featuring two beautiful apartments and a finished basement that would cost thousands to duplicate. Step saving kitchens that are sure to be a revelation, master-sized living rooms, extra roomy closets, a brand new oil unit that runs on a minimum of fuel, a two-car garage that is oversized. This is a zilt-edged opportunity to live on a rent free basis. See it today!

HOLIDAY REALTY

147-05 Hillside Ave. Jamaica, Long Island JA 6-4034

8th Ave. Subway "E" Train to Sutphin Blvd. Sta., North Exit

FOR SALE

ST. ALBANS: 2-family stucco and shingle, plot 40x100, steam heat (oil), 1st floor; 3-rooms and bath, 2nd floor; 3-rooms and bath. Large finished room in attic. Terms arranged. Price \$15,000

EAST ELMHURST - Here is a home of distinction 2 1/2 story with 7 large rooms of brick, stucco on a corner plot with many, many extras, steam by oil, hardwood floors. Asking \$15,500

ST. ALBANS - Consisting of 6 1/2 rooms on a beautiful landscaped plot. 2 story home of grandeur and splendor with every conceivable modern improvement and loads of extras. A home to live in and be proud of. Ask to see this at once and only \$13,500 Asking \$13,500

W. D. HICKS

110-57 New York Blvd. Jamaica 5, N. Y. AXtel 7-8755

SOLID BRICK

Rent Income \$60 CASH \$500 G. I.

5 full rooms that feature a tile bath, ultra modern kitchen, parquet floors, combination windows and garage. Rent from 2-room basement apartment pays most of the carrying charges. THIS is a real opportunity for the 1 family buyer. Who wants an income to help pay off the mortgage.

Item No. 196 REDUCED TO \$11,900

WALTER ASSOCIATES, INC.

AX. 7-7900

88-32 138th St. Jamaica (Between Hillside and Jamaica Aves. Take "E" Ind. Train to Van Wyck Express Station, BMT Jamaica Line to Queens Blvd. Station, "Q" Bus E. N. Y. Station to Jamaica Ave.)

OPEN 7 DAYS A WEEK

BAISLEY PARK \$7,490

Newly decorated 2 bedroom house. Close to all shopping and transportation. \$1,000 down to all.

ST. ALBANS \$12,500 7 rooms, brick and shingle. Garage. Gas heat. Tile bath. Modern kitchen.

SO. OZONE PARK \$12,500 2 family, stucco, 10 rooms, 2-car garage. Oil heat. 45 x 100 lot. Civilian needs \$2,000.

DIPPEL

115 - 43 Sutphin Blvd. Olympic 9-8561

JAMAICA \$9,500

Outstanding Value Beautiful one family, 6 spacious rooms with built in scientific kitchen, formica sink, indirect lighting, finished basement with bar. It has combination screens and storms and is immaculate throughout. Attractive terms to all.

REPUBLIC REALTY 159-14 Hillside Ave., Jamaica RE 9-4622

Open Saturdays and Sundays

LIVE IN COMFORT

Pay As You Go LIVE IN BEAUTIFUL LONG ISLAND

Here it is. 6 large rooms of brick and shingle, constructed of the finest materials and to last a lifetime. In a beautiful residential setting, yet near all transportation, shopping and schools. 6 large rooms, sun porch, 1 1/2 baths, parquet, oil, in excellent condition, with screens and venetian blinds. You can move right in on title. Bring \$1,000. Terms

ASKING \$11,500 CALL JA 6-0250 The Goodwill Realty Co. WM. RICH LEO. Broker, Real Estate 108-42 New York Blvd., Jamaica, N. Y.

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings High Healthy climate, large shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$350.00. \$20.00 dollars down. \$10.00 month. R. Strom, Phone Seiden 3232.

SECURE YOUR FUTURE!

G.I. & F.H.A. INSURED LOANS

IMMEDIATE POSSESSION OF THE FOLLOWING HOMES

HOLLIS: 1-family detached frame dwelling, 6-large rooms, enclosed sunporch, modern tiled bath and kitchen, steam heat, oil burner, hardwood floors throughout. House recently decorated and in excellent condition. Cash for veteran \$11,000 \$1,500. Mortgage \$9,500 at 4% for 20 yrs. Price \$11,000

SPRINGFIELD GARDENS: 2-story brick attached 1-family dwelling, 6 1/2-rooms, 1 1/2-modern tiled baths, domestic science kitchen, automatic steam heat, instantaneous hot water, hardwood floors throughout, attached brick garage, screen, storm windows and doors, Venetian blinds, front and rear patio. Cash for veteran \$1,500, mortgage \$11,000 at 4% for 20 years. Price \$12,500

SOUTH OZONE PARK: Detached 1-family frame bungalow, 5-large rooms, steam heat, front and rear sun porches, hardwood floors, modern kitchen with new table-top gas range, tiled bath, large 80x100 landscaped corner plot, 2-car garage. House in excellent condition. Cash for veteran \$1,000. \$10,000 Reduced Price

LONG ISLAND'S BEST INTERRACIAL PROPERTIES OTHER GOOD BARGAINS IN ALL PRICE RANGES

HUGO R. HEYDORN

111-10 Merrick Blvd. - Near 111th Avenue JAmaica 6-0787 - JA. 6-0788 - JA. 6-0789 Office Hours: Monday to Saturday 9 to 7 P.M. - Sundays 12 Noon to 6 P.M. CALL FOR APPOINTMENTS TO INSPECT

SPECIALISTS IN FINER HOMES

AT LOWER PRICES

READ THIS FIRST

THE BUY OF THE WEEK

SPRINGFIELD GARDENS: 6-room detached house. Owner must sell. Newly decorated (3-bedrooms), modern bath and kitchen, perfect condition inside and outside, landscaped plot. 1-car garage. Price \$12,200

FOR THE FINEST IN QUEENS ALLEN & EDWARDS

168-18 Liberty Ave., Jamaica, N. Y. Olympia 8-2014-8-2015

Better Type Homes

Exceptional Buys

ST. ALBANS

SPRINGFIELD GARDENS Detached brick, 10-large rooms, scientific kitchens, colored tiled baths. Excellent condition top location \$15,990

SPRINGFIELD GARDENS 6 large rooms and enclosed porch; large corner plot; modern kitchen, tile bath with stall shower; parquet floors, garage. Top location \$11,990

\$12,600

TOWN REALTY

186-11 MERRICK BLVD. SPRINGFIELD GARDENS LA 7-2500

HOMES OF DISTINCTION

EAST ELMHURST ST. ALBANS

In an aristocratic setting a beautiful 6 1/2 brick and stucco with 1 1/2 Hollywood tile bath. Steam by oil, plot 40 x 100 fully detached with garage, many extras \$12,500

An Outstanding Buy In a nice neighborhood and near all transportation, schools and shopping, a stellar buy, 6 large rooms, sunporch, garage, oil heat, landscaped plot, stall shower, finished basement. A home complete in every detail. \$11,500

1, 2 & 3 family homes - some as low as \$1,500 Down

FOR VALUE IN HOMES CALL REIFER'S REAL RESIDENCES

32-01 94th STREET, JACKSON HEIGHTS DAYS HI 6-0770 NIGHTS HI 6-4742 OPEN SUNDAYS AND HOLIDAYS

WHITESTONE

BERNLEE RANCH HOMES 18th AVE. and 147th ST. Now under construction, 6 rooms (3 bedrooms), full basement, steam, oil, sewer plot 44 x 100. Convenient Parkway. Whitestone Bridge bus, etc. \$15,500

EGBERT AT WHITESTONE FL. 3-7707 BY APPOINTMENT ONLY

Cash Only \$1,475 ST. ALBANS - VACANT CALIFORNIA RANCH LIQUIDATION SACRIFICE NO MORTGAGE 3 family detached, big backyard, garage, 7 rooms, parquet floors, modern bath-room, brass plumbing, landscaped, arbors, grape vines, pear trees. Price reduced 30% CALL OWNER - FL 7-6988

Gas Mask Bill Passed By Assembly, Other Fire Measures Backed

The NYC Uniformed Fire Officers Association is looking to the Council to vote a certificate of necessity so that a sheaf of bills that stand a good likelihood of adoption can be voted in Albany. The Council is to meet today (Tuesday, March 10). At its last meeting the resolutions were ready for presentation, but the Council's time was taken up exclusively with discussion of the Police Department policy.

The bills for which a certificate is sought, so that the Legislature can consider them are backed also by the Uniformed Firemen's Association and follow:

Additional Pension

Increase of the pension, after 20 years' service, from \$50 a year for each year up to 10 years additional, to an increase of one-sixtieth of salary for each year. The UFOA's argument is that the change would establish the same ratio of present pay to additional benefit as existed in 1940 when the salary of a fireman was \$3,000, and the \$50 provision was enacted.

Widow's Pension

Increase of widow's pension to 30 percent of pay, from present \$600 a year.

Overtime Pay

Overtime pay for overtime work, instead of compensatory time off, or no adjustment whatever, the pay to be at a rate above the basic one, or the basic rate and includable in computation of pensions.

Heart Disease Bill

Heart disease to be presumptive evidence that it was occasioned by performance of duty, if

a member of the uniformed fire force has had at least 10 years' service, and was appointed after passing a medical and physical exam. Enactment would make such a sufferer from heart disease pensionable on accident disability basis.

Labor Relations

Provision of the Labor Relations machinery for the adjustment and settlement of grievances.

Assembly Votes Gas Mask Bill

The bill requiring that at least two gas masks be supplied for each company or squad was passed by the Assembly and is now in Senate committee. The UFOA is trying to have it reported out favorably, and to convince Senators generally to vote in favor of the measure. The cost of the carrying out the provisions, the UFOA says, would be small, but the benefit large. Also, it reminds the legislators that some of them voted for measures now on the statute books which require employers in private industry to make similar provision, when their employees are possibly endangered by inhalation.

Seek to Convince Dewey

The heart disease bill was passed last year but vetoed by Governor Dewey. Therefore UFOA is trying to persuade the Governor to change his mind, so that if the bill does pass both Houses of the Legislature, it would not die by the veto route again.

Like other organizations, the UFOA has been confronted with the argument that if a measure costs money it will be difficult to persuade the Governor and the Legislature that it should be enacted.

Key Answers

The NYC Civil Service Commission has changed the tentative key answers to the following exams:

OPEN COMPETITIVE

College office assistant "A": change Item 88 from C to C or D.

Inspector of construction (housing), grade 4: change Item 66 from D to D or G; Item 73 from A to A or D.

Playground director (men) (temporary service only): change Item 49 to W; Item 99, to C.

Playground director (women) (temporary service only): change Item 49 to W.

PROMOTION

Assistant train dispatcher, NY-CTS; change Item 2 from D to B or D; Item 90 from C to A or C. Surface line dispatcher, NY-CTS; change Item 2 from D to B or D; Items 73, 77 and 98 stricken out.

National Antiques Show Has \$12,000,000 Displays At Madison Square Garden

King Arthur's candlestand, the first publication to describe the New World, toothpicks 2,000 years old, drinking mugs that made Benjamin Franklin wealthy, a glass tear bottle from ancient Rome, the original contract between John L. Sullivan and Jim Corbett to fight for the heavyweight championship of the world, fortune-telling instruments from before the Common Era and an original John Barrymore drawing are among the highlights of \$12,000,000 worth of antiques being displayed at the ninth annual National Antiques Show, at Madison Square Garden until Sunday, March 15.

More than 200 outstanding antiques dealers from every section of the United States will display wares for sale and exhibit at what is annually the greatest show of its kind. The show is to be open through Saturday from 1 to 11 P. M., and on the final day, March 15, from 1 to 7 P. M.

City Anniversary Marked

This year's show is dedicated to the 300th anniversary of the City of New York as an incorporated city. In keeping, Dr. Lawrence Kurzrok, noted physician and tennis player, is showing selections from his collection of business cards of Gotham of 100 or more years ago.

The theme of the show is "Blending the Antique and the Modern." Mrs. Avis Gardiner, of the Long Ridge Antique Shop, Stamford, Conn., will decorate a booth exclusively with pieces of Shaker furniture, showing how period pieces of the Shaker era harmonize with today's decor.

Goodall Fabrics, introducing its new line of spring decorative fabrics, will show how antique themes blend with the most modern home. Pakistan, one of the world's newest nations, will display for the first time in New York hand-tooled silver, jewelry, etc., with attendants in native dress. Many samples of expert handwork illustrate an unusual blending of the traditional with the modern.

A larger crowd than the record-breaking 110,000 at the 1952 show is expected by Morton Yarmon, general manager.

Purposes Served

"The National Antiques Show," said Mr. Yarmon, "has several reasons for being. We want to stimulate the interest of the American people in the wonderful history of this nation, its culture, its great traditions. We want to provide the collector and buyer of antiques with one place each year where he will find treasures in every price range and of every variety — furniture, silverware, jewelry, china, glass, and collectors' items of every kind. And we want to stimulate the antiques trade by increasing the interest in antiques and by giving the dealers their only opportunity to meet, during the period of a week, thousands of customers from the richest market in the world."

Among the services offered will be on-the-spot appraisals by Sigmond Rothschild, television performer. He will charge only \$1 to appraise any article brought to him at the show, a fraction of the usual fee charged.

Circus Material, Too

King Arthur's candlestand is featured in an Elgin Watch Company display of timepieces through the ages. This display includes also the oldest Elgin watches ever made, along with a replica of its 50,000,000th.

The glass bottle, which the Romans used to preserve their tears, is one of many discoveries made by the father of Susette Khayat, dealer. The bottle was obtained in a Palestinian excavation of material dating back to the Iron Age. Other pieces on display will be wheat grains from the stores of King Joseph, a cartouche of Tut-ank-hamen, and a lady's make-up kit of ancient Rome.

Dr. Isadore Hirschfeld, dentist, is exhibiting selections from his collection of toothpicks, some dating back 2,000 years. The collection varies from the simple primitive toothpick of the African native, to elaborate Chinese designs, and the plastic toothpick of today.

The drinking mugs, with maxims from Benjamin Franklin's "Poor Richard's Almanac," cast light on another phase of the versatile Franklin. These mugs are displayed by Ruth and Seymour Birkhahn, of Hewlett, L.I.

Selected pieces from the greatest collection of historical circus material in the country will be shown by Helena Penrose, noted antiques dealer. Her million-dollar collection makes her Third Avenue shop a mecca for all lovers of old Americana. Animal heads, wooden Indians, and cheriots are included.

Julius Carlebach, only man specializing in industrial museums, has gathered especially for the show a display of eating and drinking through the years. He is showing implements, containers, cooking utensils, etc., dating back to 600 B. C.

Show Closes on Anniversary

The original contract between Sullivan and Corbett is in the display of Marie Keyes, of Bogota, N. J. The document was signed March 15, 1892.

A booth has been donated to East Side Settlement House, 540 East 76th Street, NYC. Members of the settlement sponsoring committee will sell antiques contributed by members, to raise funds for the charity.

The Golden Anniversary of Sullivan County, billion-dollar resort area, will be marked at the show with a film showing 50 years of progress. Antiques from Sullivan County will be on display.

Among the dealers exhibiting will be William Hawkins, a working pilot for Pan American Airways, who is nicknamed "The Flying Antiques Dealer." He makes two trips a month to Europe, gathering antiques for the American trade. At the show he will display the largest collection of Meissen onion pattern in the country.

State Eligibles

STATE

Open-Competitive

ECONOMIST

- Goldstein, Jacob, NYC 85920
- Cooper, George W., Albany 94530
- Mordfin, Gerald Y., Bklyn 94170
- Ford, Abraham, NYC 92130
- Rubin, Harold, Albany 90590
- Loft, Harold, Bklyn 88440
- Mattland, Marc A., NYC 87140
- Goldwater, Leonard, NYC 85930
- Thorpe, Joseph W., Albany 84240
- Ambler, Sydney S., Bklyn 82990
- Petiz, Joseph R., N. Rochelle 82980
- Honans, Harvey I., Jamaica 82950
- Skolasky, Julius, NYC 81380
- Chall, Ezra, Bklyn 81350
- Schad, Ferdinand D., Albany 81090
- Schwimer, Seymour, Flushing 81000
- German, Robert W., Selkirk 80050
- Narotsky, Alfred S., Bklyn 79380
- Zloth, Seymour C., Rochester 79280

CONSULT PUBLIC HEALTH NURSE

- Howell, Lillian M., Albany 87330
- Brown, Mary L., NYC 76670
- Horton, Irma, Troy 75000

WE HAVE IT!

LEWYTT

World's Most Modern Vacuum Cleaner

Read what the National Institute of Rug Cleaning, Inc. says about the amazing Lewytt! "Its cleaning power, quietness, freedom from leaking dust, ease of use

—all combine to make the Lewytt an exceptionally fine vacuum cleaner."

QUALITY PRODUCTS FOR EASIER LIVING

IT'S QUIET! IT'S POWERFUL! NO DUST BAG TO EMPTY!

- No muss! No fuss! Toss out extra-big paper "Speed Sak" few times a year!
- Quietest of all! Peripheral-Silencer hushes Lewytt to gentle hum! No roar!
- Powerful over-size motor creates terrific suction, gets more embedded dirt!
- No. 80 Carpet Nozzle with its automatic comb-valve and floating brush whisks up lint, dog hairs—with less rug wear!
- No leaking dust! Used by hospitals! Micro-Dust Filter System catches dust even smaller than 4/100,000 of an inch!
- Swivels! Cleans in 32-ft. radius from 1 outlet! Reaches wall-to-wall from center of room!
- Does every cleaning job! Suction-sweeps linoleum; dusts blinds; renews fabrics; sprays paint; waxes floors; de-moths closets!

Vacuum your rugs daily. Have them professionally cleaned at least once a year by a professional rug cleaner.

OFFICIALLY ENDORSED

BY NATIONAL INSTITUTE OF RUG CLEANING Inc.!

N.I.R.C. is the official organization of professional rug cleaners, devoted to research and the solution of technical carpet cleaning problems.

ALL SUBWAYS MEET AT

PLYMOUTH SALES CO.

19 and 20 WILLOUGHBY STREET

Brooklyn, N. Y.

APPLIANCES — HOUSEWARES — TOYS — GARDEN EQUIPMENT

Activities of Civil Service Employees in N. Y. State

Napanoch

NEWS NOTES from Napanoch chapter, CSEA:

Alan Wheeler has transferred to Greenhaven Prison, permanent appointment . . . Al VanVliet is still out but is coming along. Don't rush things, Al . . . Bill Langabeer has been on the sick list since December. Hustle back, Bill, and see the new electric gate waiting for you. Eli Krom is working it and says it works O. K. . . . John Storms went to Woodbourne as a correspondence censor. How is the skating up there? . . . Art Drew attended the recent Commissioners Conference, was temporary chairman . . . Mrs. Mary Ahern is the new steno. Greetings . . . Bob Bliden has been making trips to Albany lately. Pleasure trips, Bob?

Ken Bradford is back at work, no more injured hand . . . There are some expectant fathers walking around with their heads in the clouds . . . Lt. Deegan is "sweating out" a new Buick, has a sore throat from calling the salesman. The car will be robin's egg blue, with wire wheels, double carburetor and a special Vespine engine. Now he can fly to Auburn.

The Institution again went over the top in the March of Dimes drive. Two bowling matches against Woodbourne were played for the fund. Capt. Battaglia, who arranged the affair, reports a social and financial success. Oh, yes, Napanoch won . . . Herb DeWitt has been on sick leave lately. Get well soon . . . One of Napanoch's employees has been honored by having a mountain named after him. It's Mt. Egan of the Shawangunk range . . . Employees with the flu include Sil Filkins, Harry Wright, Ed Hartley, Johnnie McClay, Bob Michel, Paul McAndrews and Francis Wager. Hope the flu is fleeing . . . Al Gallo

back at work after a stay in a local hospital . . . Stan "the Man" Lawrence has been out lately, quite sick.

George Halbig is calling a chapter meeting for reports on the Commissioners Conference, hopes to see everyone there . . . Bob Johnson was recently left 100 shares of Big Ben alarm clock stock. Lucky boy . . . Robert Tompkins transferred from Greenhaven Prison, has a permanent guard post . . . Ditto Charles Kilmer, whose brother also works at Napanoch . . . Dave Kosofsky, on the sick list, will recuperate in Florida . . . Ray Smith took in the recent sportsmen's show in NYC . . . Mr. Antwarg has transferred to Rockland State Hospital as a psychologist. Mr. Gellerinter has moved into his old job . . . Dr. Szelenyi has accepted an appointment at Mt. McGregor Veterans Hospital.

More names on the sick list: Art Roberts, Frank Langjan, Lee Robinson, Pat Knight, Scott Sahler, Nial VanWagener and Kevin Rogan. Can it be that spell of warm weather? . . . Donald Saunders, 12 to 8 shift, returned from Florida to enjoy the Kerkonkson sunshine . . . Frank Walpole, Napanoch's treasurer, is vacationing in Washington, D. C. Now, Frank, the President has a good man in the Treasury Department, come home . . . Frank Greco, 12 to 8 shift, is touring Florida looking for a new bowling alley since he bowled a record 279, in the Hudson Valley Bowling League. He missed a perfect score when the ten pin refused to fall in the fourth frame . . . Joe Blackwell of the identification department, another star bowler, was taught a bowling lesson by Joe, Jr., who bowled 647 for a mighty nice triple . . . King La Casse, guard and basketball coach, bowled a 579 triple for the losing team.

Jim Morrow of the chart office is

proud as punch. His daughter Gail is third highest student in her June graduating class . . . Stanley Cohen, son of Leo Cohen, recreation director, won first prize in the brotherhood poster contest . . . Lt. Col. Frank W. Harkins, sergeant of the 12 to 8 shift, guest speaker at the Kerhonkson PTA meeting Wednesday evening.

New York City

THE NEW YORK CITY chapter, CSEA, congratulates the following merit award winners: Jack Passin (2), Brooklyn Motor Vehicle Bureau; William Quinn, Brooklyn Motor Vehicle Bureau; Ruth Rothenstein, NYC Motor Vehicle Bureau; and Blanche H. Thornton, Labor Department.

Deepest sympathy and condolences to the family of Isidor Bertram, of the collection bureau tax department, who died suddenly on February 24. Condolences to Rose Shapiro, of the same office, who lost her father on February 26.

Anyone interested in travel tales should talk to George Cain, of the New York State Maritime College. An enjoyable hour was spent listening to his description of countries he visited, especially his stories about Spain and the glowing account of the growth of

Orange County Needs X-Ray Technician

The Orange County Civil Service office is seeking a laboratory and X-ray technician, \$2,600 to \$3,200 a year. Job location is the Odell Sanatorium.

High school graduation, one year's experience in the operation of X-ray equipment, and one year's experience as a laboratory technician in an approved biological laboratory are required. A satisfactory equivalent combination of such training and experience will also qualify.

Apply to Mabel L. Fraser, Orange County Civil Service office, Goshen, not later than Friday, April 17.

PERMACHEM USED FOR WIDE STERILIZATION

Peter W. Spiess Co., 39 Broadway, NYC, is offering 300,000 shares of Permachem Corporation, common stock, as a speculation at \$1 per share.

The company, headed by Sigmond Janas, Sr., former president of Colonial Airlines, Inc., has developed a product known as Permachem which, according to laboratory tests, imparts long-lasting self-sterilization properties to the textiles out of which such items as clothing, bandages and surgical dressings, towels, and numerous other products are made.

With additional research, the company believes that the Permachem process can also be successfully used in connection with paints, floor wax, plastics and rubber goods (including children's toys), cosmetics and dentifrices.

LEGAL NOTICE

MILBANK, LEAMAN & CO.—Notice is hereby given of the filing of a Certificate of Limited Partnership signed and sworn to by all of the partners, and filed in the New York County Clerk's Office on February 3, 1953. The Certificate so filed reads as follows:

"The undersigned do hereby certify that they are conducting or transacting business as members of a limited partnership under the name or designation of MILBANK, LEAMAN & CO., a limited partnership dealing in wholesale woolsens, at No. 36 West 46th Street, City of New York, in the County of New York, State of New York, and do further certify that the full names of all the persons conducting or transacting such limited partnership including the full names of all the partners with the residence address of each such person, and the age of any who may be infants, are as follows:

Robert W. Milbank, General Partner, 11 Overlook Road, Scarsdale, New York
Beverley R. Newbery, Limited Partner, 10 Belmont Terrace, Yonkers, New York
The present partnership agreement expires April 30, 1953. Beverley R. Newbery's personal contribution as a limited partner is \$5000 cash and no other property. No additional contributions have been agreed to be made; limited partner's contribution to be returned by August 1, 1953, in installments; to receive interest at 5% on his contribution and 2% of the profits; has no right of substitution and no right to admit additional limited partners; has no right to demand anything but cash.

WE DO FURTHER CERTIFY that we are the successors in interest to Robert W. Milbank, Charles A. Hendler and Beverley R. Newbery, the person or persons heretofore using such name or name to carry on or conduct or transact business."

As a service to applicants for civil service jobs, The LEADER supplies free notary service at its office, 97 Duane Street, NYC, across the street from the NYC Civil Service Commission.

Israel. The relative merits of Spanish, French and English Cognac were also discussed. Max Lourie, of the State Supreme Court, proved to be quite an authority on this subject, claimed this was accounted for by previous business connections, and was not based on personal experimentation.

Do you know your CSEA representative? Departmental representatives to the NYC chapter include: Edw. C. Jackson, Law Department, 80 Centre Street, CO 7-9800, Ext. 249; John D. Byrne, Insurance Department, 61 Broadway, WH 3-6630; Emanuel Tahler, Health Laboratories, 339 East 25th Street, MU 3-4280; Solomon Heifetz, Commission Against Discrimination, 270 Broadway, BA 7-1616, Ext. 7134; Leonard Parisi, Division of Veterans Affairs, 270 Broadway, BA 7-1616; Peter O'Regan, Division of Veterans Affairs, 500 Park Avenue, PL 3-1705.

Special note to Peter O'Regan: Your name is spelled correctly, isn't it?

If you want to know the story behind this blurb, ask Pete to tell you about the time that Ben Chase held up his pay check until 5 P.M. one day, insisting that Pete's check had not arrived, only to discover that "Oregon" was the way the Comptroller spelled "O'Regan."

One of the special guests at the Joe Byrnes event was Commissioner Darby Guadia, who is in charge of the 80 Centre Street building and is Joe Byrnes' boss. The picture of the presentation was the work of James J. Chiaravalle of the Department of Public Works.

James E. Christian Memorial

A LUNCHEON meeting of the James E. Christian Memorial Health Department chapter, CSEA held on March 3 at CSEA headquarters, concluded the chapter's winter social season. Dr. William Siegal, president, conducted the meeting, with Daniel Klepak, vice president, and Virginia Clark, secretary, assisting. Philip Kerker, CSEA field representative, was guest speaker. He discussed bills sponsored by the Association.

As usual the "standing room only" sign was displayed, with all reservations filled. Among those present were Nicholas Apgar, Ethel Bates, Catherine G. Bellinger, Doris Benway, Olga L. Berbreck, Carl Berger, Henrietta Bolan, Kay Campion, Mary Carlson, Nina Carroll, Virginia Clark, John Coffey, Tom Coffey, Frances Cohen,

HIGH SCHOOL DIPLOMA

(Equivalency)
Fully recognized by Federal, State and City Civil Service Commission. Most Private Employers, Colleges and Technical Schools.

SPECIAL 15 WEEK COURSE
Complete price including all texts \$47.50
ALSO

Special accelerated day and evening classes in Stenography, Typing, Stenotype Reporting, Comptometry and Bookkeeping. Budget payment available in all courses.

MANHATTAN
BUSINESS INSTITUTE
180 W. 42nd St., OFFICE Rm. 325
BR 9-4181
47 Years at the Crossroads of the World

PATROLMAN • FIREMAN SANITATION MAN

Day & Evening Sessions. Small Groups. Ind. Instruction. Free Medical. Reg. Obstacle Course. Membership Privileges.
470 E. 161st St., N. Y. 56—ME 5-7800

BRONX UNION YMCA

470 E. 161 St., N. Y. 56 - ME 5-7800

SPEED

DICTATION

GREGG and PITMAN Shorthand
50 to 150 words per min.
6 Weeks \$10.00

10 Weeks \$25.00

also Beginners' TYPING
SATURDAY MORNINGS ONLY
10 A.M. to 12 Noon

Sadie Brown's

COLLEGIATE SECRETARIAL INSTITUTE
301 Madison Avenue, N. Y. (at 82 St.)
PL 5-1872-3

Registered by Regents
Veterans Accepted

Arthea B. Connors, Margaret Costin, Roy L. Cramer, Ruth Degnan, Angelina DeMola, Claire Dunn, Griffith W. Edwards, Loisetta Enderle, Janet Farley, Edythe Fisher, Lillian Goldstein, Helen C. Grennon, Irene Hack, Ceil Haman, Mary M. Hanrahan, Margaret Hanson, Marge Heald, Cliff Hodge, Marilyn Houghtaling, Grace Haswell.

Alex Ishkanian, Philip Kerker, Barbara Kinch, Daniel Klepak, Sol Kunofsky, Susannah Langton, Dr. G. W. Larimore, M.D., Grace Leone, Frances B. Locke, Richard Mattox, Florence McGill, Charles McIntosh, Helen McGraw, Edward McKern, Louise Kane, Adrienne Mackay, Ellen Murphy, Julia M. Mahoney, Adele Mazloom, Frank P. Mothersell, Signe N. Norris, Elizabeth O'Connell, Ann O'Heaney, Julia Pratt, Gertrude P. Purdy, Rita Purtell, Catherine Redsdale, Edith Schoenfeld, Fred Seeberger, Ben Schwartz, George Smith, Mary Swota, Dr. William Siegal, Betty Slick, Harriet Springer, Donald P. Treanor, Charlotte Tusck, Molly Tsonis, Margaret Tierney, Rose Trimarchi, Gwendolyn S. Wejjoia, Nicki Zwicker, Mildred Winters, Howard Wiltsey, Jane Wheeler, Regina Warhurst, Paul Robinson.

Chapter news chips: Signe Norris (PHN) reports that Mrs. Stella Faraci has been appointed file clerk as of March 1. Mrs. Faraci transferred from the Workman's Compensation, Disability Benefits, to the Nursing Bureau. John Coffey, assistant director (OBA), attended the CSEA 43rd annual dinner meeting as chapter delegate. William Byron attended as alternate delegate.

CIVIL SERVICE COACHING

Boiler Inspector Subway From Exams
Design Engineer Civil Engr. Draftsman
Jr. Civil Engineer Trackman
Jr. Electrical Engr. Auto Engineman

LICENSE PREPARATION

Stationery Engineer, Refrigeration Oper.,
Master Electrician, Plumber, Professional
Engineer, Portable Engineer, Oil Burner,
Mathematics, Drafting, Design
Aircraft, Mech'l. Electr'l. Arch'l. Struc.
Refresh. Arith. Alg. Geo. Trig. Calc. Phys.

MONDELL INSTITUTE

NYC 230 West 41st St. Wisc 7-2080
BRANCHES BRONX & JAMAICA
ALL COURSES GIVEN DAYS & EVENING.
Over 40 yrs. Preparing Thousands for
Civil Service Engrg. License Exams.

LEARN A TRADE

Auto Mechanics Diesels
Machinist-Tool & Die Welding
Oil Burner Refrigeration
Radio & Television Air Conditioning
Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
1120 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1100

FIREMAN PATROLMAN SANITATIONMAN

Physical Training Classes
Under Expert Instruction

Complete Equipment
For Civil Service Test

Gym and Pool Available
Every Day From 8 A.M. to 10:30 P.M.

BROOKLYN CENTRAL YMCA

55 Hansen Pl. B'klyn. 17, N.Y.
Near Flatbush Ave. L.I.R.R. Station
Phone STerling 3-7000

TRY THE "Y" PLAN

High School Diploma
(Equivalency)

Issued by N. Y. Board of Regents

- COACHING COURSE
- SMALL CLASSES
- FOR MEN AND WOMEN
- BEGIN FREQUENTLY

\$35—TOTAL COST—\$35

Call or send for folder
YMCA EVENING SCHOOL
15 W. 63rd St., New York 23, N. Y.
ENdicoat 8-1117

STENOGRAPHY TYPEWRITING-BOOKKEEPING

Special 4 Months Course
Day or Eve.

Calculating or Comptometry
Intensive Course

BORO HALL ACADEMY
427 FLATBUSH AVENUE EXT.
Cor Fulton St., B'klyn ULter 8-2442

Where to Apply for Jobs In Government Service

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan). Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable at post offices except the New York, N. Y., post office.

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y.; Room 302, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5. All of foregoing applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8880.

NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to 2:30; closed Saturdays. Tel. MAIn 4-2800.

NYC Travel Directions

Rapid transit lines for reaching the U. S., State and NYC Civil Service Commission offices in NYC follow:

State Civil Service Commission, NYC Civil Service Commission—IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or Brighton local to City Hall.

U. S. Civil Service Commission—IRT Seventh Avenue local to Christopher Street station.

Data on Applications by Mail

Both the U. S. and the State issue application blanks and receive filled-out forms by mail. In applying by mail for U. S. jobs do not enclose return postage. If applying for State jobs, enclose 6-cent stamped, self-addressed 9-inch or larger envelope. The State accepts postmarks as of the closing date. The U. S. does not, but requires that the mail be in its office by 5 p.m. of the closing date. Because of curtailed collections, NYC residents should actually do their mailing no later than 6:30 p.m. to obtain a postmark of that date.

NYC does not issue blanks by mail or receive them by mail except for nationwide tests, and then only when the exam notice so states.

The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates fixed by law.

Complete Guide to Your Civil Service Job

Get the only book that gives you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government jobs; (3) information about how to get a "patronage" job—without taking a test and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1.

LEADER BOOKSTORE

97 Duane Street, New York City
Please send me immediately a copy of "Complete Guide to Your Civil Service Job" by Maxwell Lehman and Morton Yarmon. I enclose \$1 in payment, plus 10c for postage.

Name _____

Address _____

John B. Ryer (third from left), supervisor of grounds at Rockland State Hospital, was honored at a party at the hospital, marking his retirement from State service. From left, H. U. Blaisdell, senior business officer; Mrs. Ryer; Mr. Ryer; Dr. R. E. Blaisdell, former senior director, and Dr. Alfred M. Stanley, senior director.

Trackman Exam Opens March 12

Applications will be received by the NYC Civil Service Commission for jobs as trackman in the NYC Transit System from Thursday, March 12 to Friday, March 27. Pay is \$1.656 to \$1.98 an hour for a 40-hour work week. Overtime is paid at the rate of time-and-a-half.

There are about 100 vacancies at present and hundreds more are expected during the life of the resultant list. All eligibles on the previous list received job offers.

There are no educational or experience requirements for the trackman job.

The exam is open to men only, who must not have passed their 45th birthday on the first date for filing applications, Thursday, March 12. Veterans may deduct time spent in military service from their actual age, and if the answer is less than 45, are eligible to apply.

U. S. citizenship and residence in New York State are required. In addition, candidates must be

NYC residents for at least three years before appointment.

Apply at the Commission's application center, 96 Duane Street, Manhattan, two blocks north of City Hall, just west of Broadway, opposite The LEADER office, from 9 to 4, Mondays to Fridays, noon Saturdays. No applications are issued or received by mail.

Sadie Brown says:
ADULTS
and **YOUNG PEOPLE**
With our highly specialized Courses (listed below), you will be trained to fit into any of the leading industries.
AT COLLEGIATE, you get what you pay for AND MORE!

- BUSINESS ADMINISTRATION**
Jr. Accounting • Bookkeeping
- EXECUTIVE SECRETARIAL**
Stenography • Typing • Real Estate Insurance • Public Speaking Advertising • Salesmanship Refresher Courses
- DAY & EVENING • CO-ED**

OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL EQUIVALENCY DIPLOMA
Friday Evening Classes Now Forming
Vets Accepted For All Courses
COLLEGIATE SECRETARIAL INSTITUTE
501 Madison Ave., N. Y. • PL 8-1872

\$20 For Your Old Vacuum Toward the Purchase of Your New LEWYTT

IT'S QUIET!
IT'S POWERFUL!
NO DUST BAG TO EMPTY!

America's Most Wanted Vacuum

LEWYTT preserves your rugs, gets embedded dirt, lint, threads, even dog hairs. 3 filters sanitize the air! Unhealthy dust can't escape! Sweeps bare floors, linoleum, cleans walls, furniture, ash trays, curtains. . . . Complete with DeLuxe attachments including the famous No. 80 Carpet Nozzle.

NEWS !!! LEWYTT Officially Endorsed By National Institute Of Rug Cleaners, Inc. N.I.R.C., official organization of Professional Rug Cleaners, says "Its cleaning power, quietness, freedom from leaking dust, ease of use, — all combine to make the LEWYTT an exceptionally fine vacuum cleaner!"

COME IN THIS WEEK !!!

SEE IT TODAY AT

DUANE Appliance Company
95 DUANE STREET, N. Y. C.

CO 7-6411

Everything to make life easier and more pleasant
HOME APPLIANCES — TELEVISION — RADIOS — TOYS
FOUNTAIN PENS — ELECTRIC TRAINS

For that extra help you need to rank high on the list get a special study book and prepare for the examination you plan to take. Duane St., NYC.

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? You'll find it on page 6. Make it **MUST** reading every week.

The Federal Employee's Relation to Social Security

Today almost a million Federal Government workers have Social Security coverage under the Federal old-age and survivors insurance system. Since this insurance protection was first extended to Federal employees at the start of 1950, many have worked long enough under the system to be insured for survivor benefits in case of death. Some older employees have become insured in the same way for benefits after retirement.

Broadened Coverage

This extensive Social Security coverage of Federal employees has come about mainly through a combination of unrelated events. In 1950, when the Congress broadened the coverage of the Social Security insurance system and increased the benefits, coverage was extended to the small minority of Federal workers who were then excluded from the U. S. Civil Service Retirement System. Under normal conditions, probably fewer than 200,000 would be covered by Social Security under this provision. But at about the same time, with the expansion of the Federal service following the start of the Korean conflict, the Whitten Amendment was adopted which prevented thousands of new workers from being granted permanent civil service status. Although many of these employees will eventually make careers in Federal service, they are barred from civil service retirement coverage for the present and therefore automatically come under Social Security.

This unforeseen development, by bringing so many Federal workers into direct contact with the Social Security program, has aroused considerable interest in the problem of providing more adequate retirement and survivor protection for Federal employees. As a result of this mounting interest the Congress last year created a Committee on Retirement Policy for Federal Personnel to make a complete study of the problem.

Pro and Con

Interest in the possible role of Social Security in helping to improve the retirement and survivors insurance protection afforded Federal employees has been reflected in numerous letters from present and former Government employees. Some of these letters urge that Social Security coverage be extended to additional Federal employees. Others indicate no enthusiasm for Social Security coverage and suggest that the best way to meet the problem is to strengthen the U. S. Civil Service Retirement System. Many letters show that the writers have been influenced by one or more of a number of published articles in which comparisons have been drawn between Social Security and Civil Service Retirement system benefits, and implications made that one or the other system is more favorable to Government employees.

Many think that Federal employees should be covered by both Civil Service Retirement and Social Security, with the two systems being coordinated in such a way as to insure that those who shift from one type of employment to another will have continuous basic

protection and so that the general level of protection furnished the career employee is maintained or improved. Coordinated coverage under both systems would do no more than provide Federal workers with protection comparable to that afforded in private industry.

STENOGRAPHER PROM.— GRADE 3 and 4

Tuesday Class at 6:00 P.M.

CLERK PROMOTION— GRADE 5

Monday or Thursday class at 6:00 P. M.

CLERK — (State and City)
Thursday class at 6:15 P. M.

ATTEND A CLASS SESSION AS OUR GUEST

SCHWARTZ SCHOOL
889 BROADWAY (at 19th St.) ALgonquin 4-1236

SCHOOL DIRECTORY

- Academic and Commercial—College Preparatory
- DUANE HALL ACADEMY**—Flatbush Ext. Cor. Fulton St., Bklyn. Regents approved. OK for G.I.'s. UL 8-2447.
 - Building & Plant Management, Stationary & Custodian Engineers License Preparations.**
 - Business Schools**
 - LAMB'S BUSINESS TRAINING SCHOOL**—Gregg-Pitman, Typing, Bookkeeping, Comptometry, Clerical. Day-Eve individual instruction 270 6th St. (cor. 6th Ave.) Bklyn 16 SOUTH 8-4236
 - HEFFLEY & SHOWN'S SECRETARIAL SCHOOL**, 7 Lafayette Ave. cor. Flatbush, Brooklyn 17. ULster 8-1000. Day and evening. Veterans Eligible.
 - MONROE SCHOOL OF BUSINESS**, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. MI 2-5600.
 - ELECTROLYSIS**
 - KREE INSTITUTE OF ELECTROLYSIS** — Profitable full or part-time career in permanent hair removal for men and women. Free Book "U", 15 E. 41st St., N. Y. C. MU 3-4498.
 - I. S. M. MACHINES**
 - FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC.** Go to the Combination Business School, 139 W. 125th St. UN 4-3170.
 - LANGUAGE SCHOOLS**
 - CHRISTOPHE SCHOOL OF LANGUAGES**, (Uptown School). Learn Languages, Conversational French, Spanish, German, Italian, etc. Native Teacher Appr. for Vets. Approved by State Department of Education. Daily 9 A. M. to 9 P. M. 200 West 135th St. NYC. WA 6-2780.
 - Motion Picture Operating**
 - BROOKLYN YMCA TRADE SCHOOL**—1119 Bedford Ave. (Gates) Bklyn. MA 2-1100. Evng.
 - Music**
 - NEW YORK COLLEGE OF MUSIC** (Chartered 1878) All Branches. Private or class instructions. 114 East 60th Street. Mfgons 7-5751. N. Y. 28. N. Y. Catalogue.
 - Refrigeration — Oil Burner**
 - NEW YORK TECHNICAL INSTITUTE**—653 Sixth Ave. (at 16th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd year. Request catalogue. L. CHelsea 3-6330
 - Radio — Television**
 - RADIO-TELEVISION INSTITUTE**, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. Small weekly payments. Folder 80. PL 9-5600.
 - Secretarial**
 - DUANES**, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night Write for Catalog DE 3-4840.
 - WASHINGTON BUSINESS INST.** 2195-7th Ave. (cor. 120th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6056.

NYC Eligibles Within Reach for Appointment

Eligibles on the following NYC eligible lists were certified by the Municipal Civil Service Commission to various NYC departments and agencies for possible appointment.

More names are sent to City departments than there are vacancies to fill, so all certified may not be called to job interviews.

The number of the last eligible on the list who was certified is given.

"V" means non-disabled veteran "D" disabled veteran. "Y" means that investigation of the eligible has not been completed, "M" that certification is made subject to medical examination and "VC" subject to confirmation of veteran preference claims.

OPEN-COMPETITIVE

Alphabetic key punch operator (IBM), grade 2, Education, Finance; 35 (list of April 22, 1952); 51 Y (list of February 4).

Assistant city planner, City Planning Commission; 13 Y.

Attendant (male), grade 1, Parks; 2626 Y.

Attendant (women), grade 1, Triborough Bridge and Tunnel Authority; 1029.

Captain (ferry service), Marine and Aviation; 10 Y.

Clerk, grade 2, Transportation, Licenses, Education; 9123.

Deckhand (tugboat), Sanitation, V 308 Y; Marine and Aviation, V 343 Y.

Engineering assistant, Public Works; 32 Y.

Housekeeper, grade 1, Hospitals; 4 Y.

Inspector of repairs and supplies, grade 3, Hospitals; 3.

Interpreter (Spanish and Italian), Domestic Relations Court; V 1 Y.

Maintainer's helper, group D, Transportation; 202 Y.

Maintenance man, Correction, Hospitals, Welfare, Education, Parks, City College; 1346.

Medical social worker, grade 1, Hospitals; 19.

Office appliance operator, grade 2, Sanitation; 66.

Oiler, Public Works, Water Supply, Gas and Electricity; 167 Y.

Roentgenologist, grade 4 (appropriate), Hospitals; V 13.

Senior dietitian, Hospitals, Welfare; 6 Y.

Stationary fireman, Sanitation; 264.

Stenographer, grade 2, Hospitals, Welfare, Transportation, Comptroller's office, Education; 23 Y.

Structure maintainer, group C, Transportation; 170 Y.

Telephone operator, grade 1, Welfare; 329 Y.

Typist, grade 2, Hospitals, 431 Y; Health, Education; 516.

Watchman, grade 1, Welfare; 1540.

Patrolman, Police Department; 5270 Y.

PROMOTION

Asphalt worker (revised), Manhattan Borough President's Office; V 61.

Assistant supervisor (track), NYCTS; 8.

Captain (ferry service), Marine and Aviation; V 4.

Car maintainer, group A, NYCTS; 63.

Car maintainer, group B, NYCTS; VC 70.

Examiner, grade 4, Law; 18.

Foreman of housing caretakers, Housing Authority; 98.

General foreman, grade 4, Brooklyn Borough President's Office; 7.

Inspector of carpentry and masonry, grade 4, Housing and Buildings; V 10.

Signal maintainer, group B (revised), NYCTS; 2.

Towerman, NYCTS; 462.

Train dispatcher, NYCTS; 94.

Inspector of masonry, grade 4, Parks; 11.

Mechanical engineer, Bureau of the Budget; 2.

Station supervisor, NYCTS; 15.

Assistant civil engineer, Brook-Storekeeper, Education; 1.

SPECIAL MILITARY

Attendant (male), grade 1, Parks; VC 3253.

Clerk, grade 2, Transportation, Licenses, Education; 9761 Y.

Cleaner (men), Hunter, Brooklyn, City, Queens Colleges, Public Works; 3011 Y.

Laborer, Water Supply, Gas and Electricity, Police; 3642 Y.

Maintenance man, Correction,

Hospitals, Welfare, Parks, City College, Education; 1264 Y.

Signal maintainer, group B, Transportation; DVC 3.5 (from list of June 29, 1943); DVC 9.7 (from list of February 5, 1946).

Stenographer, grade 2, City Magistrates' Courts, Hospitals, Welfare, Transportation, Comptroller's Office, Education; V 976 MY.

Watchman, grade 1, Welfare; VC 3253.

LABOR CLASS

Cleaner (men), Hunter, City, Brooklyn, Queens Colleges, Public Works, 3011 Y (list of December 5, 1950); 974 Y (list of July 23, 1952); Public Works, 1099 Y (list of July 23, 1952).

Laborer, Water Supply, Gas and Electricity, 4021; Police, 4005.

RETIRE AND LIVE IN SOUTH CAROLINA
Because of operators death, must sell unusual and profitable gift shop on busy tourist highway, near Walterboro, S. C. Comfortable apartment included. — Also offer adjoining 128 acre motor court site. — Never snows here. Good hunting and fishing. Seashore beach within 40 minutes drive. — Gift shop sells souvenirs, gifts, pecan products, antiques. Only \$5,500 down and balance on easy, long terms. Special reduction for all cash.
ARTHUR BAUER, WALTERBORO, S.C.

The Hotel With A Personal Touch in the Heart of New York
Opposite PENN STATION
For the visitor to New York seeking a comfortable, intimate hotel near everything, it's the completely new Penn Terminal.
Whether you're planning a business or pleasure trip... the Penn Terminal, in the shadow of the Empire State Building, has moderately priced, newly furnished accommodations that will leave your budget little the worse for wear.
The Penn Terminal offers you the choice of single studio rooms, twin or double bedrooms, with private or connecting baths. Of course, radio and television are available.
A step out of our modern lobby, and you find yourself in the heart of the New York wonderland. Penn Station, Greyhound Bus Terminal, the Long Island R.R., the subways and bus lines are at our front door. Department stores are just a few steps, with Times Square and its famed theater district within walking distance.
And when you're thinking of a longer visit... or your group plans a trip... write for our special rates. You'll find your stay at the Penn Terminal Hotel will be an adventure in comfortable hotel living.
Rms. from \$3.50 single, \$5 double
PENN TERMINAL HOTEL
215 West 34th Street, N. Y. C.
Wisconsin 7-5050

BEAUTIFUL BUNGALOWS in the WHITE MOUNTAINS
as low as \$200 a season
JUNE to AUGUST \$100
12 MONTHS TO PAY
NO INTEREST CHARGE
COMPLETE HAY FEVER
ASTHMA RELIEF
SUPERVISED DAY CAMP
FOR CHILDREN
TENNIS — LAKE — GOLF
Casino, Dancing, Movies, Bendix, Frigid
Stonestrest, Bethlehem, N. H.
N. Y. Phones 284 5-5292
Write 3107 Avenue R, Brooklyn

LEGAL NOTICE
CERTIFICATE OF CONTINUED USE OF PARTNERSHIP NAME OF RADIO PROGRAM PRODUCTION COMPANY
(Pursuant to Article 7 of the Partnership Law of the State of New York)
WHEREAS, the business of the firm of RADIO PROGRAM PRODUCTION COMPANY, a partnership which has transacted business in this City, continues to be conducted by one of the partners thereof, and
WHEREAS, the business heretofore conducted by said firm is to be conducted hereafter by the undersigned in the name of RADIO PROGRAM PRODUCTION COMPANY,
NOW, THEREFORE, the undersigned, pursuant to the statute in such case made and provided, do make, sign and acknowledge this certificate and declare that the persons intending to deal under the name of RADIO PROGRAM PRODUCTION COMPANY, with their respective places of residence, are as follows:
WADDILL CATCHINGS
875 Fifth Avenue, New York City, N.Y.
MAY CATCHINGS
875 Fifth Avenue, New York City, N.Y.
IN WITNESS WHEREOF, we have hereunto set our hands and seals this 2d day of February, 1953.
Waddill Catchings
MAY Catchings

BE SURE YOU are prepared to PASS YOUR Civil Service Test — the EASY ARCO WAY
SAVE Time Worry Money
HOME STUDY ARCO TEXT

HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS INQUIRE ABOUT OTHER COURSES

<input type="checkbox"/> Accountant & Auditor...\$2.50	<input type="checkbox"/> Messenger (Fed.)\$2.00
<input type="checkbox"/> Administrative Assistant N. Y. C.\$2.50	<input type="checkbox"/> Misc. Office
<input type="checkbox"/> Apprentice (Fed.)\$2.50	<input type="checkbox"/> Machine Oper.\$2.00
<input type="checkbox"/> Army & Navy	<input type="checkbox"/> Motorman\$2.50
<input type="checkbox"/> Practice Tests\$2.00	<input type="checkbox"/> N.Y.S. Clerk\$2.50
<input type="checkbox"/> Ass't Foreman (Sanitation)\$2.50	<input type="checkbox"/> Notary Public\$1.00
<input type="checkbox"/> Attorney\$2.50	<input type="checkbox"/> Oil Burner installer\$3.00
<input type="checkbox"/> Bookkeeper\$2.50	<input type="checkbox"/> Park Ranger\$2.50
<input type="checkbox"/> Bus Maintainer\$2.50	<input type="checkbox"/> Patrolman (P.D.)\$2.50
<input type="checkbox"/> Captain (P.D.)\$3.00	<input type="checkbox"/> Playground Director\$2.50
<input type="checkbox"/> Car Maintainer\$2.50	<input type="checkbox"/> Plumber\$2.50
<input type="checkbox"/> Chemist\$2.50	<input type="checkbox"/> Policewoman\$2.50
<input type="checkbox"/> Civil Engineer\$2.50	<input type="checkbox"/> Postal Clerk Carrier\$2.00
<input type="checkbox"/> Civil Service Handbook \$1.00	<input type="checkbox"/> Postal Transp. Clerk\$2.00
<input type="checkbox"/> Clerical Assistant (Colleges)\$2.50	<input type="checkbox"/> Power Maintainer\$2.50
<input type="checkbox"/> Clerk, CAF 1-4\$2.50	<input type="checkbox"/> Practice for Army Tests \$2.00
<input type="checkbox"/> Clerk, 3-4-5\$2.50	<input type="checkbox"/> Prison Guard\$2.00
<input type="checkbox"/> Clerk, Gr. 2\$2.50	<input type="checkbox"/> Public Health Nurse\$2.50
<input type="checkbox"/> Clerk Grade 5\$2.50	<input type="checkbox"/> Railroad Clerk\$2.00
<input type="checkbox"/> Conductor\$2.50	<input type="checkbox"/> Real Estate Broker\$3.00
<input type="checkbox"/> Correction Officer NYC \$2.50	<input type="checkbox"/> Resident Building Supt. \$2.50
<input type="checkbox"/> Correction Officer U.S. \$2.50	<input type="checkbox"/> Sanitationman\$2.00
<input type="checkbox"/> Court Attendant\$2.50	<input type="checkbox"/> School Clerk\$2.00
<input type="checkbox"/> Deputy U.S. Marshal\$2.50	<input type="checkbox"/> Sergeant P.D.\$2.50
<input type="checkbox"/> Deputy Zone Collector\$2.50	<input type="checkbox"/> Social Investigator\$2.50
<input type="checkbox"/> Dietitian\$2.50	<input type="checkbox"/> Social Supervisor\$2.50
<input type="checkbox"/> Electrical Engineer\$2.50	<input type="checkbox"/> Social Worker\$2.50
<input type="checkbox"/> Employment Interviewer \$2.50	<input type="checkbox"/> Sr. File Clerk\$2.50
<input type="checkbox"/> Engineering Tests\$2.50	<input type="checkbox"/> Surface Line Dispatcher \$2.50
<input type="checkbox"/> Fireman (F.D.)\$2.50	<input type="checkbox"/> State Clerk (Accounts, File & Supply)\$2.50
<input type="checkbox"/> Fire Capt.\$2.50	<input type="checkbox"/> State Trooper\$2.50
<input type="checkbox"/> Fire Lieutenant\$2.50	<input type="checkbox"/> Stationary Engineer & Fireman\$2.50
<input type="checkbox"/> Gardener Assistant\$2.00	<input type="checkbox"/> Steno-typist (Practical)\$1.50
<input type="checkbox"/> General Test Guide\$2.00	<input type="checkbox"/> Steno Typist (CAF-1-7)\$2.00
<input type="checkbox"/> H. S. Diploma Tests\$3.00	<input type="checkbox"/> Stenographer, Gr. 3-4\$2.50
<input type="checkbox"/> Hospital Attendant\$2.00	<input type="checkbox"/> Stenographer-Typist (State)\$2.50
<input type="checkbox"/> Housing Asst.\$2.50	<input type="checkbox"/> Stock Assistant\$2.00
<input type="checkbox"/> How to Study Post Office Schemes\$1.00	<input type="checkbox"/> Structure Maintainer\$2.50
<input type="checkbox"/> Insurance Ag't-Broker\$3.00	<input type="checkbox"/> Student Aid\$2.00
<input type="checkbox"/> Internal Revenue Agent \$2.50	<input type="checkbox"/> Substitute Postal Transportation Clerk\$2.00
<input type="checkbox"/> Investigator (Fed.)\$2.50	<input type="checkbox"/> Surface Line Opr.\$2.50
<input type="checkbox"/> Jr. Accountant\$2.50	<input type="checkbox"/> Technical & Professional Asst. (State)\$2.50
<input type="checkbox"/> Jr. Management Asst.\$2.50	<input type="checkbox"/> Telephone Operator\$2.00
<input type="checkbox"/> Janitor Custodian\$2.50	<input type="checkbox"/> Title Examiner\$2.50
<input type="checkbox"/> Jr. Professional Asst.\$2.50	<input type="checkbox"/> Trackman\$2.50
<input type="checkbox"/> Law & Court Steno\$2.50	<input type="checkbox"/> Train Dispatcher\$2.50
<input type="checkbox"/> Lieutenant (Fire Dept.) \$2.50	<input type="checkbox"/> Transit Patrolman\$2.50
<input type="checkbox"/> Lieutenant (P.D.)\$3.00	<input type="checkbox"/> U. S. Government Jobs \$1.50
<input type="checkbox"/> Librarian\$2.50	
<input type="checkbox"/> Maintenance Man\$2.00	
<input type="checkbox"/> Mechanical Engr.\$2.50	

FREE! With Every N. Y. C. Arco Book— You Will Receive an Invaluable New Arco "Outline Chart of New York City Government."

ORDER DIRECT—MAIL COUPON
35c for 24 hour special delivery
C. O. D.'s 30c extra
LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Please send me.....copies of books checked above.
I enclose check or money order for \$.....
Name
Address
City State

FURNITURE
Buy an Antique Within Your Budget
Jewelry
Bring Your Treasures to the Garden and Learn What They Are Worth
China
Any Object Appraised On the Spot Only \$1
Oddities
NATIONAL ANTIQUES SHOW
MAR. 9 TO MAR. 15
MADISON SQUARE GARDEN
DAILY 1-11 P. M. ADMISSION \$1.25 PLUS TAX
SUN. 1-7 P. M.

Activities of Civil Service Employees in N. Y. State

(Continued from page 3)
turned from military service in Japan.

Mr. and Mrs. James Cosgrove, X-ray technicians from the Department of Health, have completed the X-ray survey at the hospital and have left for Harlem Valley Hospital, where they will start a survey of that hospital. They report a very pleasant stay at Willard and hope to return again.

Pilgrim State Hospital

NEWS ITEMS from Pilgrim State Hospital chapter, CSEA:

Mrs. H. Hayes returned recently from vacation in Florida.

Clare O'Kane and Mrs. Marion English attended Manhattan State Hospital chapter's dance. They are now on vacation in New England.

Mrs. Elsie Thomas is at home in Lake Ronkonkoma recuperating from a leg fracture. Mrs. Ercelia Schilling, active chapter member, is very ill. The chapter sends wishes for speedy recovery to them and to Dr. E. Kris and Sam Wilkison in the infirmary and to Mrs. Edna Grell, ill at home.

Phyllis Johnson of Hermon and Eddie Edwards of Norwood were married on February 20. Janet Tennien and Thomas Giarratano were married on January 3 at St. Anne's Church, Brentwood. Both couples are residing at Pilgrim in Home 19. Best wishes!

Binghamton

C. ALBION KENWORTHY, president of Binghamton chapter, CSEA, has appointed the following membership committee: George Bley, chairman; Michael Kriska, co-chairman, Binghamton State Hospital — Mrs. Mary Gardner and Hazel Reilly, Main Building, female; Harvey Coloney, Main Building, male; Gerald Reilly, Morris Sokolinsky and Peter Cipriano, North Building, male; Albert E. Launt and Arthur Smith, Broadmoor, male; Mrs. Marie Westlake and Ruth Emerson, Wagner Hall, female; Mrs. Anna Romania, South & West, female; Frank Bell, fire and police department, male; Mrs. Anna Noonan, East Building, female; Roger Donahue, carpenter, male; Harold Boyce, maintenance, male; Mrs. Katherine Arnblid, Fairmount, male and female; Joyce Fields, laundry, male and female. Public Works — Clarence Stott, Alice Dundon, Robert Sullivan, J. Francis Welch, Joseph O. Clintsman, E. J. Broderick, Jr., Robert Hillis, Clinton L. King, Wm. C. Ruland, H. F. Schafer, Stanley Potter, S. H. Anderson, Claire DeJean. Institute of Applied Arts — Minnie Bright, Tracy Cone. Harpur College — Josephine Downey, Wm. L. Claff, John Belniak. Conservation (Clark Reservation) — Walter B. Allen. Department of Health — Mrs. Margaret Moran. ABC Board — Mrs. Cecelia Mulford. Division of Licenses — J. Carroll Hamlin. Department of Labor — George Bley, Marvel Sherwood, Jean Driscoll. Veterans Affairs — Phillip Myers.

Correction Conference

(Continued from page 3)

fore a final determination will be made.

At a future date all delegates will receive a final analysis in the form of a report from the Commissioner's office.

12 Main Topics Discussed

The delegates also met with Mr. McDonough, who is executive assistant to the President of the CSEA. This meeting took place while the officers were in conference with the Commissioners. Arthur Drew and Raymond Marohn were appointed as president and secretary, respectfully, during the officers' absence.

Topics discussed during this period were primarily legislative, civil service, and Classification and Compensation matters, such as:

- (1). Competitive status of policeman at Albion State Training School and Westfield State Farm.
- (2). Twenty-five year pension bill for uniformed personnel.
- (3). Industrial foremen's appeal.
- (4). Employees working out of title.
- (5). Retention rights of employees.
- (6). Stenographers appeal for reallocation of salary.
- (7). 37½ hour week for civilian institutional personnel.
- (8). 40 hour week for all State employees.
- (8). Religious holidays.

Officers of the Niagara county chapter, CSEA, pictured at the recent ice buffet at the Park Hotel, Lockport. From left, William M. Doyle, 2nd vice president; John Weber, 1st vice president; Ethel Redhead, 3rd vice president; Alice Belchner, secretary; Isabel Andrews, delegate; Viola Demorest, president.

Rent Control — Betty Wilson. Rehabilitation — Margaret Wareing. State Insurance Fund — George F. Deaner. Commerce — Donald Horn.

State Insurance Fund

THE EXECUTIVE board of the State Insurance Fund chapter, CSEA, met on February 26 at the Hotel Nassau. John Powers, CSEA 1st vice president, discussed the salary crisis and the possibility of a compromise.

A union request to join the chapter was turned down. Membership can be on an individual basis only.

Candidates for chapter office in 1953-54 are: William Price, president; William Dillon, 1st vice president; Edmund O'Donnell, 2nd vice president; Alex Greenberg, treasurer; Gertrude Murphy, recording secretary; Yola Tentone, corresponding secretary; William Joyce, financial secretary; Ed Carolan, sergeant-at-arms.

The medical department is without a representative to the Fund chapter. Medical, get on the ball.

Abraham Schwartz, head of the claims department's upstate division, was named past chancellor of the Bon Amis Lodge, Knights of Pythias. Abe was also elected president of the Clearview Jewish Center, Whitestone.

Condolences to Maury Sterns of payroll audit on the death of his father, and to Bertha Stern of actuarial on the loss of her mother.

Theresa Gamjerl has just returned from vacation in the West Indies. Katherine Moses of safety service and Edna McCaffery are back at work after long illnesses.

Chapter publicity director Nathaniel C. Lewis is increasing his staff for better coverage of State

Fund activities. Volunteer reporters are needed. What's the latest news in your department? Give the info to Nat at underwriting, 7th floor.

Department chapter membership: underwriting, 90 percent; safety service, 80 percent; policy holders, 80 percent.

Bowling teams: Cls. Senior broke out of a six-week slump by blasting the Orphans for three points and moved back into third place. Orphans dropped to the sixth slot. Medical trounced Payroll for three points and now trails first place by only one point. The teams are pulling out all the stops, only a few weeks to go.

Brooklyn State Hospital

ATTENDING the annual meetings of the Civil Service Employees Association and Mental Hygiene Employees Association in Rochester were Frances L. Wilson, vice president of Brooklyn State Hospital chapter, CSEA, and member of the social committee; Rudolph Rauch, treasurer, and Frank Cole, membership committee chairman. Mr. Rauch and Mr. Cole proxied for Arnold Moses, chapter president, and Thomas Conkling, former chapter delegate.

The membership campaign is in full swing. Mrs. Mollie Streisand, secretary, reports 750 active members as of March 1. Frank Cole urges all committee members to double their efforts to bring the few non-member employees into the chapter. Last year's total, in July, was 836 out of a possible 950 membership.

Best wishes to Dr. Navarro, who recently resigned from the hospital to enter private practice in NYC.

Welcome back to Fred Roessler, staff nurse recently discharged from the U. S. Army. Welcome also to Mr. and Mrs. Harry Bennett, who transferred from Wascaic State School.

A recent visitor was George Brown, on military leave from Fort Dix.

Florence Lascurettes, supervisor of female reception, is on a six-month educational leave.

Mrs. Ruby Ringleben is vacationing under the Bermuda skies. Also on vacation are Margaret Cyrus, Isaac Kiel and Alvin Kennedy.

Employees recovering in sick bay are: Margaret Dowling, Anne Hassey, Margaret Schock, Mildred Hesslin, M. Halloran, V. Walton, E. Carter, Charles Parker, Christian Schmieder and Emanuel Kucker.

Sincere sympathy is extended to Dr. and Mrs. L. Secord Palmer on the recent death of Mrs. Palmer's brother; to Mr. and Mrs. John McCauley, business officer, on the loss of Mr. McCauley's father; to James McGorian and family on the loss of Mr. McGorian's brother in Ireland, and to Mr. and Mrs. Frank Tosiello on the loss of Mr. Tosiello's father.

The chapter sends condolences to the family of Virginia Morris, hospital employee who recently passed away.

Central Islip State Hospital

THE FIRST annual dance of the Central Islip State Hospital Employees' Athletic Association will be held on Saturday night, March 14, in Robbins Hall, with

music by the popular Frank McGuire's orchestra. If the number of tickets sold is an indication, the affair promises to be a huge success.

John O'Brien is dance committee chairman, co-chairman is Joe Perillo, and the moving spirit behind the scenes is of course Pete Pearson, chairman of the Athletic Association.

You'll have a fine time at the dance while promoting the interests of the organization. Get your tickets today.

Rome State School

BEST WISHES of Rome State School employees go with Bernard Karlen, who has been appointed recreational supervisor at Willowbrook State School, Staten Island.

Elaine Fahey is recuperating after major surgery.

Sympathy to Mrs. Alfred Martin of Bailey Colony at the sudden passing of Mr. Martin.

Irma German, Janet Levison, Ruth Stedman and Frank French attended the annual CSEA meeting held in Rochester, March 7.

Dr. James P. Kelleher, senior director, Harold Sawyer, senior business officer, and J. McLaughlin, James Nash, Robert Patchen and Robert Yaple drove to Syracuse on Saturday, February 21 for a bowling match with business office employees. Result: tie score.

Here's the news on the chapter's membership drive, as of February 15:

100 percent: K kitchen, H kitchen and dining room, paint shop, girls' colonies, bakery and boys' colonies.

90 percent: H building.

80 percent: F, G and Q buildings, laundry, R building, farm, O building, repair garage, O kitchen and dining room, N kitchen and dining room, I kitchen and dining room, and the greenhouse.

As the other departments attain 80 percent membership, it will be noted here and CSEA certificates awarded. Don't be content with the minimum, however. You'll feel proud of your Association membership.

Rockland State Hospital

JOHN B. RYER, supervisor of grounds at Rockland State Hospital, who is retiring from State service, was guest of honor at one of the largest and sprightliest parties to be held at the institution in many a day. The festivities took place in the Children's Group Auditorium, the night of February 19.

Mr. Ryer, who is a landscape engineer, went to work at Rockland in 1933, shortly after the hospital opened. Working in close association with Dr. Russell E. Blaisdell, the hospital's first director, he performed a commendable job of landscaping the hospital grounds. Mr. Ryer plans to open a landscaping business of his own in Clearwater, Florida, where he and Mrs. Ryer lived from 1923 until 1932. At present they reside in Nanuet.

A large number of fellow workers attended the party to wish the popular Mr. Ryer well. Among the guest speakers were Dr. Alfred M. Stanley, senior director of the hospital, Dr. Blaisdell, and Underwood Blaisdell, acting senior business officer. Also seated at the speakers' table were Mrs. Alfred M. Stanley, Homer Alexander, a

representative of Mr. Ryer's department, Mrs. Eugene L. Swan of Waltham, Mass., and Mrs. Ryer, Emil M. R. Bollman, president of the R. S. H. chapter, CSEA, was toastmaster.

Dr. Stanley said he was once more facing what he considered a rather serious occasion—the loss of a fine employee. He wished the Ryers the best of health.

Dr. Blaisdell spoke of his close association with Mr. Ryer, and praised his landscaping of the hospital grounds. He predicted success for him in Florida.

On behalf of the hospital employees, Underwood Blaisdell presented the guest of honor with a combination brief case and traveling bag, and Mr. Alexander gave him a wallet containing money. As a memento of his years as grounds supervisor he also received a toy garden set, including a gilded stake thrown in for a gilded stake thrown in for good measure. An Association pin was presented by Mr. Bollman.

Brightest spot of the evening was the presentation of a two-act skit, "Life Can Be Beautiful," depicting Mr. Ryer at work before and after his retirement. The skit, prepared by Lewis C. Van Huben, featured Bill Kunze as Mr. Ryer. Mr. Kunze's talent for mimicry served him well, and the audience howled with laughter as he reacted to each situation in a manner so closely resembling Mr. Ryer that it was sometimes difficult to believe the guest of honor himself was not on stage. Also featured in the skit were Bill Rohan and Bob Whittaker as two very svelte and charming lady secretaries in Mr. Ryer's Florida office; Arthur Sauter as the Mayor of Clearwater; Maureen McCosley as Mrs. Southern; Joe Pagnozzi as his own inimitable self; and Mr. Van Huben as himself. Incidental music for the skit was played by Dorothy Walker at the piano.

Dance music was played by the patients' orchestra, directed by Mr. Pagnozzi.

A buffet supper was served under the supervision of Ina Langschur, head dietitian, and Michael Garvey, supervisor of the food service department. Assisting them were Helen Hoban, Mildred Thompson, Addie Elleby, Barbara Jersey and Mary Gross.

Middletown State Hospital

PLANS are being made for the spring dinner-dance of the Middletown State Hospital chapter, CSEA, to be held April 22 at Club 211. Tickets, \$3 per person, include a turkey dinner and dancing to Wally Houghtaling's band. Reservations are limited to 150 people, so get tickets early.

Employees of the industrial shops went to Albany last week to attend the hearing on their request for grade reallocation.

Sporting wonderful sunbans on their return to duty are Marie Crosswell and Ward and Claudia Macky. Looks like a good time was had by all.

Ed Little has returned to duty at the information desk.

Kaplan Discusses Social Security And Pensions

ALBANY, March 9 — H. Elliot Kaplan and E. S. Willis will speak on public retirement systems and Social Security on March 10 at 8 P.M. at the monthly meeting of the Capital District chapter, American Society for Public Administration.

Mr. Kaplan is chairman of the President's Committee on Retirement Policy for Federal Personnel, counsel to the State Comptroller's Committee on Social Security and Related Problems, and was formerly Deputy State Comptroller, in charge of the Retirement Division.

Mr. Willis is manager of employee benefits planning, General Electric Company.

The moderator will be Joseph Schechter, counsel to the State Civil Service Department, and consultant to the Mayor's Committee on Management Survey, NYC.

The meeting will be held in Room 3, Governor Alfred E. Smith State Office Buildings, Albany.

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? You'll find it on page 6. Make it a MUST reading every week.