

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIII — No. 4 Tuesday, October 16, 1951 Price Five Cents

Couns Service C To Employees

F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
COMP

See Page 2

Work and Fun as Seen at 41st Annual Meeting Of the Civil Service Employees Association

Fun in Albany. These delegates are deliberating upon the problems of public employees, during the recent annual meeting of the Civil Service Employees Association. Among others in this photo, you can find Charlie Hall, Public Works; Ted Wenzl, Education; John Cox, Public Works; Margaret Mahoney, Public Service; Dr. William Siegal, Health; Arnold Wise, Taxation and Finance. We've left out a few, but that's the kind of affair it was. They're all from the Capital District Conference. In addition to the big meetings of all the delegates, each Conference group met separately during the three-day event. The results? Well, see for yourself. After all, they needed energy for the proceedings, didn't they?

Four serious-looking gentlemen participated in a panel on salaries at the annual meeting of the Civil Service Employees Association, held in Albany October 2, 3 and 4. Seated: Davis L. Shultes, chairman of the Association Salary Committee, and F. Henry Galpin, Salary Consultant. Standing: J. Earl Kelly, State Director of Classification and Compensation; and J. Allyn Stearns, 3rd Vice-President.

At the head table: Mrs. Joseph D. Lochner, whose husband was honored with a 20-year testimonial dinner; T. Norman Hurd, State Budget Director; Allan S. Hubbard, Director of the Personnel Relations Board. It won't be long now that Mr. Hurd will be sitting on the opposite side of the table, conferring with Association negotiators on a pay increase for State employees. The delegates voted for 15 percent upward adjustments across the board. Mr. Hubbard heard a report saying his Personnel Relations Board is a good thing, but needs certain vital improvements. Mr. Hubbard responded that he is always open to suggestions. And pop! Mr. Hurd suggested a consolidation of two grievance steps.

Uh, uh, not so stiff, be informal, don't look directly into the camera! This is a meeting of DPUI chapter delegates in the Association headquarters building, Albany. The women are: Katherine O'Connell, Agnes J. Williams, Elizabeth McKnight, Margaret J. Willey, Etela Muckey, Celeste Rosenkranz. Standing (the men, that is): Christopher J. Fee, Jesse B. McFarland, John Blendell.

Snapped at the head table during the annual meeting of the Civil Service Employees Association. Left to right: Robert B. Haner, past president of the Association; Mrs. Harold J. Fisher, widow of the former president who died while in office; Jesse B. McFarland, president re-elected to office; Father John Kelly; J. Edward Cooney, president of the State Civil Service Commission; and Martin P. Catherwood, dean of the School of Labor and Industrial Relations, Cornell University.

Four past presidents of the Civil Service Employees Association: Charles Brind, Clifford C. Shore, Beulah Bailey Thull, and William F. McDonough.

Make the most of your clothing dollars at

Bond's
America's Largest Clothier

Superb Fit

Finest Fabrics

Famous Tailoring

Low Low Prices

Convenient Credit

Suits start at 45.75

*open every evening †open Thursday evening

Fifth Ave. at 35th St. † 60 E. 42nd St. † Broadway at 33rd St. † 12 Cortlandt St.
Broadway at 45th* Bronx: 324 E. Fordham Rd.* Brooklyn: 94 Flatbush Ave.*
400 Fulton St., B'klyn † Jamaica: 165-07 Jamaica Ave.* Newark: 146-148 Market
Jersey City: 12 Journal Sq.* Paterson: 154 Market St. †

ALBANY: 74-76 State Street • SCHENECTADY: State Street at Erie Blvd.

BUFFALO: Main & Eagle • SYRACUSE: 320-324 South Salina Street

ROCHESTER: Downtown: 133 E. Main Street

At the Factory: 1400 N. Goodman

Gifts were presented to Sergeant Ballington E. Dunster (front, left) and Dr. Russell J. Nolan (right) at a dinner in their honor by Auburn Prison fellow-employees. Both men retired. Making the presentation is Sergeant Edward C. Herbold and standing in back (left to right) are Principle Keeper Earl L. Laird and Thomas J. Nugent, general chairman. Sergeant Dunster had been in the State's employment since 1922 and Doctor Nolan had been prison dentist since 1923.

State Sets Up Employee Counselling Service

ALBANY, Oct. 15 — The establishment of a State-wide employee counselling service has been announced by the Public Employees Personnel Relations Board.

The service, unique in the United States, will allow State workers to discuss their work problems, their grievances and even their personal home problems, in confidence. In charge of the new program is Miss Jane McFarlane, an official of the Personnel Relations Board.

Allen S. Hubbard, Board chairman, stated that any employee with a problem is now free to apply directly to Miss McFarlane, at

the offices of the Personnel Relations Board, Civil Service Commission, State Office Building, Albany.

Happier Workers

"We are not limiting the problems," Mr. Hubbard said. "We feel that this service will make better workers of the State's employees. For example, suppose an employee is unhappy in his present job and doesn't know how to go about getting a Transfer. We may be able to help him find a solution."

He gave another example:

"It sometimes happens that an employee's work-quality falls off, he is unhappy, and doesn't know

what to do about it. Miss Macfarlane will try to help him help himself.

"We feel that this program will pay off in more contented employees and in better work performance."

The Personal Touch

Miss Macfarlane, who is known over the entire State as "one of the best-liked employees," said that the program was intended to help conquer incipient grievances at their source, to iron out personality conflicts between employees and employer, improve human relations, and help eliminate difficulties which make for discontent.

William F. McDonough, executive assistant to the president of the Civil Service Employees Association, heartily praised the plan, saying that it could be of invaluable aid to troubled employees. He urged employees with problems or personal grievances to make use of it.

Employees may come in personally to see Miss Macfarlane or may write her.

Improvements Urged For State Troopers

ALBANY, Oct. 15—The Civil Service Employees Association has communicated with the officials of the State Police urging immediate adjustment in the daily subsistence allowance of Troopers. The Association called attention to the increase in the cost of food and also to the upward adjustment made some time ago by the State Comptroller in the daily allowance for employees required to travel in connection with their duties.

Jesse B. McFarland, Association president, stated that he has received assurances from John A. Gaffney, Superintendent of State Police, that the matter is receiving consideration.

State Police Resolution

Delegates to the Annual Meeting of the Association discussed the present organization and problems of the State Police and adopted the following resolution:

"WHEREAS, the need for attention to establishment of employment conditions as to pay, hours, leaves, and security which will attract and retain the best fitted among the citizens for the work involved, is apparent,

"THEREFORE BE IT RESOLVED, that the Association urge upon the Governor and the

Legislature that all of the civil service rights and privileges under the merit system be guaranteed to the State Police and fairly applied in all instances."

Better Conditions

The Association will seek to establish helpful participation between officials and troopers to bring about more satisfactory employment conditions in this branch of the State service. The resolution praised the members of the State Police for their fine devotion to service in the face of hazards inherent in police work. The brutal killing of a State Trooper in line of duty this year prompted the Association to offer and pay a \$250 reward for the apprehension and conviction of the slayer.

CORRECTION: EXPERIENCE CREDIT FOR PROVISIONALS

ALBANY, Oct. 15—The present regulations concerning experience credit for provisionals who take open-competitive State examinations remain in effect.

An item in the October 2 issue of The LEADER erroneously stated that the Civil Service Commission had approved a resolution to credit provisional experience up to nine months. The Commissioner had disapproved the resolution on this subject. The LEADER regrets the error.

WANTED

For Part-Time And Spare-Time Work

Artist & Layout Man
Proofreader
Photographer
Newswriter

IN NEW YORK CITY

Civil Service Leader
Box 333, 97 Duane Street, NYC

CONVENIENT TO ALL CITY, STATE and FEDERAL BLDGS.

UNITED OPTICAL GROUP

154 NASSAU ST. (at City Hall)
NEW YORK CITY

TEL. DI. 4-6568

A Program of Group Eye Care

RESTAURANT OFFERS PART TIME WORK

For Responsible Men As Floor Assistants

TO MANAGERS IN RESTAURANT CHAIN

NO EXPERIENCE NECESSARY
HOURS 11:30 a.m. to 2:30 p.m.
GOOD PAY—PLUS LUNCH

Apply at
Exchange Buffet Restaurant
44 Cortlandt Street
Hudson Terminal Building
between the hours of 10 and 14 A.M.

'As Year's Policy Is Set by 53,000-Member State-Wide Organization of Public Employees

Joseph D. Lochner, executive secretary of the Civil Service Employees Association, was honored with a testimonial dinner during the 41st annual meeting of the Civil Service Employees Association. John A. Cromie, past president, acted as toastmaster. Six former Association presidents, in addition to Mr. Cromie, were guests of honor.

A group of delegates from the western part of the state. In the center is Noel F. McDonald, chairman of the Western Regional Conference. To his left is Grace Hillery, vice-chairman of the Conference and to his right is Raymond L. Munroe, 2nd vice-president of the Civil Service Employees Association.

Rochester State Hospital Chapter Hears Munroe and Noel McDonald at Dinner

ROCHESTER, Oct. 15—Members of the Rochester State Hospital chapter, CSEA, at their first annual dinner, heard their president, Claude E. Rowell, report that the chapter's membership has increased by 55, to a new record of 502. It is the second largest chapter in the Western Conference.

The diners at Reilly's Green Tree Inn heard talks by Raymond L. Munroe, 2nd vice president of the CSEA; Noel McDonald, chairman of the Western Conference, and H. J. Bernard, executive editor of The LEADER. Mr. Rowell was toastmaster.

Mr. Munroe invited members to tell him freely what they like to have him do for them on the Association board of directors. He said that sometimes members are hesitant about speaking up. Nothing can be done for them unless they ask for it, he remarked.

Munroe Praises Alexander

Mr. Munroe, recently re-elected to the 2nd vice-presidency, paid high compliment to his opponent, Sidney Alexander, chairman of the Metropolitan Conference. Mr. Munroe himself is past chairman of the Western Conference and has sat on the board with Mr. Alexander for two years.

"My opponent was a man I admire very much," said Mr. Munroe. "He was a LEADER Merit Man, he has received awards from the State for valuable suggestions submitted, is well-liked and well known and offered formidable opposition."

The speaker thanked the chapter members for having supported his own candidacy.

"Thanks for the upstate vote," he said.

Mr. McDonald promised that the Western Conference would do all in its power during the coming year to help the members

of the Rochester State Hospital chapter.

Mrs. Melba R. Binn, president of the Rochester chapter, as soon as she had finished holding her chapter's meeting, motored to the inn and joined in the festivities and frolic of the hospital group. After the dinner there was a floor show and after the floor show, dancing.

Mrs. Alice Wagner, past president of the Albion chapter, was present with Anna Keener, Mildred Holliday of the Rochester chapter was another representative of a "visiting" chapter.

Chapter Officers

Besides President Rowell, the hospital chapter officers are Howard Farnsworth, vice president; Joyce Coe, secretary, and Marion Muntz, treasurer.

The dinner committee, under Chairman Muntz, consisted of Janie McNeill, Bruce McLaren, Mae Carroll, Ena McNair, Ted Garneau, Joseph Hoagland, Mr. Farnsworth, Archie Graham, Elizabeth Halloran, Arthur Morris and Clarabelle Thompson.

Ninety-one guests attended the dinner, which was so successful that plans were discussed for holding a similar event next year, on a larger scale, at one weekend, so that Association officers who live in other Conference areas could attend.

Lauds LEADER Coverage

Mr. Rowell reported to the membership on the annual meeting of the Association, held the week before in Albany, and enumerated resolutions adopted in which he said members of his chapter would be particularly interested. Roy Bligh and Mr. Rowell were delegates to that meeting. He called their attention to the October 9 issue of The LEADER, which contained all resolutions adopted, and said that it was a complete report of the event. He advised all members to read every word of the news report.

Here is a group of delegates from the Metropolitan Regional Conference. That's Meade Brown, public relations director of the Civil Service Employees Association, second from right, talking to the boys. What was it, Meade, public relations or a good hot story?

Tallying the vote: This is the committee which performed the task of tabulating and counting the more than 12,000 votes cast in the Association election. They are, left to right: Paula Forster, Helen Garriah, Dorothy McTavish, Lela Lemuel, Joan O'Hagen, Paula Grogan, Virginia Leatham, Leonard R. Requa, and Mildred G. Meskil. Standing in the rear near the filing cabinet is Mrs. Charles Culyer.

Refresher Courses For Albany Stenos

ALBANY, Oct. 15 — State employees in Albany will have an opportunity to brush up on their stenographic skills through a series of four-week refresher courses planned by the Training Division of the State Civil Service Department in cooperation with the Albany Board of Education.

The first stenographic refresher course began October 8. Classes will be held from 3 P.M. to 5 P.M., Monday through Thursday, at the Albany High School.

Supervisors Name Them

Employees must be nominated for the courses by their supervisors. The personnel officers of the various departments will receive the nominations, October 4 is the deadline for nominations for the

course beginning October 8.

Second Course in November

A second four-week stenographic refresher course is scheduled to begin November 5. Nominations for the second course, which also must be made by unit supervisors through their department personnel office, will be accepted up to October 31. This second course will likewise be held from 3 p.m. to 5 p.m., Monday through Thursday, at the Albany High School.

The Albany in-service training courses are offered by the Training Division as part of the state-wide training program designed to maintain and improve the efficiency of State employees. Employees will be notified of their acceptance for the courses by their supervisors. To be eligible, the employees must have completed a basic course in stenography.

Niagara County Group Asks \$600 Bonus for '52

NIAGARA FALLS, Oct. 15—The Niagara chapter, CSEA, urged upon the Board of Supervisors that action be taken to grant a salary adjustment for 1952.

The Niagara chapter says that the present \$480 Bonus should be incorporated into the basic salary and that an additional \$600 cost-of-living bonus should be granted for 1952.

The Niagara chapter foresees no end to the present emergency which is causing inflation and cheapening the dollar's purchasing power.

"When living costs are rising, and wage adjustments are not granted to public employees, real salaries are being cut," it says. "The dollar just does not buy as

much as it did before. At the present time the dollar is worth 54 cents.

County Employees Loyal

"The present emergency is a period of multiplying job opportunities yet County employees stick to their jobs because they understand the great necessity of carrying on the normal functions of government. We appreciate that we owe the job something. In the past our loyalty and devotion to our jobs has been recognized and suitable adjustment has been granted.

"On July 15, 1951, the latest available period, the U. S. Bureau of Labor Statistics Consumers Price Index stood at 185.5 above

to its 1939 average. This is an all-time high. The federal Government by admission expects it to go higher.

"In Erie County a petition from employees to the Board of Supervisors asks for a flat 50% pay raise for 1952. Erie County employees have been given virtual assurance that their present \$700 cost-of-living bonus will become a basic part of their 1952 salary.

"A \$400 raise for postal employees is now before a conference of the Senate and the House.

"The Board of Supervisors of Chautauqua county has before it a resolution approved by the Finance and Personnel Committees for a 10% raise for all salaried employees and a 10-cent-per-hour raise for per diem employees.

"New York State employees are petitioning for a straight 15% raise for 1952.

William M. Doyle is chairman of the salary committee.

Activities of Civil Service Employees Assn. Chapters

Western New York Armory Employees

THE FIRST meeting of the fall and winter season, Western Armory Employees Association, will be held at the 174th Regiment State Armory, 184 Connecticut Street, Buffalo, on Thursday evening, October 25, beginning 8:30 p.m. After the meeting there will be a testimonial dinner honoring all retired employees since the inception of the organization.

On Thursday, September 27, a testimonial dinner was given in honor of Armory engineer Howard I. Marshall, of the 174th Regiment State Armory in Buffalo, who retired on September 30. The dinner was given by the employees of that Armory in the Officers' Club. Armorer Peterson, president of the employees' group, acted as toastmaster. As a token of remembrance, a fine pipe was presented to Mr. Marshall. Col. Arthur H. Clark, officer in charge, made the presentation.

Brooklyn State Hospital

NEWS from Brooklyn State Hospital: Welcome back to Mr. & Mrs. James Dart and Mr. & Mrs. Patrick Donohue and family from their recent European tour; Mr. & Mrs. Rudolph Langhorne, Kit Harte, from Canada; William Peterman from Virginia; Mrs. Mary Coyne from California; Mrs. Marion Smith from Okla-

homa. Margaret McSorley and Mae Newiger have returned to work from a pleasant vacation in New England. William McBeth is visiting the shrine of Saint Anne de Beupre in Quebec. Joseph Morale and Seumas Murphy vacationed in the coalfields of Pennsylvania; Seumas says the mountains bear a striking resemblance to those of his native Ireland.

Estelle Starishevsky, popular steno in Reception, is on her honeymoon. Congratulations to Catherina Kupino and Steiny Russellavage, two fellow Pennsylvanians, who were married recently. They were feted by fellow employees last Friday night. Good wishes to Mr. & Mrs. Rudy Rauch on their recent tax exemption, a baby boy; double the same to Mr. and Mrs. Homer Gates, twins. All are doing fine. A baseball game between the married and single men in the East Bldg. resulted in a thumping victory for the "henpecked," 14-3; Charles Rumsey and I. Spiegel were the umpires; batteries: for the winners, Sidney Hatoff and Joseph Mayer; for the losers, Bill O'Connell and William Montvilo.

Congratulations to Calvin Murphy on his recent editorial piece in the NY Daily News.

Thomas J. McDonald has completely recovered from his long illness; it was a pleasure to see him about the grounds again. He is now convalescing in his home town, Boston.

Recent visitors: Dr. Nathan Beckenstein, Director of Syracuse Psychiatric Hospital; Dr. Chris-

topher Terrence, Director of Rochester State Hospital and Mrs. Terrence. All their old friends were very happy to see them.

Making good recoveries in the sick-bay: Miss B. Phillips, Mr. Donald Benedict, Mrs. Elmer Henly, Mrs. Edna Kidd, Miss M. Mazzeila Mr. Frank Ovello and Mr. William J. Farrell.

Frank Collis enjoying a novel vacation — painting apartments for fellow employees. Line forms on the right! . . . Every success to Dr. Kenneth Greene in his new position. . . Condolences to the family of William McCormick, recently deceased, a former graduate nurse of this hospital. The same to Miss Anne Boye on the recent death of her mother at Hawthorne, N.Y., and to Miss Shirley Stoiaik who also lost her mother recently.

James E. Christian Memorial

"CONGRATULATIONS to Charlotte Clapper, on her re-election to office as Secretary of CSEA, and to Dr. William Siegal, chapter president, elected as Health Dept. Representative. . . And we of our chapter are happy to know that the Civil Service Employees Association will again be steered by Jesse McFarland and his official family who were all returned to office." This comes from Roy L. Cramer, chairman of publicity for the chapter.

Clifford C. Shoro, who installed the new Association officers, is a Health Department man. . . Attending the annual meeting as delegates were David Zaron and Helen McGraw, with Ann Williams and Kay Tierney as alternates. . . Dr. William Siegal, Virginia Clark, Helen McGraw, Kay Tierney, Ann Williams and

Paul Robinson, attended the dinner meeting.

At a meeting of the Good Will Fund, office of business administration, the following were elected for 1951-52: Mary Scholan, president; Carl Berger, vice-president; Aurelia Valenti, secretary and Thomas Fitch, treasurer. They will succeed George Fisher, president; Doris Benway, vice-president; Marcia Weis, secretary, and Hal McKenney, treasurer.

The marriage of Mrs. Mary Hitchcock Parks, Public Health Education staff member, to Harold N. Armstrong of Schenectady, took place September 28 in the First Presbyterian Church in Albany. Congratulations. . . Members of the chapter extend their deep sympathy to Mary Conley of San. Div. in the loss of her father.

Chapter news chips gathered in the office of Vital Statistics: Florence Bohl is convalescing. Florence was visiting her brother in Yucaipa, California, when taken ill and an operation was performed in that city. . . Mrs. Olga Berbrick, typist, has resigned as of October 3. . . Mrs. Pauline Hough, statistical clerk, has been promoted to senior clerk, in the office of planning and procedure. Alice Dalton, typist, and Mary Caminitti, stenographer, both former temporary employees, have received permanent positions in the record section. . . Gay Dennebaum has been appointed to the position of clerk. Margaret C. Spock, formerly a temporary employee in O.B.A., has received a permanent appointment in Vital Statistics. A last-minute flash to inform you that Mary Jane Vail, of the public health education staff, has announced her engagement to Joseph P. Mink of Rensselaer.

Division of Laboratories And Research, Albany

A **THRONG** turned out to welcome Mary Clark and William Goodrich into the 25-Year Club at the Laboratory of the Division of Laboratories and Research. There was roast beef, turkey and

BEECHURST 157-65 9th AVE.

Attached brick, 4 1/2 rooms, full basement, steam-gas, sewer. Good section. Immediate occupancy. \$11,200. By appointment.

EGBERT AT WHITESTONE Flushing 3-7707

much good conversation for those in attendance. Marion B. Coleman and Dr. Konrad Birkhaug deserve special mention for their part in presenting the gifts. And many

(Continued on page 5)

FREE CASHING

of CITY, STATE and FEDERAL

PAY CHECKS

EMIGRANT INDUSTRIAL SAVINGS BANK

You're always welcome

You'll find Emigrant's Main Office extra convenient . . . in the Municipal Center, near Federal, State and City offices and courts.

Main Office

51 CHAMBERS ST.

Just East of Broadway
GRAND CENTRAL OFFICE
5 East 42nd Street
Just off Fifth Avenue

Current dividend **2%** per annum

Interest from DAY of deposit
Member Federal Deposit Insurance Corporation

Crisp, Crunchy, Delicious

TREAT CRISPS
GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Food Stores • Always Tasty

20" RCA

Lic. "630" Chassis
MFR. LIC. UNDER RCA PAT.

12" CONCERT SPEAKER

IN BEAUTIFUL HAND-RUBBED
CONSOLE CABINET

TRANS-MANHATTAN

75 CHURCH ST. COR. VESEY
NEW YORK CITY

Near All Subways, Buses, Hudson Tubes
And All Civil Centres

OPEN 9 A.M. TO 6 P.M. INCL. SAT.
OPEN THURS. EVE. UNTIL 8 P.M.

FOR SPECIAL ALLOWANCE
BRING THIS AD

WORLD'S FINEST TELEVISION SET!

31 TUBES

\$299

Price Includes Federal Tax

EASY PAYMENT PLAN

FREE

INSTALLATION
Window or Roof

PARTS WARRANTY
Including Picture Tube

Adaptable To Color

GET ON 'UNCLE SAM'S' PAYROLL!

START AS HIGH AS \$3,450.00 A YEAR
MEN — WOMEN

Be Ready When Next New York, Bronx, Brooklyn, Long Island, New Jersey, & Vicinity Examinations Are Held
PREPARE IMMEDIATELY IN YOUR OWN HOME

Rearmament Program Creating Thousands of Additional Appointments

Veterans Get Special Preference
Full Particulars and 32-Page Book on Civil Service FREE

USE of this coupon can mean much to YOU. Fill out coupon and mail at once. Or call office—open daily 9:00 to 5:00. Although not government sponsored, this can be the first step in your getting a big paid U. S. government job.

FRANKLIN INSTITUTE

Dept. C-56, 130 W. 42nd St. N. Y. 18

Rush to me entirely free of charge (1) a full description of U.S. Government Jobs; (2) Free copy of illustrated 42-page book "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to get a U. S. Government Job.

Name

Address

City

Use This Coupon Before You Mislay It—Write or Print Plainly

BE WISE--Economize

COME IN TO-DAY AND LET US HELP YOU SELECT THE HAT TO "FIT YOUR FACE" — BUY THE BEST FOR LESS

\$3.50

Guaranteed
100% Fur Felt
Sold Throughout the Country at \$10

Nationally Advertised Brands

ABE WASSERMAN

Entrance: 46 BOWERY and 16 ELIZABETH ST.
(In The Arcade)

Open Until 6 Every Evening Take 3rd Ave. Bus or "L" to Canal St.

REMEMBER FOR YOUR CONVENIENCE
OPEN SATURDAYS 9 A.M. TO 3 P.M.

PHONE
Worth 4-0215

Est. 1917

DAVIS OPTICAL CO.

(Official Optician for Hospitals and Clinics of New York City)

For the grinding and fitting of many thousands pairs of glasses resulting from official requirements, it has been necessary to install the latest scientific lens grinding facilities. Government and Civil Service employees are invited to take advantage of our service.

Eyes Examined — Prescriptions filled — Lenses duplicated
Registered optometrists and opticians in attendance all times.

Hours:
8:30 - 6:30
Sat. till 5:00

SAME DAY SERVICE

71 W. 23 St., N.Y.C.

Tel:
OR. 5-5270
5271

Civil Service LEADER

ELEVENTH YEAR

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 Yacmon, General Manager

19

N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, OCTOBER 16, 1951

A Must— Vote for Amendment 3

For minimum pensions, to aid the old retired civil servants who need it most, remember —

Vote YES on Amendment 3 election day. Make sure all your friends and acquaintances vote YES on Amendment 3.

The Fire Officers And the Dynamite

It must be sadly recorded that the lethargy of NYC public officials sometimes reaches an incredible stupor.

A case in point:

The most conservative group of City employees, the Fire officers — from lieutenant through chief — have publicly announced that they've reached "the end of the line" and that they must take "unified, direct action" to obtain wage adjustments whose validity no one has ever disputed. These men, traditionally loathe to taking strong measures, are going to put on a "dignified gathering and parade" in City Hall Park.

Do members of the Board of Estimate grasp the full significance of such a measure by the Fire officers?

Probably not, or they would never have permitted the raw feeling of injustice to attain such a pitch. The simple fact is that the Fire officers have been shabbily treated, as indeed have nearly all other groups of City employees.

The City simply cannot forever ask that its employees continue to subsidize it by taking home less pay than they should. Such an attitude would never be tolerated in private industry; neither is it acceptable, by any legerdemain or obfuscation, in government. The action of the Fire officers is a symptom, a surface eruption of the seething discontent prevailing throughout the City service.

The Board is sitting on a piece of dynamite which has been sputtering a long time. If it ever explodes, there will be hell to pay. And among the heads likely to be blown off are many which have long been reposing in the sand.

Dongan Guild Of State Employees

The Dongan Guild of New York State Employees will hold its Thirteenth Corporate Communion Mass and breakfast on the Feast of Christ the King, Sunday, October 28. After 9 o'clock Mass at Saint Patrick's Cathedral, breakfast will be served in the Century Room of the Hotel Commodore, NYC. State department representatives have tickets for the occasion at \$3.00 each.

The Very Rev. Juvenal Lalor, O.F.M., President of Saint Bonaventure University, will be principal speaker. Thomas J. Curran is Toastmaster. James Bowles is president of the Dongan Guild. Mr. William J. Peterson is Chairman of arrangements, and Mrs. Dorothy Conlon heads the Ticket Committee.

U. S. to Train For Jobs as Personnel Clerk

The U. S. Civil Service Commission will conduct a personnel clerk training course, in response to many requests from Federal offices throughout the State, and continue its course for classifiers, on an enlarged scope.

James E. Russell, director, Second Regional Office of the Commissioner (New York and New Jersey), will start the personnel clerk course in NYC. Employees from upstate may take the course in NYC if they can make their own arrangements for being in the City. In addition, courses will be held later at key centers upstate, including Albany, Buffalo, Syracuse and Rochester. Classes will be limited to 20 students at a time.

The personnel clerk course will be open also to employees of post offices throughout the State.

Obviously it was an enjoyable time. This affable group was gathered at the annual dinner of the Mental Hygiene Employees Association. The dinner was good, as you can see. Beulah Bedford, standing at the head of the table, was responsible for helping make the event a success.

At the dinner of the Mental Hygiene Employees Association. Fourth from the right is Fred J. Krumman, new president of the group. Sitting on his right is Charles Methe, former president; and to the left William F. McDonough, executive assistant to the president of the Civil Service Employees Association.

Civil Service Rights

By MORRIS WEISSBERG

Morris Weissberg

THE POLICEMAN AND THE CIVIL SERVICE

THE STATUS of policemen has recently received the attention of the courts in several cases.

The Transport Workers Union sought a temporary injunction to restrain the NYC Police Commissioner George P. Monaghan from enforcing an order prohibiting policemen from joining that union. The Court refused to issue a temporary injunction in advance of the trial, on the ground that the plaintiffs had not shown that irreparable injury to them would result from the refusal of the injunction. Any policeman who was disciplined or dismissed for joining the union had the right to review such discipline or dismissal in the courts, the opinion read and if he established that the Commissioner had no right to discipline or dismiss him for joining the union, then the policeman would be restored to his position with back pay.

Question of Power

The Court further said that the question as to the power of the Commissioner to prohibit policemen from joining a labor union was not free from doubt. In several other States the Courts had said that policemen could lawfully be prohibited from joining labor unions, the Court observed. However, the Court offered to fix an early date for trial.

While the two principles upon which the Court decided the case govern the issuance of temporary injunctions in advance of trial, there is room for difference of opinion as to their application to specific facts presented in that case. The mere fact that a policeman who may be disciplined or dismissed for joining a union has an individual right to review that discipline or dismissal, does not require him to wait until such discipline or dismissal is imposed before he obtains an adjudica-

tion of the legality of the Commissioner's order. This is particularly true here, since the legality of the Commissioner's order depends mainly upon questions of law which require a judicial construction of constitutional provisions and statutes. The main facts are not in dispute.

Moreover, complex or unsettled legal questions are no ground for refusing a temporary injunction. These questions may be decided as well on the application for a temporary injunction as after a trial.

Purposes of Union

The Court did point out that both sides had raised additional factual questions as to the purposes and activities of the union, which questions should be decided upon the evidence produced at a trial, and not upon affidavits in advance of a trial.

(To Be Continued)

Comment

DEPLORES SUSPENSION OF HIGH SCHOOL CANDIDATE

Editor, The LEADER:
On page 1 of your issue of September 25, you ran a story on the Social Investigator List. The first sentence in the second paragraph states:

"Highest score, 99.7%, was earned by Leo Miller, a non-veteran."

On page 9 of the same issue is the story of Mr. Miller's suspension from the Department of Welfare.

This is a very significant commentary on the kind of people the Department of Welfare is trying to force out of civil service.
M. ROSENBERG.

NEW POST OFFICE LIST WILL KILL PRESENT ONE

Editor, The LEADER
I read in your paper of the test for substitute clerk-carrier in the post office department. I took the test for clerk in 1949. I was put on the eligible list. What happens to the eligibles from the 1949 list?

LOUIS SCHWARTZ,
The new list will kill the old one.—Editor.

Maurice M. Kaplan, Tax Collector, receives from Deputy Commissioner Benjamin B. Berinstein, (at right) of the NYC office of the State Tax Department, the \$75 awarded by the State Employees Merit Award Board for suggestions for improving office forms. Mr. Kaplan had previously received \$25 for another suggestion and a Certificate of Merit for still another.

Eligible Lists

STATE Promotion

ASSOCIATE INCOME TAX EXAMINER, (Prom.), Department of Taxation and Finance. 1. Donovan, John F., Troy 96289...

PRINCIPAL KEEPER, (Prom.), Department of Correction.

1. Lavallo, J., Edwin, Wallkill 96289 2. Murphy, Henry T., Auburn 88251...

DIRECTOR OF NURSING (TUBERCULOSIS), (Prom.), All Institutions, Dept. of Health.

1. Gounlay, Margaret, Ithaca 85768 2. Kocher, Elsie B., Mt. Morris 84143...

STATE Open-Competitive TAX EXAMINER, Department of Taxation and Finance.

1. Goldberger, Murray, Bklyn 87439 2. Kosberg, Ezekiel, Bronx 87179...

Income

1. Habin, Carl, Bklyn 90891 2. Vogler, Felix, Bronx 89306 3. Brundige, Warren S., Waterford 88144...

LEGAL NOTICE

PERKINS, GEORGIA S. - CITATION. - P 2392 - 1951. - THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT...

WHEREAS, ISABEL FARNSWORTH, residing at 155 East 77th Street, New York, New York...

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York...

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed...

PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

STUHM, ANNA W. - CITATION. - P 2535

1951. - The People of the State of New York By the Grace of God Free and Independent, To ETHEL HANSON, CARRIE JOHNSTON DENNHEY, JAMES JOHNSTON, MURIEL JOHNSTON, CAROLYN JOHNSTON...

Whereas, Ruth Anderson of 611 Academy Street, New York, N. Y., and Simon Schechter, of 11 Park Place, the City of New York, has lately applied to the Surrogate's Court of our County of New York...

THEREFORE you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York...

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

Onondaga Chapter Lists Attainments

SYRACUSE, Oct. 15 - The Onondaga Chapter, CSEA, met last week in Syracuse's Memorial Auditorium, and announced new officers.

They are: Robert Cliff, County Highway Department, president; Norma Scott, Examination Board of Plumbers, first vice president; Stewart Scott, County Home, second vice president; Joseph Bourke, Audit Department, third vice president; Mary Duda, Department of Real Estate, secretary; Irma Mesita, Library Department, assistant secretary; Eleanor Rosbach, Department of the Treasurer, treasurer; and Vernon A. Tapper, Parks, chapter representative.

Board of Directors: Fred Cavanaugh, Walter Kotz, Edward Stevens, Juliet Pendergast, Thomas Jackson, Clair Wales Ross, Rion Roosa, Alyce Rooney, Dorothy Bogardus, Chester Duff. The Onondaga chapter has inaugurated a monthly meeting of its executive board.

The chapter provides service certificates for retiring members. It fought for and won a \$350 raise for employees, and a cumulative sick leave law.

Suggested by...

ALICE AND JOHN

Arcaay Titania Gems are gems in their own right, crystallized by science, assuring permanent beauty and brilliance that outshines diamonds at 1/30th the cost.

Do not confuse with inferior grades on market. The Arcaay Company also handle a complete line of jewelry including finest quality Star Rubies, Sapphires, diamonds and custom type 14 Kt. gold mountings.

A clean home is a healthy and happy home, and the bathroom is the most important. Toiletabs is a large factor in helping keep this important room the way it should be.

TOILETAB in the flush tank once a week. You will be amazed at the results. TOILETABS are sold 8 in a box. A two months supply at the very low cost of \$1.00 postpaid.

TO CIVIL SERVICE EMPLOYEES. RANGES JEWELRY SILVERWARE REFRIGERATORS. ELECTRICAL APPLIANCES.

ANCHOR RADIO CORP. ONE GREENWICH ST. TEL. Whitehall 3-4280

FOR ECZEMA TRY KROMARRIS

New cream made especially for Eczema, dry or wet. Stops itching, starts healing with wonder results. Can be used on children's cuts and scratches.

A REAL BARGAIN

Leather link belts in mixed colors, such as red, blue, green, white, black, brown, tan and natural for only \$1.50.

CORNWASTE is an old corn and bunion cure. No other corn or bunion cure compares with CORNWASTE.

'ULADON A MIRACLE DRUG'

says this layman. The 'ULADON' arrived. Thanks, 'ULADON' has been a miracle drug for me. I've had an 'itchy hell' for over twenty years.

Sincerely, HH

FROM A NOTED DERMATOLOGIST

In reply to your request I wish to state, that I am using your ULADON CREAM since a considerable length of time in my extensive dermatological practice.

ULADON CREAM is indeed an extremely potent remedy for the aforementioned diseases.

It is important to mention, that extensive work with ULADON CREAM reveals, that the preparation is definitely non-toxic, non-irritating, therefore it is SAFE TO USE.

Wishing you the best of luck, I remain,

ULADON approved by Alice & John (Letters above on file in office). Look for ULADON ad on this page.

BLOWN FUSES NOW SAY 'HERE I AM.'

It has been my privilege to examine and approve or disapprove of many items. None have been quite as outstanding as the amazing new invention known as FUSEFINDER.

Leather Table Top Beautifies Furniture

You'll be amazed how much prettier your table, desk, TV doors, etc., will look when covered with top grain leather.

Watch the Civil Service LEADER for an interesting new column on public administration. Starts soon.

'ULADON A MIRACLE DRUG' SAYS THIS LAYMAN

The 'ULADON' arrived. Thanks, 'ULADON' has been a miracle drug for me. I've had an 'itchy hell' for over twenty years.

FROM A NOTED DERMATOLOGIST

In reply to your request I wish to state, that I am using your ULADON CREAM since a considerable length of time in my extensive dermatological practice.

ULADON CREAM is indeed an extremely potent remedy for the aforementioned diseases.

It is important to mention, that extensive work with ULADON CREAM reveals, that the preparation is definitely non-toxic, non-irritating, therefore it is SAFE TO USE.

Wishing you the best of luck, I remain, ULADON approved by Alice & John (Letters above on file in office). Look for ULADON ad on this page.

DISPEL UNWANTED ODOORS IN KITCHEN - BATHROOM SICKROOM - MUSTY CELLARS AND ATTICS

as well as stale smoke odor. One ounce of TREBOR DEODORANT SPRAY CONCENTRATE mixed with water, makes one gallon, ready for use with any sprayer.

TREBOR SALES, P. O. Box 234L, Ogdensburg, New York.

FREE! BIG ILLUSTRATED STAMP CATALOG

U. S. Stamps, Packets, Albums, Special Offers, Supplies, Beginner's Information.

Send \$1.00 for economy size, \$1.25, jar, TODAY. We pay postage.

ULADON Dept. C3 P.O. Box 242, Wall St. Sta., N. Y.

Huge Savings In Special TV Sales

Excello is featuring a 20" Open Face Console at \$199

Due to public demand, Excello TV are continuing the sale for one more week of the 20" open face console at \$199.

They also have a beautiful full door mahogany 20" console framed extravaganantly in gold rim which frames a genuine safety glass masking to give the most in clarity to your picture.

agantly in gold rim which frames a genuine safety glass masking to give the most in clarity to your picture. This console is being sold at the very low price of \$259, and is highly comparable to top name sets which are selling as high as \$499.

Health Aides, Inspectors, Boiler Men Needed

NYC

Open-Competitive

The following NYC exams are now open to the general public. The starting salary is given and includes the bonus. The last day to apply is at the end of each notice.

5392. **Boiler Maker, \$4,250, 250 days.** Twenty-four vacancies in the Department of Marine and Aviation. This is a prevailing rate position. Fee \$4. Date of Test: The performance test is expected to be held January 16, 1952. This date may be changed. Minimum Requirements: Five years' satisfactory experience as a boiler maker in the type of work outlined under duties; or a satisfactory equivalent. Open only to persons who shall not have passed their 45th birthday on October 16. This requirement does not apply to veterans. Duties: Under close supervision, to overhaul and repair fire and water tube boilers, stacks, tanks and similar equipment; re-tube boilers, chip, caulk and rivet by hand or by use of air or steam operated tools; perform related work. Tests: Performance, weight 70, 70 per cent required; physical, weight 30, 70 per cent required. The physical test is designed to test the candidate's strength and agility. A qualifying written test may also be given. A rating of

70 per cent will be required. (Wednesday, October 31).

6099. **Medical Consultant (Obstetrics), Grade 4, (Part Time), \$3,240.** Appointees will be permitted a reasonable amount of time in hospital or other activities to maintain professional competence. One vacancy in the Department of Health. Fee \$4. Minimum Requirements: Candidates must be graduates of a school of medicine and must have completed one year as intern in a general hospital. In addition, candidates must have each of the following or its equivalent: (a) two years of residence in obstetrics in a hospital (b) five years of experience in obstetrics, 2 years of which must have been on the obstetrical in-patient service of a hospital and (c) certification by the American Board as a specialist in obstetrics and gynecology. A New York State license to practice medicine will be required. (Wednesday, October 31).

6370. **Inspector of Heating and Ventilation, Grade 3, \$3,671.** Two vacancies in the Department of Education. Appointments by the Department of Education are exempt from the three-year NYC residence requirement. Fee \$3. The written test is expected to be held December 20. This date may be changed. Minimum Requirements:

Five years' experience in the installation of heating and ventilation plants, one year of which must have been as a foreman, inspector or superintendent; or a baccalaureate degree in mechanical engineering or a satisfactory equivalent. Written, weight 100, 70 per cent required. (Wednesday, October 31).

6372. **Inspector of Repairs and Supplies, Grade 3, \$3,671.** Two vacancies in the Office of the Comptroller. The written test is expected to be held November 30. Fee \$3. This date may be changed. Minimum Requirements: At least five years' experience in the manufacture, purchase or inspection of construction materials in a large mercantile or manufacturing establishment; or five years' satisfactory experience as an inspector of construction materials and supplies in a government agency; or five years' of satisfactory experience as a supervisor or foreman in building construction and repairs to buildings of a character to qualify for the duties of the position; or a satisfactory equivalent. Tests: Written, weight 50, 70 per cent required; experience-oral test will include experience, speech, manner and judgment. (Wednesday, October 31).

6394. **Junior Bacteriologist, \$2,961.** Certification to positions in

Engineering Jobs Open In NYC Public Works

The NYC Department of Public Works has vacancies at \$3,550 per annum in the following titles: Junior Civil Engineer, Junior Electrical Engineer and Junior Mechanical Engineer.

Appointments are for provisional employment pending Civil Service lists for the titles. Usually candidates remain in the department as provisionals until the eligible list is established. They may gain permanency by passing the test.

Requirements are at least three years of college towards an engineering degree, or a satisfactory experience equivalent; and residence in NYC for the past three years.

Candidates should visit the office of Frieda Lamm, Chief, Personnel Section, Room 1825, Municipal Building, Chambers and Centre Streets, NYC.

the Bureau of Social Hygiene or to the biological production laboratories of the Department of Health may be restricted to male eligibles only. Twenty-eight vacancies in the Department of Health and four in the Department of Hospitals. Other vacancies occur. A promotion exam open to qualified employees of the Departments of Health and Hospitals is being held in conjunction with this exam. The resulting promotion lists will have priority, but are not expected to provide as many eligibles as there are jobs. Fee \$2. The written test is expected to be held December 15. This date may be changed. Minimum Requirements: (a) A baccalaureate degree with a major in a biological science or in chemistry or (b) high school graduation plus three years of experience as a laboratory technician in a laboratory of a recognized hospital or in a biological or chemical research laboratory; or (c) a satisfactory equivalent. Candidates who expect to be graduated in 1952 will be admitted. Tests: Written, weight 100, 75 per cent required. (Wednesday, October 31).

6401. **Architectural Assistant, \$2,961.** One vacancy in NYC Housing Authority. Appointments by the Authority are exempt from the three-year residence requirement. Fee \$3. Minimum Requirements: Graduation from senior high school and two years' satisfactory practical architectural experience; or a satisfactory equivalent. The written test is expected to be held December 8. This date may be changed. (Wednesday, October 31).

6402. **Assistant Landscape Architect, \$4,391.** Four vacancies in the NYC Housing Authority. Appointments in this department are exempt from the three-year residence requirement. Fee \$4. Minimum Requirements: A baccalaureate degree in Landscape Architecture and three years' experience in landscape architectural work; or a satisfactory equivalent. Tests: Written, weight 50, 75 per cent required; experience, weight 50, 70 per cent required. The written test is expected to be held December 6. This date may be changed. (Wednesday, October 31).

6403. **Civil Engineering Draftsman, \$3,550.** About 53 vacancies. Fee \$3. Minimum Requirements: Graduation from a four-year high school course and four years' practical experience; or a baccalaureate degree in engineering; or a satisfactory equivalent. Persons who expect to be graduated by June 30, 1952 will be admitted. Tests: Written, weight 100, 75 per cent required. The written test will consist of civil engineering problems and drafting. The written test is expected to be held December 1. This date may be changed. (Wednesday, October 31).

6407. **Tuberculosis Clinician, Grade 4, \$5,650.** Appointees will be permitted to spend time in hospital or other activities to maintain professional competence. Fee \$4. Minimum Requirements: Candidates must be graduates of a school of medicine, and must have completed one year in a formal appointment as intern in a general hospital. In addition, candidates must have each of the following or its equivalent: (a) one year of a formal appointment as a resident in a tuberculosis hospital or on the chest service of a hospital whose internships and/or residencies are approved by the Council on Medical Education of the American Medical Association; (b) two years of experience since the completion of the residency in

the examination and treatment of patients and interpreting x-ray films in a chest clinic treating at least 3,500 patients annually. A license to practice medicine is required. Tests: Written, weight 40, 75 per cent required; training and experience, weight 30, 70 per cent required; oral, weight 30, 70 per cent required. The factors in the oral test will include manner, speech, judgment and technical competence. (Wednesday, October 31).

6426. **Real Estate Agent and Appraiser, \$6,000 and \$5,500.** Two vacancies in NYC Housing Authority. Fee \$4. Minimum Requirements: Candidates must possess a minimum of five years of experience in appraising and negotiating for the purchase of properties equivalent in value to at least \$500,000 annually, at least three years of which should be in an executive or administrative capacity with a firm or public agency engaged in large scale appraising and purchasing of real property; or a satisfactory equivalent. A New York State real estate broker's license is required. Tests: Written, weight 30, 75 per cent required on each part, experience, weight 50, 70 per cent required; oral, weight 20, 70 per cent required. The oral test will include the following factors: professional competence, manner and bearing, and speech. (Wednesday, October 31).

In addition to the foregoing new NYC open-competitive exams, the following have been re-opened for receipt of applications. The salaries are the ones paid at start and include the cost-of-living bonus. The last day to apply is at the end of each notice.

6386. **Senior Physicist, \$5,250;** Requirements: A baccalaureate degree with a major in physics or electrical engineering, plus 5 years of satisfactory responsible experience in physics or electrical engineering of which at least 2 years must have been in radiological physics and at least 1 year must have been in a supervisory capacity. An equivalent combination of graduate training and experience will be accepted. Fee \$4. (Wednesday, October 31).

6384. **Physicist (Radiation), \$3,971.** Requirements: A baccalaureate degree with a major in physics or electrical engineering, plus 3 years of satisfactory responsible experience in physics or electrical engineering of which at least 1 year must have been in radiological physics. An equivalent combination of graduate training and experience will be accepted but applicants must have at least 1 year of experience in radiological physics. Fee \$3. (Wednesday, October 31).

6381. **Assistant Physicist (Radiation), \$3,431.** Requirements: A baccalaureate degree with a major in physics or electrical engineering, plus 1 year of satisfactory laboratory experience of which at least 6 months must have been in radiological physics. Satisfactory experience may be substituted for the undergraduate training. Graduate work may be substituted for the required experience. Fee \$3. (Wednesday, October 31).

6379. **Assistant Physicist (Electronics), \$3,431.** Requirements: A baccalaureate degree with a major in electrical engineering or physics, plus 1 year of satisfactory laboratory or shop experience in electronics. Satisfactory experience may be substituted for the undergraduate training. Graduate work may be substituted for the required experience. Fee \$3. (Wednesday, October 31).

6387. **Senior Physicist (Isotopes) \$5,250.** Requirements: A baccalaureate degree with a major in physics, electrical engineering, chemical engineering or chemistry, plus 5 years satisfactory responsible experience in physics, chemistry or electrical engineering of which at least 2 years must have been with radioisotopes and at least 1 year must have been in a supervisory capacity. An equivalent combination of graduate training and experience will be accepted. Fee \$4. (Wednesday, October 31).

6385. **Physicist (Isotopes), \$3,971.** Requirements: A baccalaureate degree with a major in physics, electrical engineering, chemical engineering, chemistry or biology, plus 3 years of satisfactory responsible experience in physics, chemistry or electrical engineering of which at least 1 year must have been with radioisotopes. An equivalent combination of graduate training and experience will be accepted. (Continued on page 9)

There's no limit to our service!

WHEN YOU BANK-BY-MAIL
AT "THE DIME"

We Pay Postage!

INTEREST
2%^{Annual}
FROM DAY OF
DEPOSIT
COMPOUNDED
QUARTERLY

*Latest Dividend

Save time — save money. Bank by Mail at "The Dime."

In the comfort of your home, or from your office — you can make deposits, make withdrawals, do all your banking at the one and only "Dime."

We supply envelopes and pay postage both ways.

Open your Dime Savings Account today. Start with as little as \$5 — as much as \$10,000 — \$20,000 in a Joint Account. Use the coupon below.

The **DIME**
SAVINGS BANK OF BROOKLYN

DOWNTOWN ———— Fulton Street and DeKalb Ave.
BENSONHURST ———— 86th Street and 19th Avenue
FLATBUSH Ave. J and Coney Island Avenue
CONEY ISLAND ———— Mermaid Ave. and W. 17th St.

CSL 6

The Dime Savings Bank of Brooklyn
Fulton Street and DeKalb Avenue
Brooklyn 1, N. Y.

Gentlemen:

Please open a Savings Account in my name. I enclose my first deposit of \$_____ Send my bank book and free mail kit to the address below.

Name _____

Address _____

City, Zone No., State _____

MAIL
COUPON
TODAY

NYC Opens Fall Promotion Exam Series

NYC Open-Competitive

(Continued from page 8)
will be accepted but applicants must have at least 1 year of experience in radiolabeling. Fee \$3. (Wednesday, October 31).

6380. Assistant Physicist Isotopes, \$3,431. Requirements: A baccalaureate degree with a major in physics, chemistry, biology, electrical engineering or chemical engineering, plus 1 year of satisfactory laboratory experience of which at least 6 months must have been with radiolabeling. Satisfactory experience may be substituted for the undergraduate training. Graduate work may be substituted for the required experience. Fee \$3. (Wednesday, October 31).

6383. Junior Physicist, \$2,961. Requirements: (a) A baccalaureate degree with a major in physics, chemistry, biology, electrical engineering, chemical engineering or (b) high school graduation plus 4 years of satisfactory shop or laboratory experience; or (c) an equivalent combination of undergraduate training and experience. Those who will graduate by June 1952, will be admitted. Fee \$2. (Wednesday, October 31).

5835. Supervisor, Psychiatric Social Work, \$4,140 to \$4,620.

NYC Promotion

The following NYC promotion exams are now open. Salaries include the bonus. The last day to apply is at the end of each notice. Promotion exams are open only to qualified present NYC employees. Unless otherwise stated, certification is limited to permanent employees who have served permanently in the eligible title for not less than two years, except that when open-competitive and promotion lists for the same form co-exist, the period of required service may be reduced to one year.

6391. Assistant Civil Engineer (Sanitary), (Prom.), Open only to employees of the Department of Public Works, at \$4,141 to \$5,160. Fee \$4. The written test will be held December 19. Open to each employee of the department who on December 19 will be (1) permanently employed in the title of Junior Civil Engineer (including all specialties), Civil Engineering Draftsman, or Assistant Civil Engineer (including all specialties except Sanitary); (2) will have served as a permanent employee in such title or titles in the department for a period of not less than six consecutive months and (3) is not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 75 percent required. (Wednesday, October 31).

6129. Administrator, (Prom.), \$6,351 base pay and over. Open only to employees of the Departments of Finance and Marine and Aviation. One vacancy in each department. Open to employees who on the date of the test: (1) are

permanently employed in a competitive civil service grade or position, the minimum basic salary of which is not less than \$4,021 a year (excluding any cost-of-living adjustment) or if ungraded the entrance basic salary is not less than \$4,021 a year (excluding any cost-of-living adjustment); (2) have served as a permanent employee in such grade or position in the department for a period of not less than six consecutive months immediately preceding that date; and (3) are not otherwise ineligible. However, certification shall be limited to permanent employees who have served permanently in the eligible title for not less than two years, except that when open-competitive and promotion lists for the same title co-exist the period of required service may be reduced from two to one year. Candidates must have had at least three years full-time paid experience in a governmental agency or in a large business or industrial or civic organization or educational institution charged with the administration of an important office or the management of a large project performing functions tending to qualify for the duties of this position. Fee \$5.

6122. Senior Administrative Assistant (Prom.), \$5,651 up. Open only to employees of the following departments: Health, Sanitation, Welfare, NYC Housing Authority, (Youth Board). A separate promotion eligible list will be established for each department. No general promotion eligible list will be established. Fee \$5. Parts I and II of written test will be held March 1, 1952. Eligibility requirements: Open to each employee of the departments named above who on the date of the test: (1) is permanently employed in a competitive civil service grade or position, the minimum basic salary of which is not less than \$4,021 a year (excluding any cost-of-living adjustment) or if ungraded the entrance basic salary is not less than \$4,021 a year (excluding any cost-of-living adjustment); (2) has served as a permanent employee in such grade or position in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Minimum experience requirements: Candidates must have had at least three years full-time paid experience in a governmental agency or in a large business or industrial or civic organization or educational institution performing work of the following character: assisting the chief of a large bureau by (a) making studies to aid in the formulation of policies and procedures, or (b) coordinating various activities within the bureau, or (c) assuming responsibility for the administrative management of the bureau. Tests: Record and seniority, weight 50, 70 percent required; written, weight 30, 70 percent required;

Civil Service Office to Open In Rochester

ALBANY, Oct. 15—The State Department of Civil Service announced the opening of a Civil Service Information Bureau on an experimental basis, in the offices of the New York State Employment Service, at 155 West Main Street, Rochester. Effective October 18, the bureau will be open Thursdays and Fridays, 9 to 5.

The bureau will offer information and service to residents of the Rochester area, as well as provide similar services for present employees and officers of the various State agencies in the vicinity. Information concerning current Civil Service examinations will be given to the public, and applications for exam, may be obtained and filed in the Rochester office on Thursdays and Fridays.

Dena Sukernek, Civil Service District representative of the Buffalo office of the State Civil Service Department, will be in charge of the bureau.

experience, weight 20, 70 percent required. The written test will consist of three Parts. Candidates passing Part I and II will be summoned at a later date for Part III. The written test will be designed to evaluate the candidate's knowledge of principles of administration, capacity to solve administrative problems, ability to express himself in good English, judgment and capabilities in other pertinent fields. (Wednesday, October 31).

6363. Foreman of Steam Fitters (Prom.), \$20.25 a day. Open only to employees of the Department of Public Works. This is a prevailing rate position. Fee 50 cents. The written test will be held December 7. Eligibility Requirements: Open to each employee of the department who on the date of test: (1) is permanently employed in the title of Steam Fitter; (2) has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. (Wednesday, October 31).

6365. Inspector of Conduits, Grade 4 (Prom.), \$4,021. Open only to employees of the Board of Transportation. Fee \$4. The technical-oral test will be held November 21. Eligibility Requirements: Open to each employee of the department who on the date of test: (1) is permanently employed in the title of Inspector of Conduits, Grade 3; (2) has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Tests: Technical-oral, weight 100, 70 percent required. The factors of the technical-oral test will include speech, manner, judgment and technical competence. (Wednesday, October 31).

6366. Inspector of Heating and Ventilation, Grade 4 (Prom.), \$4,271 up. Open only to employees of the Departments of Public Works and Education. Three vacancies in Education. Fee \$4. The written test will be held December 20. Eligibility requirements: Open to each employee of the departments named above who on the date of test: (1) is permanently employed in the title of Inspector of Heating and Ventilation, Grade 3; (2) has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. (Wednesday, October 31).

6367. Inspector of Hoists and Rigging, Grade 4 (Prom.), \$4,270 up. Open only to employees of the Department of Housing and Buildings. Fee \$4. The written test will be held December 14. Eligibility Requirements: Open to all employees of the department who on the date of the written test: (1) are permanently em-

ployed in the title of Inspector of Hoists and Rigging, Grade 3; (2) have served as a permanent employee in such title for a period of not less than one year preceding that date; (3) have served continuously in the department for the six month period immediately preceding that date; and (4) are not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. (Wednesday, October 31).

6390. Supervising Tabulating Machine Operator (IBM Equipment), Grade 3 (Prom.), \$3,081 up. Open only to employees in the Office of the Comptroller, the Department of Education, the NYC Housing Authority, and the City Magistrates' Courts. The eligible list will be certified as appropriate for Tabulator Operator (IBM), Grade 3. Fee \$2. The written test will be held February 16, 1952. Eligibility Requirements: Open to each employee of the departments named who on the date of test: (1) is permanently employed in the title of Alphabetic Key Punch Operator (IBM), Grade 2, Numeric Key Punch Operator (IBM), Grade 2, or Tabulator Operator (IBM), Grade 2; (2) has served as a permanent employee in such title or titles in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. (Wednesday, October 31).

6421. Architect (Prom.), \$5,161 to \$6,350. Open only to employees of the Departments of Hospitals and Education. A separate promotion list will be established for each department. No general promotion list will be established. Fee \$5. The written test will be held November 27. Eligibility Requirements: Open to each employee of the departments named above who on the date of test: (1) is permanently employed in the title of Assistant Architect; (2) has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. New York State Registration as an Architect required. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 75 percent required. (Wednesday, October 31).

6416. Mortgage Tax Examiner, Grade 5 (Prom.), \$4,271 up. Open only to employees of the City Register. Fee \$4. The written test will be held January 9, 1952. Eligibility Requirements: Open to each employee of the department who on the date of test: (1) is permanently employed in any title of Grade 4 or 5 of the Clerical Service; (2) has served as a permanent employee in such titles in the department for a period of not less than six consecutive months immediately preceding

that date; and (3) is not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. (Wednesday, October 31).

6419. Chief, Brooklyn Office, (Licenses), (Prom.), \$4,271 up. Open only to employees of the Department of Licenses. One vacancy. Fee \$4. The written test will be held January 23. Eligibility Requirements: Open to each employee of the department named above who on the date of the test: (1) is permanently employed in the title of Supervising Inspector of Licenses, Grade 4 or Clerk, Grade 5; (2) has been permanently employed in such title or titles in the department for a period of not less than six consecutive months immediately preceding that date; (3) is not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. (Wednesday, October 31).

6422. Searcher, Grade 3 (Prom.) \$3,421 to \$4,020. Open only to employees of the Department of Finance. One vacancy. Fee \$3. The written test will be held December 19. Eligibility Requirements: Open to each employee of the department who on the date of the test: (1) is permanently employed in any title in Grade 2 or 3 of the Legal Service, except Searcher, Grade 3; (2) has been permanently employed in any combination of the eligible titles in one department for a period of not less than six consecutive months immediately preceding that date; (3) is not otherwise ineligible. Tests: Record and seniority, weight 50, 70 percent required; written, weight 50, 75 percent required. (Wednesday, October 31).

6430. Electrician (Automobile), (Prom.), \$4,100, 250 days. Open only to employees of the Police Department. This is a change of title exam. Fee \$4. The performance test will begin February 4, 1952. Eligibility Requirements: Open to each employee of the department named above who on the date of test: (1) is permanently employed in the title of Auto Mechanic; (2) has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Experience Requirements: Three years' experience in the type of work outlined under duties; or a satisfactory equivalent. Tests: Record and seniority, weight 50, 70 percent required; performance, weight 50, 70 percent required. (Wednesday, October 31).

6431. Foreman of Boiler Makers, \$4,550, 250 days. Open only to employees of the Department of Marine and Aviation. One vacancy. This is a prevailing rate position. Fee: \$4. The written test will be held February 5, 1952. (Continued on page 10)

Where to Apply for Jobs

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 in the New York 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., and Room 302, State Office Building, Buffalo 2, N. Y. Hours 9:30 to 5, excepting Saturdays, 9 to 12. Same applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) Opposite Civil Service LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. CORTland 7-8880.

NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to 3:30; closed Saturdays. Tel. MAIn 4-2800.

NYC Travel Directions

Rapid transit lines that may be used 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, S, 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" 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, and at the same rate fixed by law.

ATTORNEYS

Applications Now Being Issued!
Must Be Filed by Nov. 9th — Examination Dec. 15th
NEW YORK STATE

HEARING OFFICER (Referee)

Salaries Range from
\$5,135 to \$7,037

to fill vacancies as

- MOTOR VEHICLE REFEREE
- MOTOR CARRIER REFEREE
- UNEMPLOYMENT INSURANCE REFEREE

Requirements: Admission to the New York State Bar; and either (a) 4 years of general law practice of which 2 years must have been in trial of issues in courts of record or (b) 4 years of experience in trial of issues before a quasi-judicial agency or in analysis and review of court records as legal assistant to a hearing officer or (c) an equivalent combination of (a) and (b).

Attend As Our Guest A Class Lecture
Of Our Course of Preparation on
MON. or WED. at 7:30 P.M.

Visit, Phone or Write for Full Particulars

The DELEHANTY Institute
115 East 15th St., N. Y. 3 Phone GR. 3-6900

Social Worker, Physician, Office Jobs Open

NYC Promotion

(Continued from page 9)
 Eligibility Requirements: Open to each employee of the department named above who on the date of test: (1) is permanently employed in the title of Boiler Maker; (2) has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and (3) is not otherwise ineligible. Test: Record and seniority, weight 50, 70 percent required; written, weight 50, 70 percent required. (Wednesday, October 31).

The following NYC promotion exams have been re-opened for receipt of applications. The last day to apply appears at the end of each notice.

5703. Assistant Superintendent (Structures and Track). (Prom.). Board of Transportation, \$7,381 to \$8,000. (Wednesday, October 31).

6216. Bacteriologist. (Prom.). Department of Hospitals, \$3,600.
 6342. Foreman of Laborers Grade 3 (Prom.). Public Works, \$3,421 to \$4,020.

5834. Supervisor, Psychiatric Social Worker (Prom.). Department of Hospitals, \$3,421.

STATE Open-Competitive

The following State exams are now open. The last day to apply appears at the end of each notice. The pay of State jobs, at start and after five annual increments, is stated and includes emergency compensation. The written tests will be held on Saturday December 1.

4283. Supervisor of Social Work (Public Assistance); one vacancy each in Albany and Syracuse; one each expected in Albany and NYC; \$4,425 to \$5,313. Requirements: (1) a bachelor's degree or equivalent education; and (2) either (a) six years of full-time paid experience, within the past 10 years in social welfare or social insurance with a recognized agency, including two years of responsible supervision of a staff of professional workers or field supervision of operations of public or private welfare agencies and three years of major responsibility for determining eligibility for economic assistance and/or granting of financial assistance and services to needy families, or adults or (b) an equivalent combination of such training and experience. If eligible, a candidate may apply for Senior Social Worker (Public Assistance) below, paying

an extra fee. (Friday, October 26.)

4284. Senior Social Worker (Public Assistance); four vacancies in Buffalo, three in NYC, two in Syracuse, and one in Rochester; two vacancies expected in NYC and one each in Albany and Syracuse; \$3,991 to \$4,781. Requirements: (1) a bachelor's degree or equivalent education; and (2) either (a) four years of full-time paid experience, within the past 10 years, in social welfare or social insurance with a recognized agency, including one year of responsible supervision of a staff of professional workers or field supervision of operations of public or private welfare agencies and two years of major responsibility for determining eligibility for economic assistance and/or granting of financial assistance and service to needy families or adults or (b) an equivalent combination of such training and experience. If eligible, a candidate may apply for Supervisor of Social Work (Public Assistance), above. Fee: \$3. (Friday, October 26).

4282. Office Machine Operator (Bookkeeping); eleven vacancies in Albany and five in NYC; \$2,140 to \$2,833. The entrance salary for positions in NYC is \$2,416. Requirements: either (a) three months' experience in the operation of a multiple register bookkeeping machine or (b) successful completion of an acceptable course in the operation of a multiple register bookkeeping machine. Fee: \$1. (Friday, October 26).

4279. Senior Sanitary Engineer (Design); one vacancy expected in the Dept. of Public Works, Albany, \$5,774 to \$7,037. Requirements: (1) possession of a license to practice professional engineering in New York State or eligibility to obtain such license by April 26, 1952; (2) high school graduation or possession of an equivalency diploma; (3) four years of professional engineering experience, including two years in the design of sanitary engineering facilities; and (4) either (a) a bachelor's degree in engineering plus one more year of professional engineering experience involving the design of sanitary engineering facilities or (b) a master's degree in sanitary engineering or (c) 8 more years of engineering experience plus one more year of experience as described in (a) or (d) five more years of experience as described in (a) or (e) an equivalent combination of such training and experience. Fee: \$5. (Friday, October 26).

4280. Mechanical Equipment Inspector; one vacancy in the Division of Standards and Purchase in Albany; \$4,710 to \$5,774. Requirements: (1) high school graduation or possession of an equivalency diploma; (2) two years of experience involving the manufacture, installation, inspection or testing of various types of mechanical equipment with a major manufacturer, factory branch contractor or underwriters' testing laboratory; and (3) either (a) three more years of such experience or (b) a bachelor's degree in engineering plus one more year of such experience or (c) a bachelor's degree in engineering with specialization in mechanical engineering or (d) an equivalent combination of training and experience as described in (a), (b), and (c). Fee: \$4. (Friday, October 26).

4281. Industrial Foreman (Paint Brush Shop); one vacancy at Sing Sing Prison, Ossining; \$3,389 to \$4,148. Requirements: five years of recent experience in the trade or manufacture of paint brushes, including one year in a responsible supervisory capacity. Fee: \$3. There will be no written test. Candidates will be rated on the basis of their training and experience. (Saturday, December 1).

4102. Assistant Director for Clinical Research; one vacancy in the Health Dept., Division of Laboratories and Research, NYC; \$9,610 to \$11,303. No written test. Requirements: (1) graduation from medical school and possession of, or eligibility for, a license to practice medicine in New York State plus completion of a one year, or nine months' accelerated wartime internship; (2) two years of progressively responsible clinical and laboratory research involving supervision of subordinate employees in medical and scientific research; and (3) either (a) three more years of such experience or (b) three years of clinical or laboratory training be-

yond the M.D. or (c) an equivalent combination of (a) and (b). This exam is open to residents and non-residents of New York State. (Saturday, December 1).

4274. Physician; two vacancies at Clinton Prison, Dannemora, and one each at Attica Prison, the N.Y.S. Woman's Relief Corps Home at Oxford, and Veterans' Rest Camp at Mt. McGregor; \$5,135 to \$6,200. No written test. Requirements: (1) medical school graduation and possession of, or eligibility for, a license to practice medicine in New York State; and (2) either (a) completion of a one year, or nine months' accelerated wartime internship plus 2 years of general practice in medicine or (b) an equivalent combination of such training and experience. Fee: \$4. (Saturday, December 1).

4068. Assistant Radio-Physicist; one vacancy in the Health Dept. at Roswell Park Memorial Institute, Buffalo; \$3,846 to \$4,639. Requirements: (1) a bachelor's degree with specialization in physics or electrical engineering; (2) one year of full-time experience in a laboratory, including work in physics; and (3) either (a) one more year of such experience or (b) completion of 30 graduate credits in physics or electrical engineering or (c) an equivalent combination of (a) and (b). Fee: \$3. (Friday, October 26).

4275. Bacteriologist; four vacancies in the Division of Laboratories and Research, Health Dept., Albany; \$3,846 to \$4,639. Requirements: (1) a bachelor's degree with specialization in the biological sciences, including courses in inorganic and organic chemistry and preferably bacteriology; (2) one year of laboratory experience in bacteriology; and (3) either (a) one more year of such experience or (b) one year of graduate work in the biological sciences or (c) an equivalent combination of such graduate work and experience. The eligible list will also be used for Bacteriologist (T. B. service), as needed, \$3,991 to \$4,781. Fee, \$3. (Friday, October 26).

4070. Game Pathologist; one vacancy in the Dept. of Conservation, Delmar; \$3,846 to \$4,639. Requirements: (1) a bachelor's degree; and (2) either (a) 10 graduate credits in zoology, biology, bacteriology, serology or parasitology plus two years of experience in game conservation, including one year in game animal, game bird or poultry pathology research or (b) undergraduate specialization in the courses listed in (a) plus three years of experience in game conservation. (Continued on page 11)

YOU
 save because you are a
PREFERRED RISK!

- YOUR CHANCES OF ACCIDENTS ARE LOWER
- HENCE, YOUR INSURANCE RATE IS LOWER

Civilian government employees save up to 30% by placing their automobile insurance with the company organized specifically to give government employees the finest insurance protection at the lowest possible cost.

Government Employees Insurance Company assures you unsurpassed CLAIM SERVICE backed by a vast network of 500 claims attorneys and adjusters located in every sizeable city in the U. S., its territories and Canada. It's yours wherever you are—whenever you need it—'round the clock or 'round the hemisphere.

GOVERNMENT EMPLOYEES INSURANCE COMPANY

Not Available Through Agents or Brokers

SEND FOR FACTS AND FIGURES TODAY!

(A Capital Stock Company... Not affiliated with the United States Government)

Government Employees Insurance Building Washington (5), D. C.

NAME AGE

ADDRESS

Car Year Make Model

Type Body No. Cyl. Purchased / / Used New

Anticipated Mileage Next 12 months

Age of Youngest Driver in your Household

Is Car Used For Business Purposes Other Than to and from work () Yes () No

EMPLOYEE OF FEDERAL () STATE () COUNTY () MUNICIPAL ()

GOVERNMENT EMPLOYEES INSURANCE COMPANY

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

BORO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn. Regents approved. OK for G.I.'s. MA 2-2447.

Building & Plant Management, Stationary & Custodian Engineers License Preparations.
 AMERICAN TECH., 44 Court St., Bklyn. Stationary Engineers, Custodians, Supts, Firemen. Study bldg. & plant management incl. license preparation. MA 5-2714.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman, Typing, Bookkeeping, Comptometry, Clerical. Day-Eve. Individual instruction. 370 9th St. (cor. 6th Ave.) Bklyn. 15. South 8-4236.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Typewriting, Short courses. Day and evening. Bufteta C. East 177th St. and Boston Road (R. K. O. Chester Theatre Bldg.) Bronx, N.Y. 2-5400.

GOTHAM SCHOOL OF BUSINESS, Secretarial, typing, bookkeeping, comptometry. Days; Evns. Co-ed. Rapid preparation for tests. 505 Fifth Ave., N. Y. VA 6-0334.

Drafting

COLUMBUS TECHNICAL SCHOOL, 130 West 20th St. 6th & 7th Aves., N.Y.C. CH 3-8108. Sound intensive drafting courses in Architectural, Structural, Mechanical and Technical Illustration Approval for vets. Day and Eve. Classes.

NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manhattan. 55 W. 42nd Street, LA 4-3029. 214 W. 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey, 116 Newark Ave., BERGEN 4-2250.

Driving Instruction

SAFEER AUTO DRIVING SCHOOL—Safe, easy lessons by patient, courteous drivers makes learning easy. Cars for road test. 6733 Fourth Avenue Bklyn., N. Y. SH 9-9727. Licensed by State of N. Y. All dual control cars.

ELECTROLYSIS

KREE INSTITUTE OF ELECTROLYSIS—Profitable full or part-time career for men and women. Send for free booklet C, 18 E. 41st St., N.Y.C. MU 3-4498.

I. B. M. Machines

FOR Training and Practice on IBM Numeric and Alphabetic Key Punch Machines and Verifiers, go to The Combination Business School, 139 W. 135th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School), Learn LANGUAGES. Conversational French, Spanish, German, Italian, etc. Native Teacher. Appl. for Vets. Lic. by State of N. Y. 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. (Gate) Bklyn. MA 2-1106. Evns.

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 95th Street. REgent 7-5751. N. Y. 28. N. Y. Catalogue.

THE FIERRE-KOYSTON ACADEMY OF MUSIC—Offers special courses in Music, Piano, Voice, Organ, Theory, Sight-Singing, Choral Conducting, Church Service Playing, Concert, Stage, Radio, Television. Register Now. 19 W. 90th St., N. Y. C. Riverside 9-7430.

Plumbing and Oil Burner

BEEK TRADE SCHOOL—384 Atlantic Ave., Bklyn. UL 8-6063. 446 W. 20th St., NYC. WI 7-3453-4. Plumbing, Refrig., Welding, Roofing & Sheet Metal, Maintenance & Repair Bldgs. School Vet. Appl. Day-Eve.

Radio Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (48th St.), N. Y. C. Day and evening. PL 9-5665.

Secretarial

GRANES, 154 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for Catalog. BR 3-4840.

HEFFLEY & BROWN SECRETARIAL SCHOOL, 7 Lafayette Ave. cor Flatbush, Brooklyn 17. BEVins 8-2941. Day and evening. Veterans Rights.

WASHINGTON BUSINESS INST., 2108—7th Ave. (cor. 135th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6064.

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—533 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes. Domestic & commercial. Installation and servicing. Day 87th Street. Request catalogue L. Office 2-6394.

State Needs Hearing Officers and Dietitians

STATE Open-Competitive

(Continued from page 10)
 Including one year of the game research described in (a) or (c) an equivalent combination of game conservation experience and graduate study as described in (d). Fee: \$3. (Friday, October 26).

4276. Supervising Dietitian; one vacancy each at Pilgrim State Hospital, Brentwood; J. N. Adam Memorial Hospital, Ferrysburg; Wassaic Sanatorium, Syracuse; and Veterans' Rest Camp at Mt. McGregor; \$3,991 to \$4,781. Exam open to residents and non-residents of State. Requirements: (1) a bachelor's degree with specialization in dietetics, food preparation, nutrition, or institution management; (2) three years of hospital dietetic work; and (3) either (a) one more year of such work or (b) completion of a post-graduate hospital training course as a student dietitian. Fee: \$3. (Friday, October 26).

4277. Senior Dietitian; four vacancies in the Department of Mental Hygiene at Brooklyn State

Hospital; Psychiatric Institute, NYC; Wassaic State School; and Willard State Hospital; \$3,237 to \$3,996. Requirements: (1) a bachelor's degree with specialization in dietetics, food preparation, nutrition, or institution management; (2) one year of hospital dietetic work; and (3) either (a) one more year of such work or (b) completion of a post-graduate hospital training course as a student dietitian. Exam open to residents and non-residents of State. Fee: \$2. (Friday, October 26).

4278. Dietitian; several vacancies in the Executive Dept. and the Depts. of Mental Hygiene, Health, and Social Welfare; \$2,784 to \$3,541. Requirements: (1) a bachelor's degree with specialization in dietetics, food preparation, nutrition, or institution management; and (2) either (a) one year of hospital dietetic work or (b) completion of a post-graduate hospital training course as a student dietitian. Open to residents and non-residents of the State. Fee: \$2.

4561. Dietitian, Westchester

County; one vacancy in the Dept. of Public Welfare, of Westchester County; \$3,660 to \$4,290, plus an emergency compensation of \$195. Open to residents and non-residents of State. Requirements: (1) a bachelor's degree with specialization in foods, nutrition, or institution management, plus one year of post-graduate training in an American Dietetics Assoc.-approved institution, and three years of dietetics experience in a large institution including six months of supervisory experience; or (2) an equivalent combination of such training and experience. Fee: \$3. (Friday, October 26).

Candidates may compete in Nos. 4276, 4277, 4278 and 4561. A separate application and fee must be filed for each.

4271. Senior Welfare Consultant (Mental Health), \$3,991 to \$4,781. Open to residents and non-residents of State. (Friday, October 26).

4272. Supervisor of Social Work (Psychiatric), \$4,425 to \$5,313. Open to residents and non-residents of State. (Friday, October 26).

4273. Senior Social Worker (Psychiatric), \$3,991 to \$4,781. Open to residents and non-residents of State. (Friday, October 26).

4548. Senior Psychiatric Social Worker, Westchester County, \$3,585 total. Open to residents and non-residents of State. (Friday, October 26).

Two vacancies in the Albany Department of Mental Hygiene. Candidates must have either (a) college graduation plus 7 years of professional personnel experience in a personnel office or agency, including 3 years in mental institutional personnel work and 2 years in a major administrative capacity, or (b) an equivalent combination of training and experience. Fee \$5. (Friday, November 9).

4285. Guidance Counselor, \$3,086 to \$3,845. One vacancy each at Attica Prison, Elmira Reformatory, N. Y. S. Vocational Institutions at West Coxsackie, and Westfield State Farm at Bedford Hills. Candidates must have (1) a bachelor's degree, and (2) either (a) one year of full-time paid experience in employment interviewing, guidance, social work, or institutional work, including the use of guidance social work, or personnel techniques, or (b) 30 graduate credit hours with a major in guidance, social work, or personnel administration, or (c) an equivalent combination. Fee \$2. (Friday, November 9).

4286. Forest Appraiser, \$4,710 to \$5,774. One vacancy in the State Board of Equalization and Assessment in Albany. Candidates must have (1) a bachelor's degree with specialization in general forestry or forest management, and (2) either (a) 3 years of professional forestry experience including appraisals of forest lands, or (b) completion of 30 graduate credits with specialization in forestry and 2 years of the above experience, or (c) an equivalent combination. Fee \$4. (Friday, November 9).

287. Senior Aquatic Biologist (Marine), \$4,710 to \$5,774. One vacancy in the Albany and one in the NYC Departments of Conservation. Candidates must have (1) a bachelor's degree plus completion of graduate or undergraduate work in one or more courses in each of any four of the following six groups of subjects: Biology, Botany, Zoology; Fish Culture; Ichthyology Vertebrate Taxonomy, Field Zoology, Natural History; Invertebrate Zoology, Entomology; Comparative Anatomy, Physiology, Bacteriology; Fish or Wildlife Conservation.

Fisheries Biology and (2) two years of professional experience in marine fisheries survey work involving salt water fish, shellfish, or crustacea, and (3) either (a) two years of fish conservation experience, or (b) completion of 30 graduate credits in the biological sciences plus one year of fish conservation experience, or (c) two years of teaching in one of the subjects listed under (1), or (d) an equivalent combination. Fee \$4. Saturday, December 15. (Friday, November 9).

4288. Hearing Officer. This list will be used for the Albany DPUI for one vacancy and the NYC office for six vacancies, at \$5,774 to \$7,037; the Albany Department of Tax and Finance for four vacancies and the NYC office for one vacancy at \$5,348 to \$6,412; and the Albany Department of Public Service for two vacancies at \$5,135 to \$6,200. Candidates must have (1) admission to the New York State Bar, and (2) either (a) 4 years of general law practice of which two years must have been in trial of issues in courts of record, or (b) 4 years of experience in trial of issues before a quasi-judicial agency or in analysis and review of court records as legal assistant to a hearing officer, or (c) an equivalent combination.

(Continued on page 12)

Secretarial, Drafting, Journalism
 COMMERCIAL, SPANISH DEPT.
Drake
 154 NASSAU ST.
 Beckman 3-4840
 SCHOOLS IN
 ALL BOROUGHS
 MONTHLY RATES — NO CONTRACTS

STENOTYPE MACHINE
 SHORTHAND
\$3,000 to \$6,000 per year

Earn while you learn. Individual instruction theory to court reporting in 30 weeks. S. C. Golden C.S.R. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.—125-225 W.P.M. Tues. and Thurs.—60-125 W.P.M.

Dictation 50c per session
 Stenotype Speed Reporting, Rm. 325
 5 Beekman St., N.Y. FO 4-7442 MO 2-5055

RAILROAD CLERK
 MEN AND WOMEN
 Class Meets Monday at 6:30 P.M.
CAPTAIN (F.D.)
 Classes on days, 10:30 A.M. and 7:45 P.M.
CLERK PROMOTION—Grades 3-4
 Class Meets Wednesday, at 6 P.M. (2-HOUR LECTURE)
CLERK PROMOTION—Grade 5
 Class Meets Tuesday, at 6 P.M. (2-HOUR LECTURE)

Classes Conducted By Outstanding and Experienced Faculty
 E. B. SCHWARTZ W. J. HESSON
 H. E. O'NEILL E. J. MANNING

Individual attention to students
 Class Lectures — Home Study Material — Trial Examinations
 Reasonable Tuition Fees

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

The following State exams are now open. Written tests will be held on Saturday, December 15. State pay at start and after five annual increments is listed and includes emergency compensation. The last day to apply appears at the end of each notice.

4180. Director of Mental Hygiene Personnel, \$7,352 to \$8,905.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK
 COUNTY OF NEW YORK
 SYLVIA SACKS, Plaintiff, against
 MICHAEL R. SACKS, Defendant.
 Plaintiff designates New York County as the place of trial.
 Summons with notice: Action for Separation and Divorce. Plaintiff resides in New York County.
 To the above named Defendant:
 YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, August 10, 1951
 EVERETT B. BIRCH,
 Attorney for Plaintiff
 Office and Post Office Address
 25 W. 45th Street
 Borough of Manhattan
 City of New York

SUPREME COURT OF THE STATE OF NEW YORK
 COUNTY OF NEW YORK
 SYLVIA SACKS, Plaintiff, against
 MICHAEL R. SACKS, Defendant.
 To MICHAEL R. SACKS:
 The foregoing Summons is served upon you without the State of New York pursuant to an order of Honorable Charles D. Breitler, a Justice of the Supreme Court of the State of New York, dated the 24th day of August, 1951, and filed with the Clerk in the Office of the Clerk of the County of New York, at the County Court House, in the Borough of Manhattan, City, County and State of New York.

Dated: New York, September 4, 1951.
 EVERETT B. BIRCH,
 Attorney for Plaintiff,
 Office & P. O. Address
 25 West 45th Street,
 Borough of Manhattan
 City, County and State of New York.

HEROLD, GUNDA.—CITATION.—P 2621, 1951.—The People of the State of New York By the Grace of God Free and Independent, To: Gussie Conway, Marlene Bluroch, Lonchen Eser, Joseph Ach, George Ach, Hans Ach, Katherine Rudolf, Charles Ach, Alfred Ach, Oswald Ach, Hedwig Ach, Richard Ach, Paul Gunther Herold, the next of kin and heirs at law of Gunda Herold, deceased, send greeting: Whereas, Anton Ach, who resides at 35 West 87th Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date May 15th, 1950, relating to both real and personal property, duly proved as the last will and testament of Gunda Herold, deceased, who was at the time of her death a resident of 1050 First Avenue, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 26th day of October, one thousand nine hundred and fifty-one, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable William T. Collins, Surrogate of our said County of New York, at said County, on the 18th day of September in the year of our Lord one thousand nine hundred and fifty-one.

PHILIP A. DONAHUE,
 Clerk of the Surrogate's Court.

Prepare for your test with carefully compiled study material. See advertisement page 15.

CIVIL SERVICE COACHING
 Jr. Civil Engineer Boiler Inspector
 Architect Asst. Insp. Hoists Rigging
 Jr. Assessor Low Press. Fireman
 Transit Exams Insp. Carp'try, Masonry
 Custodian Engineer Civil Engr. Draftsman

LICENSE PREPARATION
 Prof. Engineer, Architect, Surveyor
 Master Electrician, Stationary Engr.
 Refrigeration, Portable Engr.
 Oil Burner, Plumber

Drafting, Design & Math
 Arch. Mech. Electr. Struct. Topographical.
 Bldg. Est. Surveying, Civil Serv. Arith.
 Alg. Geo. Trig. Calculus, Physics, Hydraulics
 Classes Days, Even., Veteran Approved

MONDELL INSTITUTE
 280 W. 41, Her. Trib. Bldg. Wl. 7-2080
 Over 40 yrs. preparing thousands for
 Civil Service, Engr., License Exams

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 MAIn 2-2447

IBM TAB
 WIRING — KEY PUNCH
 Intensive Training
COMBINATION
 BUSINESS SCHOOL
 139 West 125th Street
 New York 27, N. Y.
 UN. 4-3170

Civil Service Exam Preparation
Eastman SCHOOL
 E. G. GAINES, A. B., Pres.
SECRETARIAL & ACCOUNTING Courses
 Also SPANISH STENOGRAPHY
 CONVERSATIONAL SPANISH
 INTERNATIONAL TRADE
 Approved for Veterans
 Registered by the Regents, Day & Evening.
 Established 1853 Bulletin On Request
 441 Lexington Ave., N. Y. (44 St.) MU. 2-3527

LEARN A TRADE
 Auto Mechanic Diesel
 Machinist-Tool & Die Welding
 Oil Burner Refrigeration
 Radio Air Conditioning
 Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
 2229 Bedford Ave., Brooklyn 16, N. Y.
 MA 5-1106

Mechanical Dentistry

31st Year — America's Oldest School of Dental Technology
 Approved for Veterans
 Free Placement Service
 Day and Evening Classes
 Now Forming. Send for free 32 page Catalog "C".

NEW YORK SCHOOL
 125 W. 31 St. N.Y. 1
 CH. 4-4081
 128 Washington St., Newark
 MI 2-1908

Stationary Engineers License Preparation
 Stationary Engineers, Custodian Engrs., Custodians, Superintendents & Firemen

STUDY Building & Plant Management
 Including License Preparation and Coaching For Exams
 Classroom & Shop—3 Evenings A Week
 Immediate Enroll—Approved for Vets

AMERICAN TECH
 44 Court St., Bklyn. MA 5-2714

EXCEPTIONAL EMPLOYMENT Opportunities
 ARE WIDELY-ADVERTISED FOR
SECRETARIES, STENOGRAPHERS, and TYPISTS

Our Intensive Courses Achieve MAXIMUM RESULTS in MINIMUM TIME

BEGINNERS or ADVANCED DAY—EVENING—PART TIME
 CO-EDUCATIONAL Placement Assistance Moderate Rates—Installments

DELEHANTY SCHOOLS
 Reg. by N. Y. State Dept. of Education
 MANHATTAN: 115 E. 15 ST., GR 3-0200
 JAMAICA: 90-14 Sutphin Blvd., JA 8-2200

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.

I CAN SHOW YOU HOW TO GET A HIGH SCHOOL DIPLOMA IN 90 DAYS

And You Won't Have To Attend Any Classes

Yes, it's true. If you missed High School—you can still get a valuable High School Diploma in a few short months without having to attend school one single day! Here's why:

In N. Y. State, the State Dept. of Education offers anyone who is not attending high school and is over 21 years of age and who passes a series of examinations a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma—fully recognized by Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc.—can be yours if you enroll in my comprehensive streamlined course today.

Easy, Inexpensive 90-Day Course
 My course, providing easy, individual instruction based on your own special need and background can get you this diploma and open a new world of good jobs and opportunity for you... in only 90 days, if you act at once!

Mail Coupon Now for Full Details

Let me help you help yourself to a happier future, as I have done for many other grateful students. Fill out the attached coupon. I will be happy to tell you, without any obligation, exactly what you will get, what lessons consist of, how little spare time you need to devote to them, etc.

You may consult me personally, without obligation, at our New York office — Room 919, Grand Central Palace, 480 Lexington Ave. at 46th Street—any weekday from 10:30 A.M. to 5 P.M.

But don't delay! The sooner you take this Equivalency Homestudy Course—the sooner you'll be able to take your exams — and if you obtain a satisfactory score on all parts of The State Exam, you'll get the High School Equivalency Diploma you want! Mail coupon NOW for FREE details.

Cordially yours,
 MILTON GLADSTONE, Director

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.—EL 5-6542

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.
 Dept. LO3, 480 Lexington Ave., New York 17, N. Y.

Please send me, FREE, full information about the Arco School High School Equivalency Course. It is understood that this request does not obligate me in any way whatsoever.

Name Age.....
 Address Apt.....
 City Zone..... State.....

Exams Open For State And U.S. Jobs

STATE Open-Competitive

(Continued from Page 11)

bination. Fee \$4. Saturday, December 15. (Friday, November 9).

289. **Construction Wage Rate Investigator**, \$3,086 to \$3,845. One vacancy each in Albany, Binghamton and Buffalo and two in NYC in the Departments of Labor. Candidates must have (1) two years of experience in building, highway or heavy engineering construction, preferably on diversified types of construction, and (2) either (a) a bachelor's degree in engineering with specialization in civil engineering, or (b) high school graduation or possession of an equivalency diploma plus two more years of the above experience or (c) four more years of the above experience or (d) an equivalent combination. Fee \$2. Saturday, December 15. (Friday, November 9).

4290. **Institution Photographer**, Seventh Judicial District; \$2,784 to \$3,541. One vacancy in Craig Colony at Sonyea. Candidates must be legal residents of the counties of Cayuga, Livingston, Monroe, Ontario, Seneca, Wayne, or Yates for four months immediately preceding Saturday, December 15, the exam date. They must have either (a) two years of experience in commercial photography, or (b) 4 years of satisfactory experience in home photography, including taking, developing, and printing photographs and using and maintaining dark room equipment. Fee \$2. Saturday December 15. (Friday, November 9).

4291. **Telephone Operator**, \$2,140 to \$2,833. There are four vacancies in Albany, seven in NYC, and one in Watertown in various Departments, and 49 in institutions, hospitals, and schools in Alfred, Attica, Binghamton,

Robt. Brady Interviewed By Barry Gray

Robert Brady, president of the Civil Service Forum, was interviewed Wednesday night, October 10, on the Barry Gray radio show, broadcast over NYC station WMCA.

Mr. Brady said that the Forum seeks a \$250 wage adjustment for municipal employees. He did not have any statement, however, concerning the Comptroller's position that funds for wage increases are not available.

He told the interviewer that he was hopeful the Mayor's Committee on Management Survey would "come up with something in the future for the employees." Lazarus Joseph, in whose department Mr. Brady works, is chairman of the Mayor's Committee.

Discussing the composition of the Civil Service Forum, Mr. Brady stated that it consists of a collection of "independent component councils representing municipal employees."

Jobless Insurance Bill Comes Up Again

A bill introduced by Congressman Forand, of Rhode Island, which provides for unemployment insurance for Federal civilian employees, was defeated in the House of Representatives for lack of a two-thirds vote.

The bill will again be brought up for a vote when only a majority is required to pass it.

Brentwood, Central Islip, Comstock, Dannemora, Deer Park, Geneseo, Hudson, Industry, King's Park, Marcy, Mt. McGregor, Nanapanoch, Newark, New Paltz, NYC, Orangeburg, Ossining, Poughkeepsie, Sonyea, Stormville, Sya-

Dewey's Aide Tells Class How It's Done

James C. Hagerty, Secretary to Governor Thomas E. Dewey, last Wednesday evening appeared as guest lecturer at a New York University graduate class conducted by Maxwell Lehman, LEADER editor.

Mr. Hagerty described the workings of information out of the Governor's office, the public relations aspects of gubernatorial and political campaigns, and answered a volley of questions from the students. He remained on the rostrum nearly two hours, and was given an ovation at the conclusion of the session.

The class, in "Government Information and Publicity," is under the university's Graduate Division of Public Service, of which Mr. Lehman is a faculty member. It is conducted together with Mr. Leo Margolin former chief information officer for UNRRA.

ASK EXEMPTION FOR ASST. ATTORNEY GENERAL
ALBANY, Oct. 15—The State Department of Law has requested Commission approval to exempt the position of First Assistant Attorney General. The Commission will consider the matter this week.

COMPENSATION BOARD SEEKS 3 EXEMPT JOBS
ALBANY, Oct. 15 — The Workmen's Compensation Board has requested approval to exempt three additional Compensation Claims Referees. The State Civil Service Commission will rule on the request this week.

cuse, Walkill, Warwick, Wassale, Willard, Willowbrook, Wingdale, and Woodbourne. Candidates must have at least six months of experience in the operation of a telephone switchboard. Fee \$1. Saturday, December 15. (Friday, November 9).

U. S.

2-57-1 (51). Kitchen Helper, \$2,120, and Hospital Attendant, \$2,200. No experience requirements, but credit will be given for experience. Open only to men entitled to veteran preference. No age limits. (Monday, October 8).

FIRE CAPT. TEST ORDERED
The NYC Civil Service Commission ordered an exam held for promotion to Captain, Fire Department. The next step is to submit a proposed advertisement to the Budget Director for approval.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY—
RUTH ADAME, plaintiff, against ELIZABETH SULLIVAN, and all other heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators, and successors in interest of said Elizabeth Sullivan, and if any of them be dead, the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, trustees, lienors, executors, administrators and successors in interest of the aforesaid classes of persons, if they, or any of them be dead, and the respective husbands, wives, or widows, if any, all of whom, and whose names and places of residence are unknown to the plaintiff, and all other persons, if any, having any rights, or interest in, or lien upon the property affected by this action, or any part thereof. Defendants. Plaintiff designates Bronx County as place of trial.

To the above named defendants:
You are hereby summoned to answer the complaint in this action and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.
Dated: Bronx, New York City, June 8th, 1951.

JOSEPH J. NISTA,
Attorney for Plaintiff.
Office & P. O. Address, 200 East 161st Street, Bronx, N. Y. C.
To the above named defendants:
The foregoing summons is served upon you by publication pursuant to an Order of Hon. Ernest E. L. Hammer, Justice of the Supreme Court of the State of New York, dated October 1st, 1951, and entered October 2nd, 1951, and filed with the complaint in the office of the Clerk of Bronx County, at 161st Street and Grand Concourse, in the Borough of the Bronx, City of New York.
This action is brought to foreclose a transfer of tax lien sold by the City of New York to the plaintiff, No. 65028, in the amount of \$1,005.00, with interest at 12% per annum, from November 11th, 1941, affecting real property situated in the Borough of Bronx, City and State of New York, designated and shown upon the tax map of the said City of New York for said Borough as Lot 47, Section 17, Block 4902, and being on the East side of Duryea Avenue, approximately 225 feet south of Strang Avenue.
Dated: October 2nd, 1951.
JOSEPH J. NISTA,
Attorney for Plaintiff.

Eligible Lists

EMPLOYMENT SECURITY MANAGER, (From), Division of Placement & Unemployment Insurance, Dept. of Labor.	37. McCormack, Mary M., Syracuse 86076
1. Palla, Jacob, NYC 81483	38. Forman, Louis, Bayside 86041
2. Feltner, David, Flushing 81428	39. Moss, Edward A., Glendale 85064
3. Seltzer, Walter M., Bronx 80258	40. Frosh, Maxine B., White Plains 85945
4. Stahl, Leonard, Bklyn 89584	41. Jaboby, David R., Woodside 85909
5. Lefkowitz, Samuel, Bklyn 88050	42. Lee, James J., NYC 85812
6. Kayler, James F., Ogdensburg 85763	43. Stessel, Joseph H., Middletown 85799
7. Butler, James E., Bklyn 88331	44. Bernstein, Ralph, Bayside 85708
8. Croft, Edward S., NYC 88331	45. Bernstein, Leo, Binghamton 85698
9. Best, Paul J., Ithaca 88117	46. Tannenbaum, Samuel, Bronx 85661
10. Posner, Violet, NYC 88083	47. Murray, Grace, Rochester 85600
11. Feuerstein, Henry, NYC 88012	48. Birgeon, Jessie, L I City 85494
12. Lloyd, John V., Bayport 87908	49. Solomons, L. M., Jamaica 85494
13. Musso, Alfred S., Buffalo 87512	50. Eichenholz, M. H., Bronx 85494
14. Spear, Lois S., White Plains 87423	51. McGovern, Bernard, NYC 85494
15. Batchelor, Carey, NYC 87358	52. Fix, Alexander, NYC 85494
16. Hershey, Philip, Bklyn 86832	53. Kronenberg, Samuel, L I City 85494
17. Wehman, Frank A., Flushing 86784	54. Hopkins, Robert R., Buffalo 85494
18. Allard, Leo J., Oneida 86762	55. Malkoff, Jack J., Bklyn 85494
19. Blanchard, J. Wayne, Phoenix 86695	56. Wright, Stewart J., E Rochester 85494
20. Fay, James T., Woodside 86358	57. Dorris, Lawrence A., Wellsville 84951
21. Linton, John M., Jackson Hgt 86358	58. Kelly, Francis J., Utica 84954
22. Peck, Horace S., NYC 86358	59. Kiernan Hugh J., Bklyn 84923
23. Richardson, Howard, Hemlock 86312	60. Brokstein, Jacob, Bklyn 84901
24. Keckey, Alwyn B., Clinton 86212	61. Stevens, Murray H., N Rochell 84854
25. Rubenstein, Philip, Bronx 86204	62. Lewin, Wilfred S., Mt Vernon 84763
26. Bleecher, Alex, NYC 86114	63. Lee, Hugh J., Rochester 84661
	64. Waitsman, Alex, Bronx 84395
	65. Seeger, George L., Oostburg 83991

FEAST of ALL SOULS

Remember Your Beloved Dead

ENROLL

Your Loved Ones — Living and Dead

Purgatorial Society

Remembrance in Over 5,000 Masses a Year — FOREVER

Countless Spiritual Benefits Received

Requiem Mass Arranged at Death of Member

\$5.00 Individual—Membership—Family \$25.00

(installments arranged)

All Funds Used for Needy Boys

St. Vincent's Home

66 Boerum Place, Brooklyn 2, New York

(M. O. and checks payable to Rev. William M. Casey, Rector)

CURRENT TOPICS... by Con Edison

We have about 150,000 owners...
9 out of 10 of whom are individuals. The rest are churches, synagogues, colleges and other institutions. More than half of the individual owners have incomes of less than \$100 a week. Anybody can own a piece of Con Edison by just buying some of our stock. Shares are bought and sold regularly on the New York Stock Exchange.

HOME DISC-JOCKEYS

WILL BE HAPPY TO KNOW 5 HOURS OF THEIR FAVORITE MUSIC ON AN ELECTRIC PHONOGRAPH COSTS ABOUT 1¢ FOR ELECTRICITY.

Con Edison
AN ENTERPRISE OF 30,000 EMPLOYEES AND SOME 150,000 OWNERS—UNITED TO SERVE YOU!

SAFETY HINT!

YOU CAN KEEP THIS SMALL NIGHT LIGHT ON EVERY NIGHT FOR A WHOLE WEEK FOR LESS THAN 2¢

DID YOU KNOW?
TODAY YOUR DOLLAR BUYS MORE ELECTRICITY FOR YOUR HOME THAN IT DID IN 1940.

Governor Thomas E. Dewey congratulates Marshall J. Sheldon (center), handicapped occupational therapy aide in the State Rehabilitation Hospital at West Haverstraw. Mr. Sheldon was cited for outstanding job performance in his State civil service position. John L. Train (left) chairman of the New York State Committee to Employ the Physically Handicapped, made the award.

In Wheelchair 23 Years, State Worker Is Cited for High-Speed Machine Skill

Left an apparently helpless invalid after an attack of polio 23 years ago, Marshall J. Sheldon has been cited for outstanding job performance as an occupational therapy aide at the State Health Department's Rehabilitation Hospital, West Haverstraw, N. Y. He has been employed there for the past 19 years.

Announcement of the citation was made by John L. Train, Chairman of the State Committee of the Employ the Physically Handicapped Week, after a special canvass of handicapped State civil service workers. Presentation of the award was made in the Executive Chamber at Albany, in the presence of Governor Thomas E. Dewey, who also personally congratulated Mr. Sheldon.

Record Praised

Praising Mr. Sheldon's record as "an outstanding example of the type of contribution which can be made by many workers often overlooked by industry," Mr. Train revealed that Mr. Sheldon's handicap was particularly severe, involving all four extremities and trunk. He is permanently confined to a wheelchair and must rely almost completely on just his forearms and hands.

For the first 14 years of his employment at the Rehabilitation Hospital, Mr. Sheldon aided in maintenance work for the hospital and for patients' apparatus. During the evenings he supervised boys' recreation. For the past five years, as Occupational Therapy Aide, he supervised the power-woodworking shop and aided registered Occupational Therapists in solving equipment problems.

He still makes and develops orthopedic equipment for patients in the hospital at the request of therapists and doctors.

Has Inventive Faculty

Mr. Sheldon, who has worked at high-speed machines in the power-woodworking shop for many years without any severe accident, has contributed many mechanical pieces of apparatus for patients, including an improved adjustable duraluminum baby crutch. Born at Salt Point, Dutchess County, in 1905, Mr. Sheldon has two married children and three grandchildren—all girls. As a hobby he breeds tropical fish.

He was chosen for the citation from among 30 nominated handicapped workers on recommendation of a panel of experts selected by Mary Goode Krone, chairman of the State Personnel Council, who was requested by Mr. Train to assist in the selection of an outstanding handicapped Civil Service Worker.

Committee Members

The committee was composed of William J. Murray, assistant administrative director, State Department of Civil Service; Dr. Samuel Bohlin, director of Vocational Rehabilitation, State Department of Education; Dr. Anne M. Bahlke, director, Bureau of Medical Rehabilitation, Department of Health; Ann Lehman, senior employment consultant (selective placement), State Department of Labor; Geraldine Wheeler, welfare consultant, After-Care Section, Workmen's Compensation Board; and Mary Richmond, senior medical social worker, State Department of Social Welfare.

Assn. Enlists Chapters' Aid in Pension Campaign

ALBANY, Oct. 15—The Civil Service Employees Association is waging a many-sided campaign to insure the ratification at the polls on November 6 of the amendment to the State Constitution which permits increasing pittance pensions.

Meade P. Brown, director of public relations, has written to chapter presidents and chairmen of chapter publicity committees, telling of radio programs that have been, and others that are expected to be, arranged and citing assistance in the campaign being received from school teachers and others.

Brown's Letter

Mr. Brown wrote: "On November 6, Amendment No. 3 to the State Constitution, affecting pensions, will be presented to the voters.

"As you know, during the last legislative session, the Association fought up to the very last minutes of the session to get this bill passed so that the amendment could be brought before the voters on November 6.

"Despite some administration opposition, the amendment, popularly known as the Mahoney Amendment, was passed by the

required two successive sessions of the Legislature. It effects retired pensioners of all public retirement systems in New York State.

"It is therefore very necessary that our Association get behind any and all effort to call the attention of the general public to the vital need for the passage of this amendment."

Radio Script

A five-minute radio script was enclosed that can be used on a local radio station. The Association has sounded out several stations throughout the State, and all of them have been cooperative about giving five minutes of "public service time" to put this little program on.

"It is preferable that one of their own announcers ask the questions, and that the answers

be supplied either by the president or the publicity chairman of the chapter," said Mr. Brown. "We definitely wish to have a recognized officer or publicity chairman of the chapter supplying these answers because it gives full recognition of our efforts in supporting this pension amendment. You will find that the school teachers in your area are getting behind this amendment very strongly because it affects the Teachers Retirement System. You will be able to find considerable support from them in any future newspaper publicity you may care to develop on this subject."

In addition a folder gives material for distribution among members, and will supply the meat for newspaper stories for the local press.

NYC Health, Hospital Depts. Start Course to Help Clerks In Coming Promotion Exam

The NYC Departments of Hospitals and Health are jointly sponsoring a series of lectures to assist eligible staff members prepare for promotion examinations to be held by the Civil Service Commission for Clerk, Grades 3, 4, and 5. These lectures will be given on Monday evenings from 4 P.M. to 6 P.M. in the auditorium of Textile High School, 351 West 18th Street, NYC, beginning Monday, October 29th.

The Subjects

The general topics to be covered include: How to prepare for Civil Service examinations; civics and structure of City government; fundamentals of organization; basic principles of public administration; organization and functions of the Departments of Hospitals and Health; principles and methods of supervision; office management; personnel management.

For Permanent Clerks

Only permanent Clerks, Stenographers and Typists may take this course. It is planned to issue each lecture and other pertinent material in writing in advance so that individuals may familiarize

themselves with the content of the material. In order to help defray the cost of preparing the written material, employees wishing to take the course are to be assessed \$2 payable at the time of registration.

Those wishing to enroll should give Civil Service Title, Institution or Central Office Division, and the amount specified above to Mrs. Charlotte F. Gotter, Treasurer of the Program Committee, Room 507, 125 Worth Street, New York 13, N. Y., no later than October 22, 1951. (Also include Civil Service Grade, as well as title.)

zindorest

Enchanting Year-Round Resort

Cocktail Lounge • Orchestra
Seasonal Sports • Saddle Horse
Instruction in Folk, Social & Square
Dancing

—1- MONROE, N. Y. —1-
Tel. 1 Monroe 4494 N. Y. OF. LO 4-2600

Stationary Engineering Course Begins

ALBANY, Oct. 15 — Two new stationary engineering training courses are beginning, one in Farmingdale, Long Island, the other in Albany. The classes will be presented at the Farmingdale High School by the Training Division of the State Civil Service Department in cooperation with the Farmingdale Board of Education.

Full information about the classes may be had from William Van Arnum, Director of Adult Education, Farmingdale High School.

Registration for the Albany course is in the Training Division's offices on the second floor at 40 Steuben St. Classes will be held at this same location on Monday evenings from 7:00 p.m. to 9:00 p.m.

All persons interested in the course are eligible to enroll. The program is designed for those desiring to increase their knowledge of this field and for those preparing for advancement.

Autumn days are beautiful days at

PLUM POINT

MORE THAN JUST A RESORT
ALL-ROUND YEAR-ROUND VACATION HOTEL
ON THE HUDSON

REST - RELAXATION - RECREATION
Golf Practice Cage, Driving Range and Putting — Green on the Premises
Free Transportation to Nearby Golf Course
Social, Square and Folk Dancing
WRITE FOR FOLDER

NEW WINDSOR 5, N. Y. Tel. Newburgh 4270

EMPIRE AIR COACH

COMPARE OUR FARE
ALL FARES PLUS TAX
GOV'T. INSPECTED PLANES
159 W. 45 ST. off Times Sq.
PL-7-6886 In Loews State Thea Bldg

COAST COAST \$77
CHICAGO \$24
MIAMI \$37.50

COAL

FIRST GRADE — PRICED LOW
EGG - STOVE - NUT 22.75
PEA 19.25

YOUR CREDIT IS GOOD
Why Not Open A Charge Acct. Now
Take Months To Pay

FUEL OIL No. 2 - 12 pt. 3
Immediate Delivery Bklyn. & Queens

DIANA COAL

COKE & OIL CO., INC.
3298 ATLANTIC AVE.
BROOKLYN 8, N. Y.
Taylor 7-7534-5

Watch the Civil Service LEADER for an interesting new column on public administration. Starts soon.

CIVIL SERVICE RETIREMENT OFFER

Add Years To Your Life—Make Your Pension Go Further—
Build Your Health In The Sun
at HARMONY HEIGHTS,
FORT PIERCE, FLORIDA

\$25 Per Mo.

offer down payment
4 ROOMS, BATH, CARPORTE

Tax-Free All-Year Home
Direct from Owner-Builder
\$4900

You'll live longer in this friendly year 'round community—one of the highest, driest and healthiest in Florida—and you'll save on heat, clothing, rent and doctor bills. Sulphur-chlorinated pools right on property—wonderful for rheumatism, arthritis, etc. Fruits and vegetables in your garden; ocean bathing and fishing nearby. Average 75% temperature, 40 miles north of Palm Beach—out of hurricane area. Shops, schools, houses of worship. Over 1,300 delighted buyers.

OR BUY A PLOT NOW
AND BUILD LATER!
Big 60 x 178 Plots \$595
Including Inspection Trip and
Money-Back Guarantee

SEE FREE MOVIES
IN OUR N. Y. OFFICE

GET DETAILS — MAIL COUPON NOW
FLORIDA HOMESITES ESTATES, INC.
WI 7-0145-8
55 W. 42 St. (at 6 Av.) N. Y. 18, N. Y.
Suite 1545 (Open Daily to 5; Sun. 1-5)
At no obligation, send me details of your
retirement offer.

NAME

ADDRESS

CITY STATE

Member Fort Pierce Chamber of Commerce

Complete List for Permanent Job Appointments

WASHINGTON, Oct. 15 — The following is the latest revised list of positions for which probational (permanent) appointment has been authorized by the U. S. Civil Service Commission. All other new appointments are indefinite, temporary, or for a fixed period.

Rural Carrier.
 Policemen and Firemen, District of Columbia Government.
 National Capital Park Police-man.
 Hearing Examiner.
 Agricultural Research Scientist, GS-7, positions as follows: Agronomist (Research), Bacteriologist (Research), Biologist (Wildlife Research), Botanist (Research), Cereal Technologist (Research), Dairy Mfg. Technologist (Research), Dairy Husbandman (Research), Entomologist (Research), Fisheries Research Biologist, Geneticist (Research), Horticulturist (Research), Meat Technologist (Research), Microanalyst (Research, Plant and Animal Fibers), Mycologist (Research), Parasitologist (Research), Plant Pathologist (Research), Plant Physiologist (Research), Poultry Husbandman (Nutrition Research), Poultry Physiologist (Research), Soil Scientist (Research).
 Agriculturist, GS-7, positions as follows:

follows: Agriculturist Economist, Animal Fiber Technologist, Seed Technologist.
 Junior Agricultural Assistant, GS-5 & 7, positions as follows: Agricultural Economist, Agricultural Engineer, Agronomist, Animal Physiologist, Animal Husbandman, Agriculturist, Aquatic Biologist, Botanist, Dairy Husbandman, Entomologist, Fishery Biologist, Forester, Geneticist, Histologist, Horticulturist, Hematologist, Plant Pathologist, Plant Physiologist, Poultry Husbandman, Soil Scientist (Soil Class. & Map.), Statistician, Wildlife Biologist, Zoologist (Parasitology).
 Fishery and Wildlife Biologist, GS-5 & 7, Fishery and Wildlife Management, GS-7, Geologist, GS-5 & 7, Geophysicist, GS-5 & 7, Chemist, GS-5 & 7, Engineer, all options, GS-5 & 7, Mathematician, GS-5 & 7, Metallurgist, GS-5 & 7, Physicist, GS-5 & 7, Electronic Scientist, GS-5 & 7, Geographer, GS-5 & 7, Biologist, GS-5 & 7, Archeologist, GS-5 & 7, Range Conservationalist, GS-5 & 7, Range Manager, GS-5 & 7, Forester, GS-5 & 7, Soil Conservationist, GS-5 & 7, Soil Scientist, GS-5 & 7, Veterinarian, GS-5 & 7, Veterinarian (Trainee) GS-5 & 7, Food and Drug Inspector,

GS-5, Junior Management Assistant, GS-5, Intern, Hospital Administration, Highway Engineer (Trainee) GS-4 & 5, Aeronautical Research Intern, GS-5, Aeronautical Research Pilot, GS-5 & 7, Aeronautical Research Scientists, GS-7.
 Trainee positions (with positive educational requirement), GS-3 & 4, in options as follows: Chemistry, Physics, Metallurgy, Engineering (all branches), Soil Conservation.
Hospitals, Clinics and Labs
 Positions located in hospitals, clinics and laboratories, as follows: Medical Officer, Dental Officer, Professional Nurses, including Public Health Nurse, Staff Nurse, General Duty Nurse, Head Nurse, Supervisory Nurse, Director of Nursing Service, Nursing Instructor, Nurse Anesthetist, Director of Nursing Education, All Nurse Specialists, Practical Nurse.
 Physical, Occupational, Speech, and Exercise Therapists, Recreation Specialist, (in both professional and subprofessional categories).
 Medical Technician, in the following categories: X-ray, General Medical, Bacteriology, Serology, Histology, Histopathology, and Radiolotope.
 Bacteriologist, Serologist, Histologist, Pathologist, Histopathologist, Dietitian, Pharmacist, Medical Social Worker.
 Orthopedic, Dental, Ophthalmoprosthetic, Electrocardiograph, and Electroencephalograph Technician, Dental Hygienist, Dental Assistant, Medical Technical Assistant, Psychiatric Aide, Psychiatric Social Worker, Medical & Psychiatric Social Worker, Radiolotope Scientist.
 Medical Technician, GS-645, Histopathology Technician, GS-646, Medical X-Ray Technician, GS-647, Medical and X-Ray Technician, GS-648, Electrocardiograph Technician, GS-649, Electroencephalograph Technician, GS-659, Dental Technician, GS-683.
 Acoustic Audiologist, GS-1390, Audiologist, GS-665, Audiology Technician, GS-666, Biochemist (Medical), GS-1320, Biological Aide, GS-402, Clinical Psychologist,

GS-180, Corrective Therapy Aide, GS-634, Education Therapy Instructor, GS-1710, Hematologist, GS-420, Illustrator, Scientific (Medical), GS-1020, Instructor For The Blind, GS-1720, Language Retraining Instructor, GS-1720, Manual Arts Therapist, GS-1710, Manual Arts Aide, GS-174, Medical Record Librarian, GS-669, Medical Officer (Rating Specialist), Dental Officer, (Rating Specialist), Mycologist, GS-431, Optometrist, GS-562, Optometrist Aide, GS-645, Parasitologist, GS-412, Pharmacologist, GS-405, Physical Science Technician, GS-1311, Prosthetic Laboratory Technician, GS-683, Research Technician, GS 404, Radiolotope Technician, GS-1371.
Treasury Department
 Internal Revenue Agent, GS-512-7, Engineer Revenue Agent, GS-897-7, Special Agent (Tax Fraud), GS-1811-7.
Other Inclusions
 Patent Examiner, GS-5, Park Ranger, GS-5, Fishery Products Technologist, GS-7, Farm Management Supervisor, GS-5 and 7, Agriculturist (General), GS-7, Dairy Manufacturing Technologist (Process Butter Inspector), GS-7, Food Preservation Specialist, GS-7, Home Economist, GS-5 and 7, Plant Quarantine Inspector, GS-7, Farm Credit Examiner, GS-7.
 Veterans Administration: Hospital Attendant (Mental), GS-621, Adjudicator Trainee, GS-

960, not above grade GS-7, Medical Photographer, GS-1060, Dietetic Intern, (unclassified).
 Department of the Interior, Bonneville Power Administration: Power Sub-Station Operator, Apprentice Operator.
 Federal Security Agency: Public Welfare Research Analyst, GS-102-9 through 13, Social Worker (Public Welfare Adviser), GS-185 and GS-102-9 through 13.
 Railroad Retirement Board: Actuary, GS-1510-7-12.
 General Accounting Office: Accountant (Comprehensive Audits), GS-510-5-7.
 Bur. of Engraving & Printing: Plate Printer.
 Government Printing Office: Printer Hand Compositor, Printer Slug Machine Operator, Printer Mono Keyboard Operator, Printer Proofreader, Bookbinder Hand, Bookbinder Machine, Cylinder Pressman, Stereotyper, Electrotyper Molder, Electrotyper Finisher, Photoengraver, Lithographic Offset Pressman.
 Department of Justice, Bureau of Prisons: Correctional Officer, CPC-440 7.
 Department of the Interior, Bureau of Indian Affairs: Teacher, GS-1711-5 through 7.
 Department of the Interior, Bureau of Reclamation: Accountant and Auditor, GS-511-5.
 Federal Deposit Insurance Corporation: Bank Examiner (Trainee Assistant), GS-510-5, Bank Examiner, GS-510-7.

New Plan for Civil Servants: Learn to Paint, Relax From Tension in Art Lessons

Art interest among civil service employees is at an all-time high. Indications are that more public workers than ever before are going into painting, drawing, sculpture, and other art activities. The Civil Service Employees Association art show in Albany has drawn larger audiences than any other exhibit ever held in the Albany Art Institute.
 Now comes along a new idea for adults, including civil servants, who are interested in becoming amateur artists. It's a combination of learning art and emotional relaxation at the same time. The plan is being started by Doris Meltzer, well-known artist and director of the National Serigraph Galleries in New York City.
How It Works
 Idea is this: In individual lessons, the amateur will be permitted,

in small classes or alone, to develop at his own rate of speed. There is no emphasis on creating "masterpieces." Miss Meltzer gives each student her undivided attention during the entire period of each lesson. Says the instructor: "The adult who finds it difficult to relax after years of tension from mental stress will find this kind of help can be real therapy."
 Students don't need to buy supplies until well under way, since Miss Meltzer's studio is well-equipped. A large art-library and reproductions of fine works are also available. The studio is in downtown Manhattan.
 Appointments may be made by telephone: ALgonquin 5-0424 mornings or Circle 5-8936 afternoons. The National Serigraph Society is at 38 West 57th Street, NYC.

ROXY Opens 10:30 A.M.
7th Ave. 1950 St.

ON SCREEN!
FRED MacMURRAY
ELEANOR PARKER

A MILLIONAIRE FOR CHRISTY

IN PERSON!
Josephine Baker
Entral
PAT HENNING

..LIMITED ENGAGEMENT!

THE MOB
Coldest Crew Since "The Killers"!
Celebrating 30 years of motion picture theatre entertainment

FRANKIE LAINE
in Paris
JEAN CARROLL
BOYD HARBURN and BOB BRIDGES
LES PAUL and MARY FORD

PARAMOUNT
THE MOVIE TIME USA

Subscribe for the LEADER
SUBSCRIPTION \$2.50 Per Year

CIVIL SERVICE LEADER,
 97 Duane Street, New York 7, N. Y.
 Please enter my subscription for one year.

Your Name

Address

I enclose check

Send bill to me: at my office my department my club

Medical Technician, GS-645, Histopathology Technician, GS-646, Medical X-Ray Technician, GS-647, Medical and X-Ray Technician, GS-648, Electrocardiograph Technician, GS-649, Electroencephalograph Technician, GS-659, Dental Technician, GS-683.
 Acoustic Audiologist, GS-1390, Audiologist, GS-665, Audiology Technician, GS-666, Biochemist (Medical), GS-1320, Biological Aide, GS-402, Clinical Psychologist,

- ### Eligible List
- STATE
 Open-Competitive
- CORRECTION INSTITUTION TEACHER (COMMON BRANCHES), Department of Correction.
- Cunningham, Ray G., N. Balts 103000
 - Havroy, Arthur O., Flatbush 91500
 - Moran, James W., Wallkill 80000
 - Stuber, James C., Forest Hills 80000
 - Cox, Harold O., NYC 88000
 - Chapman, Thomas R., Albany 86000
 - Kindler, Augusta B., Forest Hills 85500
 - Bednarski, Henry S., Bklyn 85000
 - Katner, Elzina G., Pheopis 85000
 - Brown, Ella V., Bklyn 84000
 - Weisman, Nathan, Bronx 83000
 - Czarnecki, Francis, Buffalo 82000
 - Jackson, Leonard T., Bronx 81000
 - Ganzl, Sebastian A., Buffalo 81000
 - Cohen, Frieda, Bklyn 81000
 - Moss, Richard M., Bklyn 80500
 - Brown, Margaret J., Bklyn 80500
 - VanHoesen, Morton, Athens 80000
 - Marvin, Arthur C., Castleton 79500
 - Lehane, Edward J., Albany 79000
 - Wallach, Ida, Bklyn 79000
 - Dunke, Leo G., Altona 79000
 - Chance, Boston, NYC 78000
 - Natale, Anthony J., Newburgh 78000
 - Langley, Graham E., Besseler 78000
 - Greenspan, Milton, Bronx 78000
 - Zaccarino, Edward, NYC 78000
 - Mills, Abraham, NYC 77500
 - Goldstein, Arnold, Bronx 77000

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK, DIVING TRUST COMPANY and FRANK W. AIGELTINGER, as Trustees under Agreement made by Harry J. Schmidt, dated June 5, 1938, Plaintiffs, against HELENE SCHORK, FLORENCE MINKERS, AND OTHERS, Defendants Plaintiffs designate New York County as the place of trial. SUMMONS, Corporate Plaintiff's Principal Place of Business New York County.

TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY SUMMONED to answer the complaint in this action and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorneys within twenty days after the service of this Summons, exclusive of the day of service. In case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, September 1, 1951.
 HOWIE & ROBERTSON,
 Attorneys for Plaintiffs,
 Office and Post Office Address:
 One Wall Street
 New York 5, New York

To the above named defendants in this action:

The foregoing summons is served upon you by publication pursuant to an order of Hon. James B. M. McNally, Justice of the Supreme Court of the State of New York dated the 14th day of September, 1951, and filed with the complaint in the office of the clerk of the County of New York, at the County Courthouse, Foley Square, Manhattan, New York.

HOWIE & ROBERTSON,
 Attorneys for Plaintiffs,
 Office and P. O. Address:
 1 Wall Street,
 New York 5, N. Y.

FREE NOTARY PUBLIC SERVICE

As a service to applicants for Civil Service jobs, applications will be notarized without charge at the office of the Civil Service LEADER, 97 Duane Street, across the street from The Civil Service Commission.

WONDERFUL NEW
ARCO COURSES

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

<input type="checkbox"/> Accountant & Auditor...\$2.50	<input type="checkbox"/> Jr. Management Asst.\$2.50
<input type="checkbox"/> Administrative Assistant	<input type="checkbox"/> Jr. Professional Asst.\$2.50
<input type="checkbox"/> N. Y. C.\$2.50	<input type="checkbox"/> Jr. Scientist\$2.50
<input type="checkbox"/> Apprentice\$2.00	<input type="checkbox"/> Law & Court Steno\$2.50
<input type="checkbox"/> Army & Navy	<input type="checkbox"/> Librarian\$2.50
<input type="checkbox"/> Practice Tests\$2.00	<input type="checkbox"/> Lieutenant (Fire Dept.) \$2.50
<input type="checkbox"/> Ass't Foreman	<input type="checkbox"/> Mechanical Engr.\$2.50
<input type="checkbox"/> (Sanitation)\$2.50	<input type="checkbox"/> Motor Vehicle License
<input type="checkbox"/> Asst. Gardener\$2.00	<input type="checkbox"/> Examiner\$2.50
<input type="checkbox"/> Attendant\$2.00	<input type="checkbox"/> Misc. Office
<input type="checkbox"/> Beverage Control	<input type="checkbox"/> Machine Oper.\$2.00
<input type="checkbox"/> Investigator\$2.50	<input type="checkbox"/> Patrolman (P.D.)\$2.50
<input type="checkbox"/> Bookkeeper\$2.50	<input type="checkbox"/> Playground Director\$2.50
<input type="checkbox"/> Bridge & Tunnel Officer \$2.50	<input type="checkbox"/> Policewoman\$2.00
<input type="checkbox"/> Bus Maintainer\$2.50	<input type="checkbox"/> Power Maintainer\$2.50
<input type="checkbox"/> Civil Engineer\$2.50	<input type="checkbox"/> Railroad Clerk\$2.00
<input type="checkbox"/> Clerk, CAF 1-4\$2.50	<input type="checkbox"/> Real Estate Broker\$3.00
<input type="checkbox"/> Clerk, 3-4-5\$2.50	<input type="checkbox"/> Sanitation Man\$2.00
<input type="checkbox"/> Clerk, Gr. 2\$2.50	<input type="checkbox"/> School Clerk\$2.00
<input type="checkbox"/> NYS Clerk-Typist	<input type="checkbox"/> Social Investigator\$2.50
<input type="checkbox"/> Stenographer\$2.50	<input type="checkbox"/> Social Supervisor\$2.50
<input type="checkbox"/> Correction Officer U.S.\$2.00	<input type="checkbox"/> Social Worker\$2.50
<input type="checkbox"/> Correction Officer	<input type="checkbox"/> Sr. File Clerk\$2.50
<input type="checkbox"/> (women)\$2.50	<input type="checkbox"/> Sr. Surface Line
<input type="checkbox"/> Dietitian\$2.50	<input type="checkbox"/> Dispatcher\$2.50
<input type="checkbox"/> Electrical Engineer\$2.50	<input type="checkbox"/> State Trooper\$2.50
<input type="checkbox"/> Elevator Operator\$2.00	<input type="checkbox"/> Stationary Engineer &
<input type="checkbox"/> Employment Interviewer \$2.50	<input type="checkbox"/> Fireman\$2.50
<input type="checkbox"/> Engineering Tests\$2.50	<input type="checkbox"/> Steno-Typist
<input type="checkbox"/> Fireman (F.D.)\$2.50	<input type="checkbox"/> (Practical)\$1.50
<input type="checkbox"/> Fire Lieutenant\$2.50	<input type="checkbox"/> Steno Typist (CAF-1-7) ..\$2.00
<input type="checkbox"/> General Test Guide\$2.00	<input type="checkbox"/> Stenographer, Gr. 3-4 ..\$2.50
<input type="checkbox"/> H. S. Diploma Tests\$3.00	<input type="checkbox"/> Structure Maintainer ..\$2.50
<input type="checkbox"/> Hospital Attendant\$2.00	<input type="checkbox"/> Student Aid\$2.00
<input type="checkbox"/> Housing Asst.\$2.50	<input type="checkbox"/> Train Dispatcher\$2.50
<input type="checkbox"/> Insurance Ag't-Broker ..\$3.00	<input type="checkbox"/> Transit Sergeant —
<input type="checkbox"/> Janitor Custodian\$2.50	<input type="checkbox"/> Lieutenant\$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

