Civil Service

America's Largest Weekly for Public Employees

Vol. XI-No. 43

Tuesday, July 4, 1950

Price Five Cents

Hospital Attendant Among 32 State Tests That Open on July 8

O SUPPLY CLERK J ERVISORS

Indians Offer Careers to 50 College Grads

A college degree is required for filling jobs as Elementary Teacher for duty in the U. S. Bureau of

Indian Affairs at \$3,100 to start.

The exam is No. 231. There will be no written test. Candidates will be rated on the quality and quantity of their training and experi-(Continued on page 9)

THE NYC EMPLOYEE

Parks Group **Defies Order** On Uniforms

A MEMBERSHIP meeting Department of Parks Local 924, American Federation of State, County and Municipal Employees, AFL, held at Werdemann's Hall, adopted a resolution refusing to (Continued on page 16)

TRUMAN'S VETO OVERRIDDEN

WASHINGTON, July 3— Senate action is being awaited on President Truman's veto of the military credit bill for pay increases to World War II veterans in the postal service. The House voted 213 to 72 last week to override the veto. The bill provides for \$100 pay increases for each year of military service. The Presyear of military service. The President said the bill was discriminatory and little mo

Jobs Teaching U. S. Job Expansion Plan Decided, If Armed Forces Are to Be Greatly Increased

Service officials on methods of handling any sudden large recruitment arising from a military emergency.

A decision was reached on a general method of meeting the problem, The LEADER learned, but no details were announced and no official statement even made that a decision had been reached.

Should the strength of the armed forces be increased, especially under new legislation that would be necessary for bringing it above 2,000,000, rapid expansion of civilian jobs in the Depart-ments of Defense, Army and Navy would follow, as in World War II, a spokesman said. Increase in ci-| ber of civilian employees, under direction had been noticed.

WASHINGTON, July 3—Conferences have been held by Civil Service officials on methods of

The present armed strength is reported as 1,400,000.

The House Civil Service Committee reported out a bill which would give nine agencies, includ-ing those mentioned, absolute discretion in dismissing civilian employees. The other agencies affect-ed are the Atomic Energy Commission, the National Security Resources Board and the National Advisory Committee on Aeronautics. The measure is known as the Security Bill.

Other Job Expansions Drafting of any large number of men would require an addi-

The up.
One of the effects of the Korean situation has been the quieting of cries of economy, because of the possibility of having to increase the number of civilian employees.

Unless there is actual war be-tween the United States and Rus-sia, officials didn't expect that the recent turn of events in Asia would have any appreciable effect on recruitment. Harry B. Mitchell Chairman of the U.S. Civil Service Commission, said that there had been no change in recruitment policy.

As to having civilians fill jobs in the armed forces now per-formed by officers and enlisted men, it was said that nothing but tional large increase in the numthe usual outside efforts in that

Persons with supply cataloging experience have until Tuesday, July 11 to apply for an exam offering jobs at the Signal Corps Center and at Fort Monmouth, both in Fort Monmouth, N. J., as

(Continued on page 8)

NYC Social Investigator Test Reopens On July 6

The application period for an exam to fill NYC Social Investijobs in the Welfare and Hospital departments will be re-opened from Thursday, July 6 to and including Friday, July 21. Ap-ply at the Municipal Civil Service Commission, 96 Duane Street, two blocks north of City Hall, just west of Broadway, opposite The LEADER office, from 9 to 4 on weekdays and 9 to 12 noon on Saturdays. The filing fee is \$2.

More than 1,400 places are to be filled as a result of this test, The 1950-51 City budget, which went into effect last Saturday, provides for 429 new jobs. There are about 1,000 more jobs, filled by provisional appointees, all of whom are to be replaced by eligibles. The pay is \$2,710, but Welfare Commissioner Raymond W. Hilliard is seeking to increase this to \$3,000. The \$2,710 figure is now all base pay. Prior to last Saturday part of it was cost-ofliving bonus.

The Civil Service Commission has given high priority to the holding of this test and the list is expected to be ready in Septem-ber. The written test will be the sole means of determining final

Those who meet these entrance requirements may enter the com-

feature salary adjustment.

The Association's activity on the salary score has been heartily in
darsed by the market of the salary score has been heartily in-(Continued on page 16)

Increase in State Pay Chapters

chapters of The Civil Service Employees Association the principal topic of conversation among the members is a general increase in State pay.

The Association itself is conducting a study of the pay schedule in the State, in other governand little more than an mental jurisdictions and in private industry, and has made com-

Irving Cohen, research consultant of the Association, has been gathering facts and figures. The LEADER pointed out last week, on the basis of facts he had gleaned, that about one-fifth of all persons working for the State receive less than \$2,000 a year receive less than \$2,000 a year, according to the latest data obtainable.

The employees themselves are reinforcing such arguments with recounting of their own difficulty

maintaining themselves and their families properly on their present pay.

At the recent meetings of the Metropolitan, Central and Western Conferences of the Association, the pay topic was also uppermost. The Conferences consist of chapters united in regional areas.

Newly-elected officers of chapters and Conferences, in discussing their programs, invariably feature salary adjustment.

The Association's activity on the

dorsed by the membership.

State Clerical Exams Among 136 Tests Remainder of

The State Civil Service Commission has just announced the re-vised list of tests for 136 job titles Building Mechanical and Strucvised list of tests for 136 job titles for the remainder of 1950. Of these, 82 are open-competitive, the others promotion. The tests, including popular titles, are divided into four categories: (1) Administrative, Business, Clerical; (2) Engineering, Mechanical, Agricultural; (3) Health, Education, Welfare; (4) Legal, Law Enforcement.

Many job openings exist in the clerical field for File Clerk, Office Machine Operator, Statis-

The following exams will re-

Other titles include: Architec tural Engineer and Assistant, Industrial Consultant, Dentist, Dental Hygienist, Inspector of Well-Hygiene. fare Institutions, Public Health Physicians, Social Worker, Train-ing Assistant (Social Work), Welfare Consultant, Youth Commis-sion Recreation Program Assist-ants, Beverage License Examiner and Field Investigator of Narcotic Control.

Full information regarding ap-

Bigelow Named To Top Post in

ALBANY, July 3—Dr. Newton J. T. Bigelow, of Marcy, N. Y., has been appointed by Governor Dewas Commissioner of Mental

Since April 3 Dr. Bigelow has been serving as Acting Commissioner of the department. He succeeded Dr. Frederick MacCurdy,

Exam Study Books

Clerical field for File Clerk, Office Machine Operator, Statistics Clerk, Stenographer and Typist.

The following exams will require experience in appropriate fields: Contract Rates Examiner (Transportation), Graphic Statistician, Insurance Sales Representative, Assistant Rates Examiner (Transportation), Toli Collector, Principal Traffic Clerk and Racing Inspector.

Full information regarding application dates, salaries and other pertinent facts will be given in detail in coming Issues of The LEADER. Do not apply for information or blanks now.

The standard general requirements of the State Commission include citizenship by birth or naturalization; age limits of from 18 to 70 and residence in the State for at least one year immediately preceding the examination date.

State Employees Mental Hygiene In Dewey Blueprint For Civil Defense

ALBANY, July 3-Mobilization, 000 for the purpose. The plan inof seven agencies of the State government and thousands of State employees for home defense was discussed by Governor Thomas E. Dewey in evaluating the State's preparation in the international crisis. Seven of the nine members of a commission that would administer home defense operations, being State officials, already have been alerted, in preparation for any possible mobilization of National Guard un-

The Governor at a press conference discussed a blueprint of organization for home defense as authorized by the 1950 State Legislature, which appropriated \$10,-

000 for the purpose. The plan includes the creation of county and city civilian defense offices, the local directors of which would be appointed by the county Boards of Supervisors and the Mayors. The seven alerted are Major General Karl A. Hausauer, the Governor's Chief of Staff and Commander of the National Guard; John A. Gaffney, Superintendent of State Police; Bertram D. Tallamy, Commissioner of Public Works; Thomas W. Ryan, Director of the Division of Safe-Director of the Division of Safe-ty; Chairman Benjamin F, Fein-berg of the Public Service Com-mission; Health Commissioner Herman E, Hilleboe and Social Welfare Commissioner Robert T, Language Lansdale.

Stott Re-elected, Offers Program for Conference

Marie darling, you

house by pushing

Automatic

Washer

COME IN

See the Automatic

that Washes YOUR Way!

Low

Price

You Can Afford!

buttons . . .

Hotpoint

Thoroughly Washes,

Rinses and Spin-

dries Clothes

ACTUALLY can run a

OXFORD July, 3—Clarence W. F. Stott of Binghamton was reelected president of the Central Regional Conference of The Civil Service Employees Association at its summer meeting held recently at the Oxford Inn. Others re-elected were Mrs. Margaret Fenk, vice president, and Emmett Durr, treasurer. Mrs. Florence Drew of

Binghamton declined renomina- master of ceremonies at the even-tion for secretary and Mrs. Gladys ing after-dinner speaking and en-Butts of Oneonta was elected to

that post.

The Oxford chapter, of which John Carney is president, was host to the Conference.

Conlon Master of Ceremonies

Ernest L. Conlon, 4th vice president of the Civil Service Employees was Association, was

ing after-dinner speaking and entertainment. Speakers at the dinner were Harry G. Fox, treasurer of the Association, and William G. Duffy, director of research of the New York Good Roads Associa-

The business meeting began at 2:30 P.M., with President Stott in the chair. Mrs. Drew called the roll. Thirteen chapters were represented. Mrs. Drew reported on the work of the secretary, and read the minutes of the last Conference meeting. Vincent Karawacki of the Utica State Hospital chapter moved that the minutes be accepted as read.

A report on the financial condition of the Conference was made by Mr. Durr.

Methe Appointed

Mr. Conlon advised the members of the Conference to get bethe will of the majority and to continue to work for the Conference in unity and harmony.

Paul Swartwood of Ithaca sum-

marized the work of the legisla-tive and resolutions committees and announced plans for the comand announced plans for the cont-ing year. He reminded members of the Conference that resolu-tions should be in by August 12, and suggested that some resolu-tions which had been tried before, such as the hazardous pay for T B. workers, should be presented again.

The success of a fund-raising drive by the Conference was re-ported by Mrs. Ann Levine, chairman of the special commit-

tee on finance.
Charles D. Methe, Mental Hygiene Department representative on the Association board of di-rectors, who was appointed chair-man of the Conference legislative committee by President Stott, suggested that money-raising projects might be even more successful if the various Conferences would restrict themselves to their own Conferences, and that any Conference in strattened circum-stances should channel its pro-grams through the Association

Mr. Methe suggested an amendment to the Conference constitution for paying the travel ex-penses of appointed committee members on Conference business at seven cents a mile. The dele-gates decided to put the question to their individual chapters.

Recommendations by Stott After Mr. Durr had reported on the Conference budget, President

Stott outlined a program for the year. The keynote was an increasingly aggressive drive to spread knowledge of Conference operations

Stott made these recommendations:

1. Creating a Conference information service, to inform chapters in the area of what the Con-ference is doing and planning, in-cluding chapters that aren't Con-

ference members.

2. A Conference public relations program, whereby the Conference would make even greater use of the columns of the LEADER and also would have a speakers bureau to get distinguished officials to address sessions. He wanted each guest speaker to receive a certificate of appreciation from the chapter Conference. Another committee would arrange to have chapter presidents inform the membership regularly of Conference work.

Issuance of membership cer-tificates to the chapters them-selves, for display in chapter

4. An annual Conference dinner-dance.

Resolution Praises LEADER

In reference to the LEADER's service to the Association, Mr. Stott said: "The LEADER has

CIVIL SERVICE LEADER

Published every Tuesday by CIVIL SERVICE LEADER, Inc. 7 Duane St., New York 7, N. Y. Telephone: BEckman 3-0010 Entered as second-class matter Octo-ber 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.

Subscription Price \$2 Per Year Individual Copies 5c

Hearing Stenos' Pay Plea Being Pressed by Assn.

Michael L. Porta, as president of the NYC chapter of The Civil Service Employees Association, received a letter from John E. Holtceived a letter from John E. Holt-Harris Jr., associate counsel to the Association, stating that the Association is continuing its efforts on behalf of hearing stenograph-

ers' pay.
Mr. Holt-Harris asked Mr.
Porta to inform the chapter representatives that the Budget Director had denied the request of J. Earl Kelly, Chairman of the Classification and Compensation Board, for salary reallocation. Mr. Holt-Harris added that Mr. Kelly is resubmitting his recommendation and standing on his argu-ment that pay should be based on the value of the services to the State, regardless of income received from other services for

received from other services for transcripts.

"Mr. Kelly feels that the recommendations that he made are entirely proper," Mr. Holt-Harris wrote. "We (the Association)) are continuing to press for Budget Director approval of the proosed allocation." allocation.

Proposed Grading

The renewal of request to the Budget Director for acceptance of Budget Director for acceptance of the proposed grading was made by Mr. Kelly in a letter to Budget Director William R. McWilliams. Mr. Kelly recalled that the for-mer Salary Standardization Board had allocated Hearing Reporter to Grade 15, a \$3,585 to \$4,308, and Hearing Stenographer to Grade 10, \$2,898 to \$3,588. The former Budget Director

are not made on State time.

Mr. Burton wanted permission
to sell minutes withdrawn and
suggested an allocation that would

suggested an allocation that would distinguish between positions involving the sale of minutes and those outside that category.

Mr. Burton in his letter said that a careful study has been made of Mr. Burton's suggestion but that under the Civil Service Law the Classification and Compensation Board is prohibited pensation Board is prohibited from establishing different classifications on the bases involved. The title, duties and the qualifications for appointment are the legal criteria, Mr. Kelly felt, and all positions in the same title must be in the same grade.

Hopes for a Solution The letter continued:

"We regard the ability or in-ability of employees to sell their own minutes as a circumstance of administration which must be considered and treated apart from the classification of these posi-tions based upon their duties and responsibilities and their training and experience requirements.

"I know you are aware of the present disorder which character-izes the classification and compensation of so many of these po-sitions and that among them we do not have equal pay for equal

work. "It is my intention to meet with The former Budget Director, a small representative committee of these employees in the hope recommendation, on the ground that some employees were permit
The former Budget Director, a small representative committee of these employees in the hope that some acceptable solution may that some employees were permit-

done and is doing a masterful successes of the Association finan-piece of work for public employees, cial committee. coverage of events is quite thorough. Editorial expression is vig-orous on our befalf. The Civil Service LEADER is our faithful advocate."

A resolution was unanimously adopted expressing appreciation of The LEADER's value to the Association.

Information Dissemination

Mr. Methe remarked that he did not believe that there is enough dissemination of infor-mation about Conference activi-ties personally by the delegates.

Mr. Stott announced that the Ithaca chapter, in a revision of constitution, had changed its name to the Herman M. Biggs Memorial Chapter, Mr. Stott also announced that the Conference had decided not to hold a field day this year, but thought such events should be held in the future.

Next Meeting September 16

The next Conference meeting will be held on September 16 at Utica in connection with the cel-ebration of the 40th anniversary of the Association. In the evening the delegates, joined by a number of additional members of the Oxford chapter, enjoyed entertain-ment provided by the Oxford chapter. Mr. Fox informed the Conference of the struggles and

TYPEWRITERS Rented for Exams

Beacon Typewriter Co.

6 Maiden Lane (offB'way) NYC WO. 4-3755 WO. 2-3852

No Pick-up or Delivery Charge

\$6,000

What makes a court stenographer worth \$6,000 a year?
The basic reason is FASTER SHORTHAND.

With STENOSPEED DICTATION RECORDS you can have America's most effective practice dictation right in your own home. Whether year goal he in Civil Service, Business, Convention or Court Reserving, STENOSPEED can help you get there.

STENDSPEED DICTATION RECORDS are now available at speeds of 50, 50, 100, 110, 120, 130, 140, and 130 wpm. Only 51.25 each postpaid. Compiles et. 80 to 150 wpm, 55. Free literature on request. Success Won't Wait-Mail Your Order Today

STENOSPEED, INC., 141 BROADWAY, N.Y. 6

cial committee.

Duffy on Roads

Mr. Duffy spoke in the place of Charles H. Sells, the executive director of the Roads Association and former Superintendent of the New York State Department of Public Works, who was unable to attend. Mr. Duffy pointed out that education, health and all phases of State welfare depend on roads.

Mr. Conlon introduced the officers and the dinner meeting was adjourned.

(Photo on Page 6)

TYPEWRITERS RENTED and SOLD

Latest Models - Royals, Underwoods, Remingtons, L. C. Smiths, etc.

Standard and Brand New Portables Rented for

CIVIL SERVICE EXAMS or HOME PRACTICE

Deferred Payments As Low as \$1.25 Weekly

Service and Dependability

J. E. Albright & Co.

833 BROADWAY, N. Y. C. Near 13th St. Telephone Algonquin 4-4828

We Offer International **Television** CORP.

COMMON STOCK At 60 Cents Per Share

Orders executed by your own investment dealer or

UNTER & CO.

52 BROADWAY, NEW YORK 4 -DIGBY 4-2787-

LOOK TO HOTPOINT FOR THE FINEST-FIRST!

No Other Automatic Has All These Features!

Remember "Gringer is a very reasonable man."

e FLEXIBLE FILL saves water,

. SEDIMENT EJECTOR traps

. FLUID DRIVE POWER checks

e TOP-LOADING makes fil-

harmful vibration, elimi-nates necessity for bolting

and ejects heavier dirt

soap, money!

particles.

ing easier.

29 First Ave.

· AGITATOR ACTION - the

• WOND-R-DIAL gives you full control of automatic.

OVERPLOW RINSE carries away light dirt, soapy film —prevents recirculation through clothes.

favorite way.

proved and preferred washing method—gets clothes really clean.

You can set it to wash your

Gramercy 5-0012, 0013, 1733 Mon. to Sat .- 8:30 to 7:00

Notable Send-Off to Mark Special Training Course

ALBANY, July 3 - The State Public Administration Internship Program, with the blessings of Governor Thomas E. Dewey, gets off to a fast start on Wednesday, July 5, and there will be sessions the following two days, all at the

Civil Service Center, 8 Elk Street.
The project will be a year's experiment in the training of selected top prospects for recruitment and promotion.

Welcome by Conway

The State employees enrolled in the course consist of 21 men and 10 women, selected on the basis of qualification and experience, after screening by two commit-

Besides the 31 State employees, 30 college graduates or students were selected for the special train-

Those taking the course will be welcomed on the opening day by J. Edward Conway, President of the State Civil Service Commission. The course is being admin-istered by the Training Division of the State Civil Service Depart-

Others who will speak will be Dr. Charles T. Klein, Director of Public Employee Training; Mrs. Margaret B. Delehanty, Training Supervisor, and William J. Murray, Administrative Assistant Director, all of the State Civil Service Department.

Notable Instructors

The course will deal with the structure of the State government administrative, judicial and legislative, the inter-relation of State government branches and the re-lationship with Federal administrative affairs. Instruction will be given on these topics by John E. Burton, vice-president of Cornell University and who, as State Budget Director, was one of the origi-nators of the program; Dr. Finlay G. Crawford, vice chancellor of Syracuse University; H. Eliot Kaplan, Deputy State Comptrol-Dr. Herman E. Hilleboe, State Health Commissioner; Dr. Paul Studenski, professor of economics, New York University, and William J. Ronan, director, Graduate Divi-sion for Training in Public Serv-

Discussion leaders will be John Daniels Jr., Associate Budget Examiner, Bureau of the Budget Charles Foster, business assistant to the President of the State University, and Milton Musicus, Assistant Director of Business Management and Personnel, State Education Department.

List of 31 State Employees
Below is a listing of the 31 State
employees selected. The names

H. ELIOT KAPLAN

published in last week's LEADER, but the employees are identified more completely and de-scribed below. Nineteen depart-ments are represented.

CHARLES F. BAAR, 841 New Scotland Avenue, Albany; Supervising Forester, Conservation Department. Entered State service as Forester in 1946, Administrative Officer, U. S. Army, 1942-1946, Graduate of State College of Forestry, Syracuse University, Previous employment as Division Superintendent, rubber plantation, Liberia, West Africa, ADAM BORGTUN, BOBLIN, 151, Elmer

ADAH DOROTHY BOBILIN, 151 Elmer DAR DOROTHY BOBILIN, 151 Elmor Avenue, Schenectady; Secretary-Stenog-rapher, Joint Hospital Survey and Plan-ning Commission, Began State service as Senior Stenographer in 1946, Then Prin-cipal Stenographer in 1946, Then Prin-cipal Stenographer, Secretary-Stenogra-pher, U. S. Coast Gnard Women's Re-serve as Assistant District Port Security Officer, Communication Officer, Spar Fer-sonnel Officer and Ships Service officer Graduate of Goucher College, Baltimore

Graduate of Goucher College, Baltimore,
JEROME E, BURDICK, R. D. 2. Rome,
N. Y.: Junior Civil Engineer, Utica District, Department, of Public Works, Began State service as Junior Engineering
Aide in 1945. Then Senior Engineering
Aide, Junior Civil Engineer, Graduate
of Tri-State College, University of Michigan.

STANLEY H. CONNERY, 20 Lincoln Ave-nue, Cohoes: Principal Account Clerk, Banking Department, Entered State ser-vice as Clerk in 1942. Then Account Clerk, Senior Account Clerk, Principal Account Clerk, Military Service 1942-1945.

Account Clerk, Military Service 19421945.

ROBERT ALLEN COOK, Font Grove Road.
Slingerlands: Junior Gas Engineer, Department of Public Service, Began State service as Senior Engineering Aide in 1948. Graduate of Renselaer Polytechnic Institute of Technology.

WILLIAM J. DEERE, 6 Grace Street, Albany Senior Fingerprinting Clerk, Correction Department, Began State service as Junior Tabulating Clerk in 1937.

Then Assistant Fingerprint Clerk, Senior Clerk (Fingerprinting).

ELLEN DELEHANTY, 450 Ontario Street, Albany; Senior Clerk, Bureau of Motor Vehicles, Department of Taxation and Finance, Began State service as Junior Clerk in 1942. Then Assistant Clerk, Clerk, Senior Clerk, Graduate of the Col-

lege of New Rochelle.

CAROLYN DDDD, 1154 Madison Avenue, Albany; Principal File Clerk, Division of the Budget, Began State service as Junior File Clerk, Senior File Clerk. Principal File Clerk, Senior File Clerk. Principal File Clerk. Senior File Clerk, Principal File Clerk.

HELEN C, FORMAN, 233 Columbia Street, Cohoes; Senior Statistics Clerk, Department of Mental Hygiene, Began State service in 1942.

WILLIAM H, HAMMARSTROM, 618 First Avenue, Troy; Principal Account Clerk, Division of Placement and Unemployment Insurance, Department of Labor. Began State service as Junior Clerk in 1939. Then Assistant Account Clerk, Senior Account Clerk, Principal Account Clerk, Graduate of College of the City of New York.

Clerk, Graduate of College of the City of New York.

EDWARD J. HARTIGAN, 354 East 50th Street, NYC: Head Clerk, Division of Industrial Hygiene and Safety Standards, Department of Labor, Began State service as Senior Account Clerk in 1935. Then Field Representative in the Division of Veterans' Affairs, Head Clerk, LIBBY HAWRON, 28 Koscinsko Avenue, Cohees; Junior Administrative Assistant, Department of Taxation and Finance, Began State service as Stenographer in 1944. Then Senior Stenographer, Junior Tax Examiner, Tax Examiner, Junior Administrative Assistant, Graduatae of Siena College.

Siena College.

Siena College.

Siena College.

Albany: Junior Budget Examiner Division of the Budget, Executive Department. Began State service in April 20

ment. Began State service in April 20, 1944.
WILLIAM L. HOFFMAN, 11 Aiken Avenue, Rensselaer: Head Office Machine Operator, Department of Health, Began States service as Junior Clerk in 1937. Then Assistant Clerk, Assistant Statistics Clerk, Senior Clerk, Senior Account Clerk, Principal Account Clerk, Head Office Machine Operator.
WILLIAM F. KURHN, 145 Benson Street, Albany: Market Reporter, Department of Agriculture and Maskets, Began State service as a Laborer in 1932. Progressed to Mail and Supply Helper, Farm Products Inspector, Teletype Market Reporter, Market Reporter, U. S. Navy March 17, 1942 to December 5, 1945, Department of representative on Board of Directors and Executive Council of Civil Service Employee Association for four years.
CLARKE LE BOEUF, 450 Cedar Street, Schenectady: Head Clerk, Department of Health, Began State service as Assistant Clerk in 1939. Then Senior Clerk, Principal Clerk, Head Clerk, Graduate of State College of Forestry, Syracuse University, Service with Federal government as Junior Forester and Forestry Foreman.

man.

EDWARD J. LEONARD. 337 Third Street.

Albany; Head Certification Clerk, Civil
Service Department. Began State service
as Assistant Office Machine Operator in
1937. Then Senior Office Machine Operator, Principal Office Machine perator,
Head Clerk, Four years U. S. Navy,
Three years U. S. Treasury Department.

MARY E. LYNCH. 3 Lynch Avenue. Castleton-on-Hudson: Junior Research Aid in Division of Research and Statistics Department of Audit and Control. Began State service as Junior Clerk in 1938 Progressed to Assistant Audit Clerk Clerk, Senior Statistics Clerk, Junio Research Aide, Graduate of the Collegof St. Rome.

william J. Madigan, 9 Kakely Street Albany: Senior Account Clerk, Division of Parole, Began Statea service as Clerk in 1946. Graduate of Siena College Three years U. S. A.A.F., First Lieuten ant, Bombardier,

ant, Bombardier,
DAVID MAGHL, 86 Dove Street, Albany; Junior Administrative Assistant,
Examinations Division, Department of
Civil Service, Began State service as
Junior Clerk in 1937, Then Assistant
Office Machine perator, Senior Office Machine Operator, Principal Clerk, Combat
Navigator 1943-1945 USAAF, First (Continued on page 4)

The Public **Employee**

By Dr. Frank L. Tolman President The Civil Service Employees Association Inc. and Member of Employees Merit Award Board

The Not-So-Cold War and the Association

Tuesday, July 4th, has been set aside as a day of dedication for all Americans in this tragic year 1950. Men and women who have some part, large or small, in government remember, perhaps better than others, the profound changes in the everyday life of everyone, that comes with mobilization and a preparedness campaign.

Like every sane citizen I do not despair of peace, but we are committed to sanctions against the aggressor; to defensive measures or armament aid in large areas of Asia; to common action with our associates in the United Nations -all in the effort to stop aggression in its tracks. If fortunately we are involved not in a total war but in a limited conflict, the result on our way of life will still, I think, be

It is, therefore, appropriate to remember that war creates vast difficulties and dangers for the public employees and for their Association.

First Duty of Public Employees

The State employees fought a small war for survival of their own during both the first and second world wars. They tried equally hard to do all that they could to win the two big wars.

To a large degree you, your associates and your Civil Service Employees Association will find the going more difficult in the near future and in the new Association year. The United Nations Pacific punitive enterprise will bear more heavily on us Americans than on most of our associate nations.

Our first duty as public employees will be to keep the many and expanding services of the government operations at full efficiency to win the conflict. Every extra national effort involves and implies an extra strain on the States and the municipalities. It will, I fear, be more difficult for your officers and representatives to hold even the essential gains we have come to take for granted. It will be even harder to keep up with mounting costs of living and inflated salaries in defense industries. It will not be easy to protect civil service from raids and attacks. It will not be easy but it must be done if you and the public service are not to suffer.

Full Participation in Election Urged

All this calls for action now by every member. At this time there is special need for a practical dedication of yourself to your Association as the chief instrument of your professional welfare. There is far greater need than usual for the full exercise of your Association citizenship.

Will you not help the Association find, for the crucial days ahead, the best possible leadership in every chapter, in every Conference and in the Association itself? This means of course seeing to it that the best members are nominated for office, either by the nominating committee or by petition, and that from those nominated you select and vote for the candidate you really believe can best act in your interest as your trusted representative and agent during the coming year.

meeting of the Metropolitan Regional Conference at Jones Beach, on Saturday, June 24. State Civil Service Commissioner Alex A. Falk is cutting a cake symbolizing the 40th anniversary of The Civil Service Employees Association. Holding the knife with Commissioner Falk is Sidney Alexander, chairman of the Conference. Dimly visible behind the two men are some of the guests who occupied the dais: Dr. Harry A. LaBurt, head of Creedmoor State Hospital; Mrs. Alexander; Jesse McFarland of the Social Welfare Department; J. Allyn Stearns, 3d vice-president of the Association, and Maxwell Lehman, LEADER publisher.

Public Employees Invited To Visit Warwick School

WARWICK, July 3—An open invitation was issued by A. Alfred Cohen, Superintendent of the State Training School for Boys, to all State and other public em- "Our many visitors were very ployees, as well as the public generally, to visit the school and see what kind of work is being done for the socially maladjusted youngster.

The open house recently held by the school was very successful. Frederick S. Appleton, Assistant Superintendent, was the over-all chairman of the day, ably assisted by Fred Wall, Director of Education, Charles W. Wilson, Director of Home Life, and Jacob Porter, school bandmaster.

Our school, New York State can very well be proud of the facilities provided for the boy in trouble."

He expressed "sincere appreciation to the Civil Service LEADER for its cooperation and help in publicizing the event."

"Our many visitors were very much impressed by what they saw and left the school with a betetr understanding of the type work we are doing. Many of the edu-cators and people in the field of child care were encouraged by the real abilities shown by the boys in our school, New York State can

Wm. E. Byron Active In Albany Affairs

ALBANY, July 3—William E. merce. This organization is com-Byron, Training Assistant in the Training Section, Office of Per-sonnel Administration of the State Health Department, has been elected president of the Al-bany Junior Chamber of Com-

ALBANY, July 3—Nigel Lyon Andrews has been appointed as regional attorney for The Civil Service Employees Association in the Syracuse area. He replaces J. Norman Crannage, who died a few months ago. Mr. Andrews is a graduate of

Yale University (A. B. 1942) and of the Syracuse University Col-lege of Law (magna cum laude

LL. B. 1948).

During the war, Mr. Andrews served three and a half years with the U. S. Army Air Forces, Air Transport Command. He was released from active duty after service on the Headquarters Staff, Pacific Division, ATC, with the rank of captain.

For two years—1948 to 50—he served as law clerk to Edmund H. Lewis, senior Associate Judge, State Court of Appeals. He is a member of the Onondaga and New York State Bar Associations. He is married and the father of two sons.

Mr. Andrews' office address is 524 Onondaga County Savings Bank Building, Syracuse 2, N. Y. Employees and Association chap-ters in that area may communi-cate with him at that address.

Commission for Blind Opens New Sales Shop

The Commission for the Blind, State Department of Social Wel-July 5 a new sales shop in the New York State Building, en-trance on 78 Chambers Street, NYC. The new shop will provide an outlet for the products of 16 workshops throughout the State, together with the products of the blind who work in their own homes. The State returns to the blind the full purchase price of the products of the blind the full purchase price of the purchase price of the products article sold. every article sold.

Articles on sale include woven goods, metal articles, costume jewelry, dolls, baby blankets, rugs, and aprons.

BAYSIDE, N. Y. CITY

A FABULOUS RANCH BUNGALOW IN QUEENS FAMED **NORTH SHORE**

\$9,990

As perfect as human hands could make them—as appealing as the mind and imagination of the artist could conceiv—10 dramatic specimens of ranch-type architecture right in the very heart of Queen's 15c fare zone with the picture-sque cool green hills of Bay-side as a seenic back-drop—ten flawless gems featuring exquisitely detailed ranch-type living rooms with striking picture casement windows that being the great outdoors into your living room—three clorious bedraoms all on one floor with those forever ample king-sized rolling door wardrobe closets—new fully equipped futuristic all-science kitchens that are as new as our jet propelled atomic age—luxurious bathrooms—5000 square foot shrubbed and landscaped plots.

And its not a blessed dime down if

and landscaped piots.

And its not a blessed dime down if you're a vet with full long term mortgages to bring your payments way down! Small down-payments for non-vets. No waiting period either! All ten are in the final stages of completion.

Move in, in 30 days!!

EASTERN RANCH **ESTATES**

58th AVE. & LITTLE NECK PKWAY.

BY SUBWAW: Take E teals to 189th Street, Q17A Bus at N.E. corner of Hillside Ave, and Homelawn Street to Little Neck Pkwy, Short walk right to 58th Ave.

.....

N. L. Andrews Metro Conference Re-elects AlbanyLegion To Try for Joins Assn. Officers and Frolics at Park New Vet Bill

were coming so they baked a cake. The baking was done for, rather than by, the Long Island Inter-County State Parks chapter of

The Civil Service Employees Association, host to the Metropolitan Regional Conference annual meet-

ing at Jones Beach on June 24. State Civil Service Commission er Alexander A. Falk, a guest of honor, and Sidney Alexander of Psychiatric Institute, Conference chairman, jointly cut the cake with a silver knife. A piece of the delicious confection was

given to everybody present.

The cake was in celebration of the 40th anniversary of the Association, a sort of life-begins-at-40 birthday cake.

Falk Congratulates Officers

The Conference went to Jones Beach mostly for a good time and that was fully attained by everybody. Incidentally there was some business to transact. It took only the minimum time. Officers had to be elected, but the incumbents were all renominated and all unanimously re-elected. Mr. Alexander, chairman. George H. ander, chairman; George H. Siems, of the Inter-County chapter, vice-chairman; Edith Frucht hendler of the Metropolitan Pub-lic Service chapter, secretary, and Clyde E. Morris of the Inter-County chapter, treasurer, Joseph J. Byrnes of the NYC chapter, installed the officers and Commis-sioner Falk congratulated them on their re-election, as well as making a few remarks to the dele-

gates generally.

In recounting the experiences of the past year, Chairman Alexander said it had been a very suc-

New Training Course to Start

(Continued from page 3)

Lieutenant. Graduate of Siena College, Vincent A. MASI, 23-23 98th Street, East Elmrust Senior Account Clerk, Division of Alcoholic Beverage Control. Began State service as Clerk in 1946. Then Junior Auditor (temporagy), Senior Account Clerk, U. S. Marife Corps 1943-46, communications officer for 5th Amphibious Corps; Baison officer during combat operations on Salpan, Tujan and Iwo Jima.

KATHRYN G. MILLER, 8 Oakwood Street Albany, Statistician, Department of So-cial Welfare, Began State service as Clerk in 1929, Theo Assistant Clerk, Se-nior Clerk, Junior Statistician, Statisti-cian, Graduate of Siena College.

cian, Graduate of Siena College,

JOSEPH R. MUNKWITZ, 2 Bombeim Street,
Albany: Principal Account Clerk, Department of Public Works, Began State
service as Junior Clerk in 1936, Then
Assistant Clerk, Senior Account Clerk,
Principal Account Clerk,
Principal Account Clerk,
AUSTIN R. O'BRIEN, 7 Lincoln Avenue,
Albany: Principal Account Clerk, Division of Safety, Executive Department,
Began State service as Junior Clerk in
1037, Then Audit Clerk, Senior Account
Clerk, Principal Clerk, Principal Account
Clerk, Principal Clerk, Principal Account
Clerk,

Clerk,
SAUL OSHIN, 308 West 92nd Street, NYC:
Employment Interviewer, Division of
Placement and Unemployment Insurance,
Department of Labor, Began State service as Employment Interviewer in 1940.
Graduate of College of the City of New
York, Highest mark (98) in State training institute in administrative analysis
(1949).

(1949), PAGANO, 56 Central Avenue, Albany: Senior Account Clerk, Employees? Retirement System, Department of Audit and Control. Entered State service as Junior Clerk in 1941. Then Office Machine Operator, Senior Account Clerk, ROBERT J. REEDY, 21 Outario Street, Albany: Senior Tax Examiner, Department of Taxation and Finance. Begun State service as Junior Clerk in 1942. Then Tax Examiner, Senior Tax Examiner, Graduate of Siena College, Service in armed forces and with War Department,

in armed forces and with War Department,
FRANK E. RYAN, 30 Alvey Street. Schenectady; Principal Account Clerk, Department of Audit and Control. Entered State service as Assistant Clerk in 1937. Then Senior Clerk, Principal Clerk, Principal Account Clerk, U. S. Arny,
FREDERICKA C. TANSEY. 195 Elm Street, Albany; Junior Statistician, Department of Education. Began Stafe service as Clerk in 1944. Then Junior Education Supervisor, Junior Statistician, Graduate of the College of St. Rose.
EDGAR TOMPKINS, Berne, N. Y.; Junior Librarian, Education Department, Began State service as Library Assistant in 1946. Graduate of State College for Teachers. Albany.
CAROLEN P. VIALL, Route 147, Albany; Junior Accountant, Department of Social Welfare, Began State service as Junior Clerk in 1939, Then Auditant Clerk, Senior Clerk, Junior Stätisteian, Statistician, Graduate of Slena College.

RULING BY GOLDSTEIN Money found in destroyed gambling articles or apparatus in a city are payable to the police pension fund of the city, Attorney General Nathaniel L. Goldstein has ruled in an informal opinion. He construed Section 985-a of the Penal Law.

They knew that the conferees cessful one and that much ground- honorarium be given to the secretors from the Metropolitan area in regard to legislation on the Association's program.

He stressed the success of the Conference educational program, which included a training course held in a high school, in which 52 enrolled, 45 of them in prepara-tion for the high school equivation for the high school equiva-lency exam. The education com-mittee head, Elizabeth McSwee-ney, unable to be present, sub-mitted a written report. She thanked Virginia Leathem, super-visor, Training Division, State Civil Service Department, and John F. Powers, 1st vice-president of the Association, for "guidance and organizational services." Preparation for promotion ex-

Preparation for promotion exams and for entrance exams in the Attendant title, Department of Mental Hygiene, is part of the Conference program. Parliamentary procedure and public speaking will be taught too.

ing will be taught, too.

A copy of the educational program was sent to Dr. Frank L. Tolman, president of the Associ-tion, and to each chapter presi-

Porta Discusses Pensions

Michael L. Porta, retiring president of the NYC chapter and chairman of the Conference pension committee, discussed the new age-55 law. He recommended that the Conference get behind a move to have the pension fraction un-der that law improved. As it is now, the pension, or part paid by the State, is based on the average of 5 consecutive years' salary, and the pension fraction is 1/120. He recommended that a strong effort be made to have it increased to 1/100, to equal the NYC "one per cent law."

Resolution Lauds LEADER A resolution offered by Chairman Alexander, expressed the of the Conference to The LEADER "for its co-operation throughout the year and for its vigorous defense of public employee interests and the merit sys-tem." The resolution also asked that the Association "utilize to the full the proven editorial efficiency of The LEADER in seeking a wage increase for State employees in 1951."

Michael L. Porta, president of

the NYC chapter, moved for adop-tion and Arnold Moses, president of the Brooklyn State Hospital chapter, seconded the motion. The resolution was adopted unanimously.

Philip Mastridge of Brooklyn State Hospital moved that an

motion was carried.
Stanley Polek, Superintendent of Jones Beach State Park, welcomed the guests,

After the meeting the guests lunched in the Marine Dining Room. At the luncheon the cake was cut. Afterward the guests patronized the beach and the amusements.

List of Delegates

Besides Commissioner Falk the guests were Superintendent Polek, Allyn Stearns, 3d vice-president J. Allyn Stearns, 3d vice-president of the Association; David M. Schneider, 5th vice-president and chairman of the Capitol District Conference; Charlotte Klapper. Association secretary; Jesse B. McFarland, co-chairman of the Association's statewide membership committee; Elizabeth O'Hagan, of the Association board of directors. Harold L. Herzstein residence of the Association board of directors. directors, Harold L. Herzstein, re-gional attorney for the Association, and Maxwell Lehman,

and publisher of The LEADER.
The chapters and delegates who represented them were:

Armory-Jack De Lisi and Frank E. Wallace.

Brooklyn State-Arnold Moses, Philip Mastridge, James Dart, Lida MacDonald, Henry Girourd, Thomas Conkling, George Lilienthal, Charles Pearson and Catherine Sullivan.

Creedmoor-Mrs. Helen C. Petersen, Irving Scott, Arthur Miller, John Gorton and Virginia McDonnell.

Central Islip—Michael J. Mur-phy, Margaret T. Murphy, Helen M. Clerkin, Alvina Bartel, Joseph Kleinmeier and Frank Ryder. Long Island Inter-County State

Long Island Inter-County State
Parks—George H. Siems and
Clyde H. Morris.
Metropolitan Public Service—
Philip Wexler. Mark Jackson,
Kenneth A. Valentine, a member
of the Association Board of directors; Edith Fruchthendler, William Allen Edward Grubpau H. liam Allen, Edward Grubnau, H. M. Olmsted and L. C. Reyna.

Manhattan State Hospital-Mr.

and Mrs. Morris.
NYC-Michael L. Porta, Joseph J. Byrnes, Sol Bendet, Al Corum and Mrs. Elvira Hart and Ed

District 10, Public Works-Paul Hammond.

State Insurance Fund—James F. Byrnes Jr. (guest). Psychiatric Institute — Sidney

Alexander and Biagio Romeo.

Willowbrook State HospitalAda Miller and Rubin Bassin.

(Picture on page 3)

Arco's Study Book

Motor Vehicle License Examiner \$2.50

Social Investigator **Employment Interviewer** \$2.00

Sample Tests, Questions and Answers

Practical and Public	Health	Nurse		2.50
State Trooper			-	2.00
Steno-Typist (Practi	cal) _		_	1.50
Telephone Operator				2.00
Able Seaman and Dec	khand			.25

We will pay postage during month of May.

Available at LEADER BOOKSTORE 97 DUANE ST.

seemes of the contraction

to repeal Amendment 5-the celebrated Mitchell bill on veteran preference—has been formally undertaken by the Albany County Committee of the American Le-

resolution passed by the A resolution passed by the County unit will come up for action by the statewide Legion convention to be held in Syracuse on August 10-12.

While Amendment 5 won in the State, in Albany County it failed by a large margin. It was in this county that the Legionnaires campaigned most actively

naires campaigned most actively against it. Elsewhere, however, the Legion was not united against the measure. Two NYC posts have only recently been suspended for their activity in favor of Amendment 5. A total of nearly 230 overshinting. 330 organizations — women's, la-bor, civil service, civic business and professional — combined to win passage of the measure. On the other side were most of the veteran organizations,

Shomrim Society Formed in Westchester

At a meeting held at the Yonkers Jewish Community Center, attended by a group of civil ser-vice employees of Westchester vice employees of Westchester County, it was decided to form a Shomrim Society, patterned after the Shromim Society, NYC Police Department. Several officials of the NYC Shomrim were present to assist in the forming of this organization. The purpose of this organization will be religious and fraternal.

All civil service employees are eligible as long as they are employed in Wester and County.

The next meeting will be held at the Center on Thursday, July 6 at 7:30 P. M.

When cobblestones were New York's paving Grandpa backed his dreams with saving

1850 - 1950 NOW ... as 100 Years Ago ... It Pays to save

SAVINGS BANK

51 Chambers Street 5 East 42nd Street

% Current Dividend INTEREST FROM

DAY OF DEPOSIT Member Federal Deposit Insurance Corporation

Activities of Association Chapters

Pubic Works

HAMBURG CHAPTER, Public Works, held a special meeting during the June 24 session of the Western Regional Conference. More than 150 per diem employees attended, representing North and South Eric county, Niagara,

Cattaraugus, and Chautauqua.
Charles R. Waters, District Engineer, District 5, expressed his pleasure at the excellence of the turnout.

turnout.

"A tremendous task confronts us," he stated, "maintaining the thousands of miles of State high-ways in the district.

"We are much interested in the many problems faced by the employees. Better wages and working conditions are of special.

working conditions are of special

interest to us." Elmer G. H. Youngman, As sistant District Engineer, presented 25-year service pins to the following State Highway employfollowing State Highway employees: Jacob Bechtel, Alfred Mason,
Frank Benthin, A. Bergaman, E.
L. Harrison, M. D. McCarthy, A.
L. Meyers, A. R. Prevorce, W.
Seaton, Edwin Chaffee, Fred Landel, John Stack, John G. Beverly, John Holder, Mitchell Luke,
Lloyd Owen, Lewrence Riehle,
Leslie Forness, Willia Barrett,
Claude H. Naber, Harold Tarnish,
Richard D. Worth.

Heber Ashley, Associate Civil
Engineer, presented to Charles N.
Blanck, mechanic of the Hamburg Shop, the State Certificate
of Merit for his idea of a safety

of Merit for his idea of a safety device for preventing accidents to power-machine operators,

Final Facts Being Gathered

For Park Ranger Pay Plea

Pilgrim

THE PILGRIM chapter of The THE PILGRIM chapter of The Civil Service Employees Association will hold its annual dinner dance at the Hotel Frank in Central Islip on Thursday, July 6. The president is Julia Enos, R. N.; the vice-presidents, Mildred E. Currier, R. N. and Gene Hughes. Madge B. Koernig is secretary; Louise S. Williams, treasurer and Lloyd W. Hale, chairman of the executive council.

Retirement System

Albany
AT A RECENT meeting of the
State Employees' Retirement System chapter, Helen R. Banker was re-elected president for the coming year. Other officers serving with Miss Banker include: vice president, John J. Klein, Jr.; treasurer, Mary E. Ryan; secre-tary, Harriet A. Benjamin; dele-gate, Rogene Rhino; alternate, Regina McLaughlin.

Rochester

REPRESENTING the Rochester chapter at the Western Conference meeting at East Aurora, were ence meeting at East Aurora, were
Melba Binn, president; Lawrence
Culiano, delegate; Mildred Holiday, Lillian Wilson, Joseph Waters, Charles Rudolf, Newell Ferris and Rose Nicoletti.
Michael Murtha, former president of Genesee Valley chapter,

was also present.

Mr. Waters, membership chairman, reported on total Association membership, and on the

Rochester chapter in particular, which has 82 per cent of its potential Membership.

Mr. Culiano presented a reso-lution to the conference recommending a study of departmental rules which vary among differ-ent State offices, with a view to future uniformity.

Ray Munroe, former chapter president, was re-elected president of the Western Conference. As Conference President, he is on the board of directors of The Civil Service Employees Associa-tion. He is also serving on a spe-cial committee to get larger rebates for smaller out-lying chapters. The first meeting of that committee was held in Albany June 8. He also recently counseled the Brockport State Teachers College in the formation of a chapter. chapter.

Civil Service

Albany

THE FIFTH annual picnic of the Albany Civil Service Department chapter was held on Thursday, June 29 at the Crooked Lake Hotel, in Rensselaer county. There were games and swimming. Sup-

per was followed by dancing.

The committee in charge was headed by David Magill and Gerry DeNerring as co-chairman, assisted by Frank Kaltner, Charles Wolz, Arthur Armer, Ruth Watts, Ben French, Eleanor Cassiano, Lucille Hart, Mary McErlean, Norma Hampe, James A. Der-mody, Patricia Walsh, Charles Rapazzo, Ernest Des Champs, Jennie Giachetta, Jack Farrell, Marian Skinner, Russell Kilid-jean, Marcia Stout, Anna Hayden, Frank Pekins, Joyce Lewis, and Marian Brady.

Chemung County

THE CHEMUNG County chapter petitioned the Board Supervisors to refrain from adjusting salaries of all employees downward in accordance with the consumers' price index figure of April 15, 1950.

In one year, the employees

LIMOUSINES

7 PASS. SEDANS

1946-'47-'48

We now have available for immediate delivery, an exceptional group of these luxury models. In excellent condition throughout, they are being offered for sale at reduced prices.

PACKARD MOTOR CAR COMPANY, INC. B'WAY at 61st ST.

DAILY TILL 9:30 P.M.—SAT. 6 P.M. Columbus 5-3900

11th AV. at 54th ST. MANY OTHER MAKES—MODELS Columbus 5-8000 Free Parking—Both Locations

LEGAL NOTICE

Employees Association is

LEGAL NOTICE

TICKETS PLEASE COMPANY,—The following is the substance of Certificate of Limited Partnership subscribed and action in the substance of Certificate of Limited Partnership subscribed and action of Limited Partnership subscribed and action in the substance of Certificate of Limited Partnership subscribed and action in the substance of Certificate of Limited Partnership subscribed and action in the partnership subscribed and action in the substance of Limited Partnership subscribed and action in the substance of Limited Partnership subscribed and action and Compensation Division. 1950. The name and location of the principal place of business of the partnership in the substance of the substance

The parinership term commences on fining of certificate, continuing until all parinership rights in play are terminated. Limited Partners' contributions returnable in cash only after play opens in New York City and after payment or provision for all liabilities pits cash reserve of \$20,000. Additional partners admissible, but share of profits payable only out of general partners' share. Substituted limited partners prohibited. No priority to any limited partner as to contributions or compensation. Partnership terminates on death, insanity or retirement of the general partner. No additional contributions required.

ALBANY, July 3-The Civil Ser- | rounding up the final supporting facts and arguments in the appeal of Park Rangers, who seek reallocation to Grade 8 from

to probate as a will of real and personal property.

In testimony whereof, we have caused the scal of the Surrogate's Court of the scal County of New York to be hercunto affixed. Witness, Honorable George Frankenthaler [L. S.] Surrogate of our said County of New York, at said county, the 22nd day of June in the year of our Lord one thousand nine hundred and fity,

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

EARN TO DRIVE

INSTRUCTION DAY & NIGHT CAR FOR STATE EXAMINATION Veterans Lessons under G.I. Bill
Approved by N X. State
Board of Education

Bet. 66th & 67th St., N.Y.

LEARN TO DRIVE

In The Finest Auto Driving School In The BRONX

ABLE COURTEOUS INSTRUCTORS BUAL CONTROLLED CARS

Spielman Auto School 1051 Westchester Av. At Southern Blvd. Bronx, N. Y.

DA 8-3115

100 Page Book FREE

"DRIVING IS FUN" General Auto Driving Sch.

App'd for Vets
404 Jay Street, Opp, Locw's Met
25A Hanson Pl. 244 Flatbush Av. Ext.
Brooklyn, N. Y.
MAIN 4-4695

Inc.

would be faced with two salary cuts, which would amount to \$96 a year. A wage cut now would be contrary to the current economic trend in this community, the

chapter pointed out.

The Board has reserved decision on the request of a joint session of civil service and budget committees.

Representatives of the Board of Supervisors and the chapter met to discuss the subject. Charles R. Culyer was enter-

tained at dinner in Elmira by the chapter salary committee. Also attending were several employees of the highway department.

St. Lawrence County

THE ST. LAWRENCE chapter elected President Philip L. White, Police Department, Ogdensburg and E. Stanley Howlett, Public Works Department Potsdam, delegates to the Association for the coming year. Jean S. Magee, Pub-lic Works, Gouverneur, and Mar-

Title Searcher in the County Clerk's Office, acted as tellers.

Appointed as a chapter nominating committee were Jean S. Magee, Public Works, Gouverneur, chairman; Katherine Full-erton, Village Nurse, Potsdam; Frank Gilmour, County Highway Department Morristown; Brooks Warner, Education Department, Ogdensburg; John Loucks, County Probation Officer, Ogdensburg; Marian Murray, County Social Welfare Department, Gouverneur, and Florence Wood, Deputy County Clerk, Canton. The com-mittee will report at the meeting in Hermon on July 20 at 8:00 P M. On the same evening also in Hermon will occur the wind-up of the annual finance campaign under the direction of Glenn W. Miller, 1st vice president and finance chairman of St. Lawrence chapter.

Willowbrook State School

coming year. Jean S. Magee, Public Works, Gouverneur, and Marcella Stephenson, Veterans Service Agency, were elected alternates.

John Loucks, County Probation Officer, and Maurice Gardner.

AT THE ANNUAL election the Willowbrook State School chapter chose the following to serve for the coming year: President, Ada Miller; vice president, James Malone; treasurer, Rubin Bassin; secretary, Ethel Stevens.

Closed All Day Tuesday, July 4th-Independence Day

The Severe Physical Tests for PATROLMAN CANDIDATES Are Now Being Held!

Got the utmost out of the short time remaining before you are called. Work out 3 times a week under expert lustructors in our specially equipped symmasium.

• FREQUENT TRIAL EXAMINATIONS
GIVEN UNDER OFFICIAL TEST CONDITIONS Day & Eve. Classes to Suit Your Convenience

Opportunity for June 1950 College Graduates! Applications Re-Open Tuesday, July 6th

SOCIAL INVESTIGATOR

Starting Salary \$52 a Week
Excellent Promotional Opportunities in N.Y.C. Welfare Dept.
Numerous Vacancies for Men and Women
College graduates and others with 2 years of college and 2 years
experience in social case work are eligible.
Visit a Class Without Obligation TUESDAY at 6:30 P.M.

N. Y. City Promotional Examinations Expected

CLERKS - Grade 3 and 4 Class Mon. at 5 or 7 P.M. Repeated Wed. at 6 P.M.

— An Invitation —

Those who have filed applications for any of the following examinations are invited to attend a class lecture as our guests:

- INSPECTOR of ELEVATORS WED. at 7:30 P.M.
- STATIONARY ENGINEER, City-THURS. at 7:30 P.M.
- MOTOR VEHICLE LICENSE EXAMINER
- In MANHATTAN: TUESDAY or THURSDAY of 1:30, 6 or 8 P.M. In JAMAICA: TUESDAY or THURSDAY of 7:30 P.M.
- FEDERAL STENOGRAPHER OR TYPIST
- Day or Evening Preparation for Performance Tests

 PATROLMAN, NASSAU COUNTY
 IN MINEOLA: MONDAY and WEDNESDAY at 6 or 8 P.M.

SURFACE LINE **OPERATOR**

SPECIAL GYMNASIUM CLASSES For Severe Physical Test Ahead

Preparation for FIREMAN, N. Y. City Fire Dept.

Visit, Phone or Write for Details Classes in Proparation for N. Y. CHY LICENSE EXAM. for STATIONARY ENGINEER - Mon. & Wed. at 7:30 P.M.

MASTER ELECTRICIAN and MASTER PLUMBERS LICENSES Practical Shop Training in Joint Wiping and Lead Work

VOCATIONAL COURSES

VISION — Our Course Covers Every Phase of Train-ing as TELEVISION TECHNICIAN. PREPARATION ALSO FOR P. C. C. LICENSE EXAMS TELEVISION -DRAFTING Architectural & Machanical-Structural Detaille AUTOMOTIVE MECHANICS - Preciled Shop

Institute "35 Years of Career Assistance to Over 400,000 Students"

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

GRamercy 3-6900

Jamaica Division: 90-14 Sutphin Blvd.

JAmaica 6-8200

OFFICE HOURS-Mon. to Fri.: 9:36 a.m. to 9:36 p.m. Sat.: 9:30 a.m. to 1 p.m.

ELEVENTH YEAR America's Largest Weekly for Public Employees Member, Audit Bureau of Circulations

Published every Tuesday by
CIVIL SERVICE LEADER, INC.
97 Duane Street, New York 7. N. Y.
Maxwell Lehman, Editor and Publisher
H. J. Bernard, Executive Editor Morton Yarmon, General Manager
19 N. H. Mager, Business Manager BEekman 3-6010

TUESDAY, JULY 4, 1950

Progress Reports On Tests Vital

THE interest shown by the new President of the NYC Civil Service Commission in instituting an advance schedule of exams covering a sizeable period is encouraging. Such a system broadens the base of competition and tends to attract better qualified candidates. A person looking forward to a career in a public job, if given notice of a test well in advance, will better prepare for it. The advance publicity itself will attract more candidates.

The State Civil Service Department began listing tests for the entire 1950 calendar year. It recently issued a complete schedule that includes all revisions.

The NYC Board of Education gives notice of exams well in advance. Its latest schedule covers some tests for teaching jobs that will open as late as December 18, as well as others, as listed elsewhere in this issue, that are now open.

Scheduled Progress Reports Needed

President James S. Watson and his fellow-Commissioners, Paul P. Brennan and Paul A. Fino, who are administering NYC civil service, are seeing that up-to-date progress reports on exams are issued. A regular schedule of such reports, at least once a month, preferably twice a month, should be established. The State Civil Service Department, on the other hand, has discontinued progress reports, although they were the finest ones issued. It is likely to restore them, on the urgent plea of The Civil Service Employees Association. Discontinuance was based on the theory that lists would be established within three months of the holding of a test, so the final report would be issued soon enough. But it hasn't worked out quite that way, judging from recent examples. The major percentage of lists may well be issued within three months, but lists with hundreds or thousands of names take much more than three months, and sometimes nearly a year. The majority of lists is something quite different from the majority of candi-

An Obligation to the Customers

In exams conducted by the State and local commissions under its supervision, candidates pay an application fee. In the Federal tests they don't. The payment of that fee, plus the democratic recognition of an obligation to candidates, makes essential both the scheduling of exams long in advance and the issuance of timely progress reports on regular schedule. Civil service commissions must render service of paramount importance to candidates. A sense of obligation and responsibility is involved. Also, candidates are the commissions' best customers.

COMMENT

PENSIONS ARTICLES CALLED MASTERLY Editor, The LEADER:

You deserve an accolade for having excellently performed a service for the State employees, in connection with the 55 year plan for retirement. It was most interesting to see how well this was understood among those who read The LEADER, and the contrasting uncertainty and confusion among those who do not. Your week-by-week summaries of the latest con-cepts developed in connection with it were most helpful, so that your readers were always up to date. For your fine job of education you deserve the boundless gratitude of all members of the State Retitrement System for a materly job.

I. J. W.

EFFECT OF BONUS FREEZE ON PENSION PAYMENTS
Editor, The LEADER:
Regarding the bonus freeze aid-

ing Police and Firemen the most, a point not mentioned was the possibility that at some future time salary may be reduced, with subsequent reduction in pension, especially for those in the Fire Department under the 1-A plan.

The only Firemen who benefit at present are those who are about to retire. This is a small percen-tage of the total. Those to retire average about 10 more years to go

average about 10 more years to go.

Firemen entering at first grade rating will be paying about \$40 more a year and have 17 more years to go before retiring. They, plus all members of the 1-B pension plan, have to get a certain rate of pay for five years before may retire on one-half that pay.

GILBERT A. PEPE
Engine Company 265, Arverne,

SAYS 43,000 TOOK TEST, NOBODY APPOINTED

Editor, The LEADER: In February, 1949, an examina-tion was given to 43,000 persons for the Secretary Grade 5 to 7 position for the vicinity of NYC only. I was notified that I was eligible for the Grade 6. As far as I know, not one eligible has been appointed. The U. S. Civil Service Commission has just forwarded word to the effect that no openings exist in this grade, nor is there any likelihood in the foreseeable future.

MICHAEL DURKAS

What Public Expects of You's Told at Western Conference

Employee.

Two of a group of addresses delivered at the summer meeting of the organization, a unit of The Civil Service Employees Association, dealt with this subject. Election of officers took place at the same meeting.

The affair, comprising a business meeting, tlinner, and fun, was held in the Roycroft Inn, East

The roster of speakers included Louise C. Gerry, State Civil Serv-ice Commissioner; William F. Mc-Donough, executive representative of the Civil Service Employees Association; Francis A. MacDonald, 2d vice-president of the Association; Assemblyman John J. Pillion; John Cooke, chairman of the Erie County Board of Supervisors; Charles R. Waters, District Engi-neer of Public Works District No. Thomas Ryan, State Director of Public Safety, and John J. Foy, Assistant Director of Public Safe-

More Than 300 Attend

With more than 300 in attendance, this was the largest meet-ing of the Western Conference to date. Raymond L. Munroe, Conference president, was in charge of the meeting. The Hamburg Public Works chapter acted as host and Joseph A. Crotty, chap-ter president, welcomed the as-semblage. semblage.

Miss Gerry told the group that the public expected both efficiency

Western New York Conference at service given, the employee may tirement law, extension of in-serv its recent annual meeting heard expect public recognition. "We do ice training. some straight-from-the-shoulder not need more civil service laws," comments on the subject: "What Miss Gerry maintained, "but we the Public Expects of the Public do need proper enforcement of the

present civil service law."

Membership Vital

Mr. MacDonald, who is chairman of the Southern Regional Conference as we'll as a member of the Assocaition Board, made membership his main theme. Giving the Association's membership figure at 49,000, Mr. MacDonald said, "This is not enough. Every member should see that all non-members are thoroughly appreciative of the work of the Associa-tion. 'Free riders' are a heavy bur-den on your back, and the sooner everyone is pulling instead of rid-ing or dragging along, the easier will be the journey."

Asking unity, particularly in the face of a coming demand for wage increases, Mr. MacDonald urged, "Get behind your officers, them by giving your full cooper-ation instead of lip service. Then and only then can we claim the distinction of being the best civil service association in the coun-

'Blueprint'

McDonough's theme was "a blueprint for efficient, economic government and public employee welfare." He called for enforcement of the merit system, revision of the civil service law, the right of appeal with counsel in cases of dismissal; hearings in cases where efficiency rating would deprive an employee of an increment, more adequate pay scales, maximum 40-hour, 5-day and polite service from the State week with extra pay for overtime, meal.

Public Relations

Speaking of "Public Relations," Mr. Ryan emphasized the duties of the employee to the public.
"Courtesy is a must," he main-

tained. "We must at all times conduct ourselves with understanding and dignity, thereby winning the respect and admiration of the people with whom we come in contact."

Officers installed for the fol-lowing year were: Mr. Munroe, Rochester chapter, president; Rochester chapter, president; Grace Hillery, Buffalo chapter, vice-president; Merton L. Wilson, Newark State School chapter, treasurer; Mrs. Gladys Murriman, Thomas Indian School, secretary. Robert R. Hopkins, Buffalo chap-ter, was re-elected chairman of the executive council of the Con-

Mr. Munroe thanked the outgo-ing officers: Mrs. Margaret Kelly, vice-president; Mrs. Alice Wagner, treasurer, and Rose Nicoletta, sec-

retary. Mr. MacDonald and Mr. Mc-Donough conducted a question-an-swer period on the subject, "What the Association means to you as a State employee," with emphasis of wages and working conditions.

Mr. Hopkins reviewed the Conference's activities within the As-sociation.

William Lytle, of Ter Bush and Powell, explained the terms of the accident and health policy which most Association members carry.

The dinner was turkey—and by common agreement an excellent

J. EARL KELLY, State Director of Classification and Compensation, will leave with his family for a 41-day Holy Year trip to France, Portugal, Spain and Italy.

Public Employees In State Are Tops, Hanley Declares

ALBANY, July 3 — As Joe R. Hanley, the Lieutenant Governor, is an aspirant for the Republican nomination for Governor to succeed Thomas E. Dewey, who has announced he won't run for re-election, The LEADER asked Mr. Hanley for a statement of his stand on civil service. Here's what Mr. Hanley replied:

"I have always been an advocate of civil service. I believe in the merit system. I feel strongly that the State civil service has pro-duced a better type of public servant than we could get in any

other way.
"I have supported every measure for bettering and strengthen-ing civil service since I went into the State Legislature. I feel now that we have the finest body of public service employees in the State, counties and municipalities

in our history.
"In the future, as in the past,
I will do everything in my power to improve and strengthen the position of our public service em-ployees,"

ANNIS NAMED COUNTY CLERK

ALBANY, July 3 — Governor Dewey appointed Almon A. Annis of Livonia as Livingston County Clerk. The vacancy was caused by the death of Milton R. Zerfass of

WHAT EVERY EMPLOYEE SHOULD KNOW

Can You Be Dropped Without Charges During Probation?

By THEODORE BECKER

If you are tionary period, you know you can be dropped at the very you can be dropped at the very of such period without end of such period without charges. If you are kept in the job beyond your probationary period, you can be removed only on charges of incompetency or misconduct.

But can you be dropped from your job before the end of your probationary period without charges? No, not legally, because you are entitled to a full proba-tionary period in which to dem-onstrate to your appointing offionstrate to your appointing offi-cer that you are capable of per-forming satisfactory service in the position to which you have been appointed. Of course, if you have been guilty of misconduct or clearly show that you are in-competent before your probation-ary period is up, you can be re-moved on charges.

It is often desirable, for your

It is often desirable, for your own sake as well as in the interest of the taxpayer, to be removed which you are definitely a failure before the entire probationary term has run its course. It is recognized that the ultimate test of a candidate's ability to serve satisfactorily is his performance on the job. Hence, the power is given to an appointing officer to drop an unsatisfactory probation-

Dropped During Term

But suppose an appointing officer does terminate the service of an unsatisfactory probationer before the end of his term without preferring charges. What can the probationer do?

In a recent case involving this question, the probationer sued for reinstatement to his job. Serving a probationary term as a Prison Guard, he had been dropped with-

court, therefore, decided that the employee had to be reinstated for the balance of his probationary

Dropped at End of Term

However, it appeared that at the end of such period, the prison officials had formally summarily dismissed the employ-ee again. On this score, the sole issue was whether or not at the end of the probationary period the dismissal of the employee had been in good faith. The court pointed out that such dropping at the end of the probationary period is a matter within the discretion of the appointing of-ficer, provided he acted in good faith. On this jecus the referee faith. On this issue, the referee found that the prison officials had indeed acted in good faith. The evidence before the referee sustained the conclusion that the employee's conduct was not such as to entitle him to a perman-

ent appointment. Accordingly, the court ordered the books for the balance of his probationary term but approved his dismissal at the end of such term. (Wolf v. Conway, 276 App. Div. 798.)

50 CHILDREN GET BOAT RIDE

The Manhattan Employees Welfare Committee of Borough President Robert F. Wagner Jr's office held its annual boat ride recently. Fifty children were guests at Bear Mountain of the 1,800 employees and were sponsored by the DeWitt Memorial Church, the Grand Street Settlement and the Cardinal Hayes Memorial High

MORRIS BERMAN HONORED

The executive committe of the out charges, more than two months before the end of his probationary period. The prison officials urged that the employee had voluntarily abondoned his job. A referee who took testimony on the questions of fact raised, found that the Prison Guard had not actually abandoned his job. The

Three-Fold Opportunity For Higher Retirement Pay Through Annuity

ALBANY, July 3 — With the final year having just begun in which members of the State Retirement System may purchase additional annuity, they are confronted with three aspects of paying more into their annuity accounts for their own benefit.

In any case it is advantageous

to the employee to build up his annuity account to the limit of the law. The only question is, how much can he afford to do for him-

These additional or extra payments do not benefit the State financially, in fact, the State administers the annuity accounts without charge.

The three aspects are:

1. Switching to the new age 55 law requires paying about 50 per cent more in contributions from future salary, compared to the normal rate under the old age-60 basis.

Such switching affords an opportunity of carrying back that increased rate to cover the years past member-service. Consider them as payments the member would have been required to make had the liberalized law been in effect when he became a member. But he does not have to make up any of these arrears to gain the increased pension benefit arising from switching. If he makes up some of the arrears he does not have to make up all of them to gain the improved pension. The compulsory increased deductions from future salary alone occasion the State's granting of the increased pension.

3. The payment of 50 per cent. no more, no less, above the normal (age-60) rate, to increase the annuity account still more, permitting employees to be retired at up to 25 per cent greater retirement allowance. The purpose of the annuity

paid pension and the member-tional annuity account, he'll be financed annuity, taken together, able to retire at more than half constitute all that the pensioner pay, for 30 years of member-service, called the retirement allowance. Unless employees watch their own situation carefully and act accordingly, the pension will be larger than the annuity. In that case, for instance.

Pension Gain Stands nuity. In that case, for instance, half pay after 35 years, on at-taining at least age 60, under the

normal rate, won't be possible.
For those who transfer to the
new age-55 liberalized pension
law, which permits, but doesn't necessarily assure, retirement after age 55 at half pay after 30 years of member-service, it still won't be possible actually to attain half pay, unless the employee's own account at retirement is large enough to purchase an annuity equal to the State-paid pension.

Confronted with the triple opportunity, the member should follow this course:

Switch to the new age-55 1. plan, by all means, and pay the approximately 50 per cent increase in contributions in the future, making up as much as possible of the contributions against past years of service. The part of the rate quoted by the Retirement System under the new law includes not more than 1 per cent of salary for payment against deficiency, but the pen-sion increase of 16 2/3 per cent, obtains in full, even if contribu-tions for deficiencies don't cover all or even any past service.

2. If it is difficult to make any payments against deficiencies, and the member has an additional annuity, he may use those funds as payment against the deficiency account.

3. If the member can both to pay off arrears, even finance adin installments, and finance ad-ditional annuities for the future, The purpose of the annuity contributions by members is to supply a counterpart to the pension that the State or local government provides. The employee-law, and also builds up an addi-

While past years of service create a deficiency or arrears, they represent no debt by the employee, nor does he fail to gain the added pension benefit under the new age-55 law even if he doesn't pay a cent against those arrears. That point is worth re-peating and remembering.

While the present law regarding additional annuities was enacted

WHITESTONE, L. I.

New ranch huoses, 3 bedrooms, full basement, Steam, oit, Refrigeration, Washing machines, Sewer, Plot 40x109, Excellent location, Modern house, 15th Aves, at ment. Ste machines, location, 162 St.

Flushing 3-7707

J. Earl Kelly On Holy Year Trip Abroad

ALBANY, July 3—J. Earl Kelly, State Director of Classification and Compensation, will leave for a 41-day Holy Year trip for Europe. Mr. Kelly's family is with him. They will visit France, Portugal,

Spain, and Italy.
Several pending decisions on matters of primary importance to State employees were "not quite completed" when Mr. Kelly left. On one of these, the matter of a proposed downgrading for claims examiners in the Division of Placement and Unemployment Insurance, Mr. Kelly said a decision would be ready this week

(Photo on Page 6)

Adv.

A DAY'S VACATION

LOW COST PLAYLAND, RYE. Amusements, boardwalk, kiddyland, boating, bathing, restaurants, picnic groves. fire works, Rd. trip wkdays: Child 58c. Adults 87c. Sat.-Sun. \$1.15. N. ROCHELLE (25e), HUDSON

PK. (32c), GLEN ISLAND (35c), LARCHMONT (35c), MAMARO-NECK (58c), RYE (to PORT-CHESTER LINE (69c).

Busses Pick Up at Fordham & Valentine (1 block from Ind. Sub.); Fordham Rd. & Wash. Av., & on So. Blvd.; on Boston Rd. @ Pelham Pkway., Allerton Av., Gun Hill Rd., Eastchester Rd., Dyre Av. & City line.

CONNECTIONS to Pelham Manor, Mt. Vernon, Bronxville, Harrison, Port Chester, Greenwich and Stamford, FORDHAM TRANSIT CO., INC. FOrdham 7-3323-7. I have made this trip many times

and always spent a very pleasant day. I suggest you try it.-John

CIVIL SERVICE EMPLOYEES will get a SPECIAL DISCOUNT UP TO 40%. I have just completed an inspection of the most reasonably priced stock of televis-

ions, radios, refrigerators, cameras, silverware, typewriters and jewelry. You will receive courteous attention, and assurance that every purchase is guaran-

teed. On my recommendation, I suggest that you take advantage of this liberal discount offer and go today to ANCHOR RADIO CORP. One Greenwich St. (Cor. Battery Place) N. Y. Telephone WHitehall 3-4280.—John.

IF YOU ARE GOING AWAY, James Devine can make it an easy, pleasant trip. Many of our readers have used his service, and report it is really "DEVINE." No worries about heavy packages, trunks, cribs or anything else that you may wish to take along. You can go along with your baggage, if you desire. DAILY TRIPS are made TO COUNTRY and SEA-SHORE. You can depend on careful handling of your lugagge, and a safe, relaxing drive for you and your dear ones, at a price so low that you will be amazed. Don't wait, CALL JAMES DEVINE TO-DAY at HAvemeyer 9-1404.-Alice

EARN while you LEARN at MAN-HATTAN BUSINESS INSTITUTE. They train you quickly in shorthand, typing, comptometry, stenotype, bookkeeping or secretarial and place you in a part time position. The Institute is staffed with competent instructors, Visit them, They will advise you. MAN-

At BONDED, New York's oldest and largest automobile dealer, you may have a 1f 50 car without cash, take 3 years to pay and at bank rates only,-even if you're only a wage-earner. You get immediate delivery, without red tape and best of all an UNCONDITIONAL GUAR-ANTEE, backed by Bonded reliable reputation earned thru over 29 years of selling and buying cars. If your

AND

credit has been declined elsewhere, come to Bonded; they guarantee delivery. Choose from a vast selection at 2 big buildings: In New York: 1696 Broadway (53 St.): in Jamaica: 139-07 Hillside Ave., just off Queens Blvd. Open evenings till 10. Closed Sunday. Liberal Trade allowances or cash for your old car. Come in. Get their proposition,

STEINMULLER'S LUGGAGE SHOP at 370 East Fordham Road, in the Bronx, has in my estimation, the largest and finest selection of TRUNKS, BAGS, and CAMP TRUNKS, the regular prices of which are far below those of competitive shops. I was amazed when MR. STEINMULLER told me to announce to the readers of

Civil Service that from now, until the end of June, he would reduce everything in stock, an additional 20%, tax free. My advice to you who plan a vacation or week-end trips is to go to STEINMULLER'S at once and take advantage of his generous offer. Not only will you save money, but you can also buy with confidence, because every purchase is GUARANTEED

and DELIVERY is FREE. Don't forget the address. STEINMULLER'S, 370 East Fordham Road (Near Marion Ave.) Bronx .-- John

mendation try what I have found to be "A
DIFFERENT
TASTE THRILL!" Melting good-

at its best, consisting glazed ripe apricots stuffed with pineapple, luscious Italian glace figs, plump stuffed prunes, pecan and walnut-stuffed Iraqian choice dates, crystalized tangy orange and grapefruit peel and kum-quats.I was, and you too will be amazed at the refreshing flavor of these kitchen fresh goodies. Buy some for yourself, and don't neglect to send a box to your child at camp, SPECIAL INTRODUC-TORY PRICE ONLY \$1,00 postpaid. Full refund it not satisfied. Send check or money order today to E.NAMERDY, 83-75 118th St., Dept. C. L. Kew Gardens 15, N. Y-Alice.

FOR THAT 'DIFFERENT' VACA-TION. TRIPLE E RANCH at WURTSBORO. N. Y., in the glorious Catskill's, only 75 miles from N. Y. C. I was there over a recent week-end and enjoyed every moment of it. 600 acres of romantic woods, fields, and streams. Dancing, entertainment, sporting activities. Fine horses, sunshine, relaxation, comfort, friendliness, informality. Play ping pong or pool in the recrea-tion hall, if you wish. Good fishing, A delightful pool for a cool dip. European plan. Mon. to Fri. \$2.00 daily per person. Fri. P.M. to Sun. P.M. \$6.00, all sports and entertainment included. Take my tip, CALL LEXINGTON 2-1683. Make HATTAN BUSINESS INSTITUTE reservations for a vacation you'll NYC, BRyant 9-4181.—John mever forget.—Alice

STAINED RUGS AND CARPETS brightened and renewed CALIFORNIA CLEANER. the new, easy way. I was amazed to see a shabby, dog stained rug, sprinkled with this scientifically

prepared granular powder, brushed in, and an hour later vacuumed to unbelievable brilliancy. fornia Cleaner will not harm the finest rug, because it contains no acid, and is positively non - inflammable. It is a remarkable spot cleaner, for it never leaves a ring. A 1 lb. 14 oz. can is only \$1.25

postpaid. I suggest that you send check or money order today to G. J. deBARCENA, Dept. C. 101 West 58th St., New York 19, N. Y. -Alice

LYNWOOD NURSING HOME WILL care for YOUR OLD FOLKS while you are on vacation, and give them all the comforts of home. Passing through on an inspection tour, I was convinced that the aged must be happy in the environment of this newly decorated institution. It is fireproof, has day and night nurses always ready to give service and is LI-CENSED by the DEPARTMENT OF HOSPITALS. Special attention given to chronic and conval-escent cases. LYNWOOD NURS-ING HOME, INC., 306 West 102nd St. N. Y. C. Phone University

Joseph F. Reilly of Cohoes, chief clerk in charge of tabulating operthe third highest honor ever bestowed by the State Merit Award Board, From left, Mr. Reilly, Henry A. Cohen, Chairman of the Board, and Ruth Miner, Deputy Executive Secretary of State. The award of a check for \$350 and a certificate for meritorious service for an improved technique for qualifying notary publics, now in operation in counties having heaviest registration of notaries.

Complete Guide To Your Civil Service Job

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

LEADER BOOKSTORE

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

A Tested Method that Aids EXAMS FOR PUBLIC JOBS Jobs at \$3,100 Teaching You in Passing an Exam

It is surprising to many candidates how much aid they get toward attaining a higher score in an examination if they are in an examination if they are cessity for computation, the corporation is asserted in the corporation of the corporation in the corporation inistrations themselves have fol- in some tests there appears as one time. So the answer to the puzzle test. (Last day to apply, Tuesday lowed a definite technique along of the multiple choices this an- is: this line, for many of them have swer: "None of these." Remember risen to their present positions that sometimes that's the right only after passing competitive ex- answer.

to guess in mock exams produced passing and failing.

If one resorts to guessing he is running a great risk of failing the any previously omitted answers.

In most tests only a pencil is used. The Civil Service Commis- The form of Federal test quession furnishes it. It contains a tions has become standardized uable time. special lead, to blacken in an answer space between six dots. These dots are arranged in two vertical rows, each four dots high, forming a space in between of about ½" wide and ¼" high. All the space must be blocked in. It is better to go a little too far. special lead, to blacken in an There are two principal types It is better to go a little too far questions contain three, four or having taken the exam, protest in tues. While all the writing to the appropriate Civil tues. quired space with pencil marking, thoughts are, of course, related. Service Commission. The Federal

plished if there is an opportunity questions, to erase. If the essay may be written in either pen or pencil, use a pencil because of the better facil
questions.

The general idea is that the one is instructed otherwise; if any pencil because of the better facil
are to be found among the more is instructed otherwise; if any pencil because of the better facil-

Procedure Regarding Answers

read the question again and don't your comprehension. change an answer. Psychological- Comprehension Vastly Important by the Commission to bring ly, your first impression is usual-

for, however simple, they require lect the correct idea but to failure choice type questions. Since near more time. The fastest way to of comprehension of what's actu- ly all tests are multiple choice skip these is simply to look for numerals in the context of the question. If they're there you know you're dealing with arithmetic, so don't read the question. When all other questions have ceive no scratch paper, get ready

Following the arithmetic, tackle Nearly all of the examinations are now of multiple choice type, with four or five optional answers should be answered. No answer is for each question. For the Fed. counted the same as a wrong aneral tests the number is usually swer, so in choosing an answer four. It would be possible to ob- you can lose nothing. Fill in the tain a score of 25 per cent, as a guess at four possible answers, not each question. In this way you only because of the four choices but because actual sampling of candidates deliberately instructed that means the difference between

It isn't necessary to mark either the question or sheet to identify The blank spaces between the dots who don't read carefully. The reveal the unanswered questions. Bring your admission card to bered, it is simple to identify the etest. You won't even get in corresponding question. That's one to learn if the candidate knows without it. Also bring a pen, a reason why it's better to follow the the arithmetic, the Federal Govpencil, an eraser, a blotter and a routine just described than to ernment is interested in deterwatch. Often none of these is read all the questions through mining if he has quickness of actually necessary, but when even first, before answering any. Then comprehension in reading. A corone of them is, it may be the you'd really need notes to identify means of your passing. the postponements.

Question Types Analyzed

since too little might prevent registration by the electric scoring there is frequently a closer relationship between certain of the vinced that a question wasn't teacher and substitute. Some tests call for an essay, may tend to form something like each candidate credit as if he had besides the blocking-in type of answer. Essays are always rated Nos. 2 and 3 likewise. The num-other commissions may strike out to some extent on neatness. And ber of words in each multiple such a question entirely.

Nos. 2 and 3 likewise and such a question entirely.

Nothing should be wr

voluminous thoughts in the ques-Procedure Regarding Answers
tion, though the words and is supplied, then either none is phrases differ as between the expected to be used, or the candito start, begin reading the ques- question and answer. And not all date will be informed as to what tions in numerical order and im- of the thoughts in the question blank parts of the examination itmediately answer those you feel are necessarily in the answer. The confident you can answer correctly. Skip the doubtful ones.

The diametrical order and important the confident you can answer correctly. Skip the doubtful ones.

The answer those you feel are necessarily in the answer. The self may be used for computations. If scratch paper is used, the monitor will state whether or not Once having answered a ques- lish is out of the ordinary, this it's to be turned in with the ex- and substitute. tion in this speedy phase, don't may be only an added demand on amination paper.

It is important at all times to blotter to the test, but a blott

Questions to skip deliberately are those involving arithmetic, inability to do a problem or se-

In almost all tests the time fac-

Education Board To Seek Supervisors

During the fall the NYC Board | fered in the 1950 summer session | for NYC Auto Machinist, applicaof Education, 110 Livingston should be addressed to the license tions for which closed on Wednesof Education, 110 Livingston
Street, Brooklyn 2, N. Y., will invite applications for license as suvite applications fo

pervisor of education of physically handicapped (except sight and
hearing). Application blanks will
not be issued until then.

Applicants must meet eligibility
requirements by February 15, unless military leave regulations apply. Questions regarding
acceptability of college courses of-

CIVIL SERVICE LEADER

1. Read each question, starting with the first, and register the answer to each question as soon as you're satisfied you understand the question and know the answer, except mathematical ones.

2. The questions remaining are now the ones that stump the candidate, or matematical ones. To these he may devote more time, but if he hasn't moved quickly about answering the ready questions, he may not South, in the Bureau of Indian 2138. Pharmacist have enough time for answering Affairs. No written test, (Open 2139, Senior Medic the delayed ones.

The mathematical questions are question may be phrased wit mining if he has quickness of day, October 2. Titles follow: one lingers over a simple problem in mental arithmetic, he loses val-

thoughts. Thoughts Nos. 1 and 4 clear, suitable or fair, is to give

the examination paper except the teacher and substitute. Commission will supply it; if none branches, teacher. Besides the

understand a question fully. Many would be needed only in an essa

Audit and Control, Division of Mu-nicipal Affairs, Research and Sta-tistics: Alfred Shapiro, Housing return postage. Applications also GS-8 Watch Out for 'None of These' tor is important. Some tests, in Assistant, NYC Housing Authori- may be obtained from the Execu- GS-9 The computing formulas are fact, are not even of the so-called never unduly involved. In the completion type, but determine at the Bureau of Public Debt., of Service Examiners, Headquarters, GS-11 the U. S. Treasury Department.

The fellowships carry \$800 to mouth, N. J. Filled out applica
\$1,800. The fellows are taking a tions should be sent only to the various grades as follows:

full program of courses and will Executive Secretary at the address Grade engage in the field research pro-ject on a current problem. Just given. GS-5 GS-6

Auto Machinist Test Closes

Successful candidates for job

FEDERAL 32 State Tests

Open July 8 acquainted with the tested methods of achieving best performance. Heads of civil service adacquainted with the tested methought for computation, the corfor public jobs, but that doesn't
for public jobs, but that doesn't
multiple choice answers. However,
ance. Heads of civil service adacquainted with the tested merect answer is always one of the
multiple choice answers. However,
ance, heads of civil service adacquainted with the tested merect answer is always one of the
multiple choice answers. However,
ance, heads of civil service adacquainted with the tested merect answer is always one of the
multiple choice answers as one
time So the answer to the purities

So the answer to the purities

So the answer to the purities

The computation, the corfor public jobs, but that doesn't
so the answer to the purities

So the answer to the purities

The computation time are
the acquainted with the tested merect answer is always one of the
multiple choice answers, the purities
the acquainted with the tested merect answer is always one of the
multiple choice answers as one
time So the answer to the purities

The computation time to the corfor public jobs, but that doesn't
for public jobs, but that doesn't
for public jobs, but the doesn't
for public jobs and for public j

to start. Most of the positions are in the West, Midwest and the 2137. Senior Pharmacist

2140, Medical Technician

2141. Criminal Hospital Attendant

2144. Consultant Public Health Nurse

2152. Senior Curator (Archaeology)

2155 Senior Scientist (Geology)

2159 Gas Tester

(Communicable Diseases) *

(Educational Supervision)

2148. Consultant Public Health Nurse (Pediatrics)*

lished herewith the exams without residence restrictions are marked with an asterisk (°).

Nine of the positions are in the nursing service and are free of Do not attempt to obtain information or blanks from the State

ning and textile technologies. No Civil Service Department before July 8. The last day to apply will be Friday, August 11. The tests will be held on Saturday, September 16. List of Exams

entrance salary:

2142. Consultant Public Health Nurse*

2156. Assistant Heating and Ventilating Engineer

2157. Junior Heating and Ventilating Engineer

2160, Industrial Foreman (Woodworking) UNWRITTEN

2161, Assistant Game Research Investigator

2432. Lineman, Village of Groton, Tompkins County .. \$1.25-1.50/hi

230. Cotton Technologist, \$3,825

branches, cottonseed, fiber, gin-

writen test. Most of the positions

are in Washington, D. C., Clem-

ege Station, Texas, and Mesilla

further notice.)

until further notice.)

son, S. C., Stoneville, Miss., Col-

Park, New Mexico. (Open until

231. Elementary Teacher, \$3,100 2136. Supervising Tubercule

The NYC Board of Education 2145. Consultant Public Health Nurse tions for which applications may 2146. Consultant Public Health Nurse (Hospital Nursing) be obtained and filed until Mon- 2147, Consultant Public Health Nursing (Obstetrics)* Academic subjects (English 2149, Consultant Public Health Nurse (Physical Therapy) and social studies), first assistant. 2150. Consultant Public Health Nurse (Rheumatic Fever)*

Costume design and illustration, 2151. Associate Curator (Entomology) eacher and substitute Interior decorating, teacher and 2153. Senior Scientist (Botany)

Business training and commo

English and common branches General science and

Health education and common Hebrew and common branche eacher and substitute.

Handcrafts, teacher and substi-

Home economics (women Mathematics and common branches, teacher,

Orchestral music and commo branches, teacher and substitute Social studies and library teacher and substitute. tained, but until Monday, October

Home nursing (women), teacher Street, Brooklyn 2, N. Y.

2433. Lineman's Helper, Village of Groton, Tompkins County \$1.00-1.25/hr. 2501, Junior Librarian, Larchmont, Westchester County \$1,800-3,400 Stenography (Gregg) substi- Board of Education, has announced the tentative list of ex- list of ex- local state tests for Employment Incause figures on the total number of candidates given out by the ployment Insurance Claims Ex- State Civil Service Commission plete detail? State tests for Employment Incause figures on the total number of candidates given out by the ployment Insurance Claims Ex- State Civil Service Commission plete detail?

Junior High Schools

aminations to be given during aminer did so with mixed opinions indicated that about 90 per cent the fall term of 1950. "This is not an official list and questions applications will not be received

eacher and substitute. until the official dates are out given a combination question. Individual announcements for in the fall," the Board said. "The booklet containing 150 questions. each of the above examinations, purpose in releasing this tentative All NYC candidates were tested at Claims Examiner test by reason of giving qualifications, may be ob- statement is to inform persons Brooklyn Technical High School, a lawsuit in the Albany County Applications may also be ob- tained by sending a large, self- who are interested so that they Combination candidates were sep- Supreme Court in which a stay addressed and stamped envelope may take courses during the sumto The Board of Examiners, In-formation Division, 110 Livingston their preparation." one of the tests. The exams follow:

JUNIOR HIGH SCHOOLS

Health improvement, t
Orthopedically handicapped, t
Sight conservation, t
OTHERS
Bureau of Child Guidance, assistant 2183. Consultant Public Health Nurse (Cancer Control) *\$4,242

Those taking both tests were

which 12 semester hours must located in isolated rural areas the Government, the Department

ed in Minnesota, North Dakota, and improper farm practices, ed in any one unit.

South Dakota, Nebraska, Iowa, They are often at some distance A person employed at a station

Description of Work indian schools. These schools do cottage dormitory unit, The chilnot follow fully prescribed courses dren, under supervision, care for 5 and 6 under 'How to Apply' on of study. Instead, teachers are the unit's housekeeping and preprovided with guides and profes- pare their own meals. Classroom zing a teaching program. Empha- quarters in the unit and exercise is is placed upon free and spon-aneous use of English, group dis-dents' dormitory living. ussions, and other informal proc- In most cases, furnished quaresses. Teachers in Indian schools ters are provided for all appoint ssociate constantly with Indians, ees by the Government. A fur and must have a full appreciation nished apartment or cottage of the Indian viewpoint and In- available for teachers in most of fian culture, including native arts the day schools at an average and crafts, music, and religious monthly rental of \$30, including ceremonials. They are expected utilities. At boarding schools the not only to be teachers in the living quarters are limited, and as usual sense, but to be active par- a result, only one furnished room ticipants in the community in is usually available to unmarried which they work and exercise ed- appointees, at a monthly rental of

DPUI Exams Prove Easy;

Questions Stress Opinions

Candidates who completed the dates. It seemed surprising, be- stances of his predicament,

Effect of Law Suit?

Many were apparently discoun

aged about taking the Assistant

cated under a stipulation that the

for filling the Assistant Claims

tain hypothetical situations as-

arated from those taking only against holding the exam was va- to listen?

Examiner jobs.

Some thought that there were Claims Examiner list would not right?

Indians in West and South

them the college course must have vate and dignify rural life. included or been supplemented by Living and Working Conditions appointee. Where the only avail 24 semester hours in education, of Most of the Indian schools are able housing is that furnished by

land has been seriously depleted for determining the number of Most of the positions are locat- by overgrazing, recurring droughts, persons who may be accommodatzona, New Mexico, Wyoming, Utah in villages, the schools are some-and Colorado. The rest of the positions are located in North Caro- tion. Therefore, ability to adjust lina and Florida. No positions ex- to association with a limited numist in any State, Territory, or Pos- ber of people in such isolated sit-Appointees will, under general boarding schools, the children are pervision, serve as teachers in housed in groups of 20 to 25 in a onal help to aid them in organ- teachers in these schools have

Answer 2. Would you compel

Answer 3. Would you require

Answer 4. Would you be abrupt

Who can tell whose opinion i

One common complaint, con-

spicuous by its absence after this

particular test, was the one about

they passed; it was just a matter

detail?

while the petitioners will argue key answer always sticks on sub-

erning specific sections of the the questions being "tough." No-

Unemployment Insurance Law body, it seems, thought that. If

ions called for opinions on cer-

sumed to have occurred in dis- of determining the magnitude of

trict offices. The subjective nature the percentage. But an oral inter-

with him?

jective questions.

have been in elementary educa- with meager resources, where the of the Interior has responsibility

Kansas, Oklahoma, Mississippi, from the nearest white commu- where private medical aid is not Montana, Oregon, Idaho, Territory nity, and in some sections where obtainable will be furnished any of Alaska, California, Nevada, Ari- the Indians themselves do not live available Indian Service facilities at a reasonable cost.

Basis of Rating

No written test is required. Applicants' qualifications will uations is essential to success in be judged from a review of their rated on a scale of 100, and will these positions. In some Indian experience and education as given in application Form 57 and their answers to the supplementary page 5), and from any additional

Salary is based on the standard Federal workweek of 40 hours, For mployees whose work is satisfac ory, the entrance salary of \$3,100 increased periodically by \$125 \$3.825 for Grade GS-5 positions is reached. A 25-percent addition to salaries is paid for positions in Alaska.

There is an opportunity for a ers to advance after 1 year of service to the position of head teacher at grade GS-7, for which the basic entrance salary is \$3.825 and the maximum basic salary

All basic salaries are subject to a deduction of 6 per cent for re-

Applicants must be citizens of or owe allegiance to the United their fortieth birthday on the date of filing application. This age limdoes not apply to persons en-

titled to veteran preference.

Apply to the U. S. Civil Service
Commission, 641 Washington Street, New York 14, N. Y., in person, by mail or by representative him to listen to you in complete if by mail, do not include return postage, Send filled-in form to the U. S. Civil Service Commission, Washington 25, D. C.

Answer 5. Would you tell him Bibliography Compiled that you just simply have no time For Social Investigator

Some thought that there were surprisingly few sent off to combination testing rooms, in NYC be promulgated until some time in the indefinite future. Mean-tive test candidate knows that the vestigator exam may consult the netitioners will argue selected bibliography which prepared. The material has been divided into specific sections, such ublic welfare and social security. Previous civil service examinaions are also on file,

The library is open from 9 to 5 n weekdays and 9 to 1 on Saturdays. It is located in Room 2230. Municipal Building, Manhattan.

view, counting for a weight of Applications for the exam will

Clerical and Other Cataloging Jobs Offered by U.S., \$3,100 to \$6,400

well as elsewhere in New Jersey, ing and experience.

For employees whose service GS-12

4.600 Candidates will be rated on the GS-7

4,575 Specialized Experience, provided 4,950 that such study included an aver-

Where to Apply for Jobs

ited college or university in engineering, the physical sciences, or neering, the physical sciences, or had been boning up on the law, the physical subjects closely related had been boning up on the law, who survive the written test.

Nature of Work

incorrect All in all, many of this type of

Matter of Opinion

ard situation frequently arising in the district offices ran something like this:

The Junior Management Astronometric frequently arising in force have been sistant exam is to receive a big IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington like this:

assistance. He uses a great many The Second Regional Office of Continued on page 13

metic, so don't read the questions. When all other questions have been answered, except those with humerals in the answers and those yield a ready answer, the next stp is to ready answers, the aready answers. Then the runs back to those involving a decimal point (there are always some of these) and proceed with the amproved with the answers. If any computation is necessary, a sheet of scratch paper hase been provided. So, if you related to the part of the school. They are: Dorothy as sheet of scratch paper hase been provided. So, if you related to the part of the school. They are: Dorothy as sheet of scratch paper hase been provided. So, if you related to the part of the school. They are: Dorothy as sheet of scratch paper has been provided. So, if you related to the part of the school. They are: Dorothy as sheet of screen and the easy and the easy and the easy and the easy and the paper and the easy an half, has to be passed by those

vide an increasing number of jobs. This expectation agrees with the general job outlook for the Feddoesn't expect to announce any This expectation agrees with the eral service as expressed recently popular exam until September, by Chairman Harry B. Mitchell but is concentrating on closing the of the U. S. Civil Service Commis- gap between the announcement

Experts on U. S. civil service | the Commission, covering New 5,350 age of at least six semester hours
5,750 (or the equivalent) a year in the ment cataloging programs is to district office matters, thought nevertheless that the testers were subjects of engineering, the physical subjects of engineering, the physical subjects of supplies used by various items of supplies used by various cutting it too fine.

The objective of the Government in thought ment of Defense, including the for jobs in post offices, mostly in nevertheless that the testers were cutting it too fine.

Other branches of the Federal goving in six months. Faster Eligible Lists

Expect Postal Job Improvement
Fears about shrinkage of job lished. Recently, in line with Comprospects have been based on mission policy, and in an effort to economy measures, either planned comply with recommendations of or adopted. Few of those measures the Hoover Commission, the rewhich haven't gone into effect are expected to succeed, because of the pattern of enlargement of in general well below 90 days.

largely in the Post Office, apply- play in the Second U. S. Civil (Q) Assume that you are an ing to "temporaries." The postal Service Region (New York and employment interviewer. An unsituation is expected to right itself New Jersey), when it opens, prob-

for the jects, closely related to an appropriate commodity area, at the standard reference language or course, the disdained hypothetical Total rate of 1 year of such study for 6 terminology to be used by persons months of experience up to a maximum of 1 year of Specialized tions connected with the processes of supply. ones, had five multiple choice answers. In some cases, any or all of the five could have been conidered correct! As to other questions, all five answers were pos-

question related to imaginary events in which there was an utter lack of imagination. There seemed to be no point calling for wise judgment.

For example, a somewhat stand-

while admitting that subjective questions are a good means to

wo DPUI Exams

Candidates for Employment Interviewer jobs had read in the announcement: dates must have a good knowl-edge of modern personnel methods and techniques in interviewing, counseling, position classification, job analysis and placement. In addition, a basic knowledge of industries or occupations."

At the exam they faced some-

Q. You are an Employment Interviewer with a job to give. It calls for a person to keep a set of bookkeeping books, write checks, prepare financial state-ments and do other related chores, in a small business. You have for a consideration these job applicants:

Sadie Schwartz, 30. High

1. Sadie Schwartz, 30. High School graduate. Studied book-keeping in high school.
2. Milton Cohn. 28. Business school graduate. Kept all records in his father's bakery.
3. Aristide Baccigalupo, 24. Two years high school. In charge of three financial clerks: operates three financial clerks; operates all business machines; keeps a full set of books; five years' ex-

4. John Jones, 36. College grad-

uate: accountant; six years' full charge bookkeeper in large corp-

oration. Schuvler Van Rensselaer, 5. Schuyle CPA, age 30.

Most personnel technique questions were of about this degree of difficulty.

How Many Days in a Year?

Assistant Claims Examiner applicants may have familiarized themselves with sections of the laws relating to unemployment insurance because they read in their official announcements: their official announcements:
'Candidates must have a thorough knowledge of the provisions of the N. Y. State Unemployment Insurance Law, and familiarity with interstate agreements and Federal law relating to veterans readjustment allowances and unemployment allowances for sea-

Apparently whoever wrote the announcement was not the same person who wrote the test ques-

As to arithmetic and law, this is a fair sample of the questions: Q For which of the following time periods is a totally unem-

220pen, 28 Promotion Lists Maintenance Man Of Eligibles Set Up by State Upgrading Backed

ALBANY, June 26—The following open-competitive and promotion lists, for use by State departments and agencies, have been established between May 13 and June 14, 1950. Some of these lists may be deemed appropriate for filling positions under other titles, but similar duties. The figure at the end of each title represents the number of eligibles on the list,

OPEN-COMPETITIVE Aquatic Biologist, Division of Fish and Game, Conservation....

Asst. Director of Personnel & Office Admin., State Depts......

Assoc. Educ. Supervisor (Industrial Educ.), Education..... Bank Examiner, Banking Department
Farm Products Inspector, Agriculture & Markets
Guidance Supervisor, State Departments & Institutions
Institution Photographer, State Institutions
Jr. Architectural Draftsman, Public Works Jr. Physician, State Departments and Institutions Medical Records Librarian, Department of Health
Office Machine Operator (Key Punch—I.B.M.)
Personnel Administrator, State Departments
Photofluorographer, Div. T. B. Control, Health Dept.
Physician, State Departments & Institutions
Sr. Architectural Draftsman, State Departments
Sr. Education, Supervisor (Guidance) Sr. Education Supervisor (Guidance)
Sr. Education Supervisor (Industrial Education)
Sr. Historian, State Departments and Institutions
Sr. Office Machine Operator (Key Punch—I.B.M.)
Sr. Personnel Administrator, State Departments
Sr. Photofluorographer, Div. of T. B., Health Dept.
Sr. Physician, State Departments & Institutions PROMOTION A.B.C. Board
Principal Stenographer, New York Office ...
Agriculture & Markets

Principal Stenographer ... Conservation Principal Clerk (Purchase), Conservation Guidance Supervisor DPUI Senior U. I. Hearing Representative ... U. I. Hearing Representative

Chief, Bureau of Industrial Arts
Chief, Bureau of Trade & Technical Education
Director of Industrial Education
Health
Disease Control Associate Public Health Physician, Comm. Disease Control
Medical Records Librarian
District Health Officer

Principal Clerk (Payroll) Principal Clerk (Paylon)
Senior Photofluorographer
Mental Hygiene Principal Stenographer, Craig Colony
Principal Stenographer, Binghamton State Hospital

Senior Business Officer .. Public Works Head Purchase Clerk Senior Architectural Draftsman

State Principal Stenographer, New York Office
State Insurance Fund
Chief Clerk (Purchase), New York Office
Principal Purchase Clerk, New York Office
Principal Stenographer, New York Office
Senior Clerk (Purchase)
Taxation and Finance
Sr. Office Machine Operator (Key Punch—I.B.M.),
Income Tax Bureau

Income Tax Bureau Tax Examiner

Charles L. Campbell, Administrative Director, sent the list to all appointing officers for use in filling vacancies.

The following lists of the control of

The following lists were established between February 15 and March 15. The number at the right of each paragraph refers to the total number of eligible conditions. ble on each list. Associate Civil Engineer (Re-

search), Public Works, 2.

Bath Attendant, Sarotaga
Springs Authority, 35.

Canal Structure Operator, Pub-

lic Works, 40. Chief, Bureau of Health Service, Education Dept., 2. Dental Hygienist, State Depart-ments & Institutions, 12.

Institution Fireman, State Departments & Institutions, 40.

Motion Picture Inspector, Education Department, 35.

Motion Picture Reviewer, Education Department, 16. Office Machine Operator (Offset Printing), State Depts., 21.

Park Patrolman, Niagara Fron-tier State Park Comm., 19. Safety Coordinator, Division of Safety, Executive Dept., 4. Senior Safety Field Representative, Div. neer. 4.

ans' Affairs), Executive, 3.
- Supervising Dietitian, State Departments & Institutions, 7. Promotion Lists Commerce Senior Business Consultant, 6. Correction
Correction Institution Education Supervisor (General), 19. DPUI

Safety, Executive, 9.
Safety Field Representative (Fire), Div. of Safety, 10.
Safety Field Representative (Police), Div. of Safety, 6.
Sr. Industrial Hygiene Engineer Labor Department 2

of Safety, Executive, 9.

neer, Labor Department, 2. Sr. Research Analyst

Senior Office Machine Operator (Addressograph), 3. Senior Office Machine Operator (Mimeograph), 1.
Assoc. Examiner of Methods & Assoc. 2. Procedures, 2. Labor

Industrial Hygiene Engineer, 2. Senior Industrial Hygiene Engi-

A resolution promising full support of the requested re-allocation of the Maintenance Man title from G15 to G-8 was unanimously adopted at a meeting of presidents of Mental Hygiene Department chapters, held at Creedmoor State Hospital. A proviso in the resolution favored priority to maintenance men when a mechanic vacancy occurs.

Also adopted was a motion that J. Earl Kelly, Director of Classification and Compensation, be requested to acknowledge the receipt of appeals.

John Pigott, field representative of The Civil Service Employees Association, pledged Association support of the reallocation request.

President O'Rourke of the Creedmoor chapter turned the meeting over to Elwood DeGraw of Kings Park State Hospital and John Wallace of Manhattan State Hospital, the co-chairmen. Arnold Moses of Brooklyn State Hospital

was secretary of the meeting.
The next meeting will be held
on Monday, July 24. Among those invited to speak are Sidney Alexander, chairman of the Metropoli-tan Conference; Harold L. Herzstein, regional attorney for the Association; Irving Cohen, Asso-ciation research consultant, Maxwell Lehman, editor of The LEA-DER, and Laurence J. Hollister, Association field representative.

Maintenance men have been asked to bring their appeals to the meeting for delivery to Mr. Cohen.

JOBS IN TELEVISION

TELEVISION TECHNICIANS NEEDED AT ONCE

AMERICAN RADIO INSTITUTE Train You for this Job 101 W. 63rd St.

TR 4-5905 EmploymentService—Gl dl at Once, Morning ning classes starting

I'll Help You Get Any Gov't Job You Wan

Says Editor of Arco Books

If, before taking your Civil Service Test you knew the type of questions you would be asked, your chances of passing would be much better. According to the Editor of Arco Books, David Turner, that's exactly what these books help you to know.

Each Arco Course contains previous tests, questions and ans-wers similar to the ones you're expected to know—plus helpful hints and hard to get study ma-

"In short," says Mr. Turner,
"I can help you get any Gov't Job
you want by preparing you properly and completely."

Arco Books For Current Tests Administrative Asst.-

Officer
Ass't. Claims Examiner \$2.50 Auto Machinist-Mechanic \$2.00 Chemist Electrical Engineer Employment Interviewer \$2.00 Gardener\$2.00 Insurance Agent\$2.00 High School Diploma Test \$2.00 Motor Vehicle Lic. Exam \$2.50 Insurance Agent Playground Director\$2.00 Port Patrol Officer\$2.00 Practical & Public Health Nurse \$2.50
Scientific Aid \$2.00
Social Investigator \$2.00
State Trooper \$2.50
Stationary Engineer \$2.50
Stenographer Typist Federal

Telephone Operator\$2.00 ARCO Publishing Co. Dept. 1 480 Lexington Ave., New York 17, N.Y. Rush me.....copies of the books checked above. Enclosed find [Check Money Order for \$.....

Citymore J. S. S. Mink S. S. Smith J. S. St.

Study Course For STATE CLAIMS EXAMINER TEST

An especially prepared selection of valuable study aids

PRICE \$3.50

Order Directly From The

Civil Service Employees Association

8 ELK STREET

ALBANY, N. Y.

CPA Was the Clew thing like this:

ployed veteran entitled to receive benefits: 1, 10 days; 2, 50 days; 3, 106 days; 4, 250 days; 5, 365

SCHOOL DIRECTORY

ROCKAWAY AIRPORT. Flight instruction—G. I. Bill or private students. Clean modern planes for rent, Beach Channel Dr. & Beach 52 St. Bell Harbor 5-0479.

Academic and Commercial-College Preparatory

BORO HALL ACADEMY-Platbush Ext. Cor. Fulton St., Bkdyn, Regents approved. OK for Gl's, MA 2-2447.

MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St. Secretarial and Book-

MONROE SCHOOL OF BUSINESS. Secretarial, Accounting, Machines, Approved to train veterans under G.I. Bill, Day and evening, Bulletin C, 177th St. Boston Road (B K O Chester Theatre Bidg.) Bronx, DA 3-7300-1.

GOTHAM SCHOOL OF BUSINESS, Sect. Bus. Adm., Bikping, Comptometry Course, Span, & French shorthand, Days Eves, Co-ed, Enroll now, 505-5th Ave, N. Y.

Drafting

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 6th & 7th Aves., N.Y.C., drafts man training for careers in the architectural and mechanical fields. Immediate enrollment. Vets eligible. Day-eves. WA 9-6675.

NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manhattan 55 W. 42nd Street, LA 4-2979. In Brooklyn, 60 Clinton St. (Bore Hall) TR 5-1911. In New Jersey, 116 Newark Ave., BErgen 4-2250.

Detection, Investigation & Criminology

THE BOLAN ACADEMY, Empire State Blog., N.Y.C.—(Be an Investigator) James S. BOLAN, FORMER POLICE COMMISSIONER OF N. Y. offers an opportunity to men and women for a professional career in modern Investigation, Detection and Criminology by Home Study Course Free placement service assists graduates to obtain jobs Approved for veterans, Send for Booklet L.

Elementary Course for Adults

THE COOPER SCHOOL.—316 W. 139th St., S. Y. 39, Specializing in Adult Educa-tion, Evening Elementary Classes for Adults, AU 3-5479.

L. B. M. Machines

Key Punch—Training and Practice on I. D. Machines. Go to The Combination Business School, 139 W. 125th St., N. Y. C. UN 4-3170.

Languages By Records

For Better Jobs, Learn easily any language at home, Al.L. MAKES, Sold. Bought Rented inexpensively, Alin, 475 Filth Avenue, New York, N. Y. MU 3-1693

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates) Bklyn, MA 2-1100.

THE PIERRE ROYSTON ACADEMQ OF MUSIC—19 West 99th Street, N. Y. C. G. I.'s allowed full subsistence (appr. N. Y. State Bd. of Ed.) Details. Call RI 9 7430.

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions, 114 East 85th Street, BU 8-9377, N. Y. 28, N. Y. Catalogue.

Plumbing and Oil Burner

Piambing, Oil Burning, Refrig., Welding, Electrical, Painting, Carpentry, Roofing & Sheet Metal. Maintenance & Repair Bldgs., School Vet Appd., Day-Eve. Berk Trade School, 384 Atlantic Ave., Bklyn., UI, 5-5603.

Radio Television

RADIO-ELECTRONICS SCHOOL OF NEW YORK, 52 Brondway, N. Y. Approved for Voterans. Badto. Television, FM D.ay-evenings. Immediate enrollment, BOw-ling Green 9-1129.

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening, PL. 9-5605.

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

REFFIEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor Flatbush, Brooklyn 17, NEvins 8-2941. Day and evening, Veterans Eligible. WASHINGTON BUSINESS INST., 2105-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6986.

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE -550 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes. Domestic & commercial Installation and servicing. Our 59th year. Fre. classes. Domestic & commercial. Installation as Request catalogue L. CHeisea 2-6393.

From left, Emmett Durr, Central Conference treasurer; Ernest L. Conlon, Civil Service Employees Association vice-president; Mrs. Gladys Butts, Conference secretary; Clarence W. F. Stott, Conference president; Mrs. Margaret Fink, vice-president; Charles D. Methe, Mental Hygiene Department representative on the Association board of directors, and Harry G. Fox, treasurer of the Association. The picture was taken at the Conference's summer meeting at Oxford.

Something Different In Communiques

ALBANY, July 3—A new different type of communique has been

issued by the executive personnel of the Civil Service Commission.

It's a proclamation diffuse with "Hear Ye" and of administrative format. Its content is a challenge to the department employed. lenge to the department employees Soft Ball team, one of the eight in the current Albany State League. The game will be played tonight at 5 P.M. (Tues. June 27) at a private sports field in Rensselaer under the following conditions:

'Brass Hat' Roster

(1) There shall be no "Ringers"

allowed on either team.
(2) The "Brass Hats" shall se lect the umpire in return for which they do hereby convenant to furnish at the scene of combat one keg of beer guaranteed to be better than 4.2%.

(3) All arguments at the contest to be decided by Marquis of Queensbury rules, which specifi-cally provide for no gouging, armbreaking, or rabbit punches in the clinches.

(4) The Captain of the "Brass Hats" shall have sole authority to close the contest at any time five rounds, and declare the winner.

(5) At least 51% of the spectators shall be organized into a cheering section for the "Brass

(6) All other details to be set-tled for the "Brass Hats" by "Luke" Kerwin, Manager, who is herewith given power of attorney to do anything that does not cost the "Brass Hats" any money. Signed, Sealed and Delivered, "Ed" Conway, Captain.

CIVIL SERVICE EXAMS

Engineer Asst, Dock Master
Jr. Draftsman Auto Machinist
Jr. Mech. Engr. Mech. Maintainer
Civil Engr Draftsmas-Social Investigator
Elevator Inspector Administrative Asst.
Plumbing Inspector Fire—Promotion
Motor Vehicle Exam Subway Prom Exams
Stationary Engr. Attendant

License Preparation

Prof. Engineer Arch., Surveyer Master Electrician Master Piumber Master Piumber

Drafting, Design & Math.
Arch'l Mechanical. Electrical, Struct'l,
Topographical. Bldg. Constr.,
ating. Survey. Civil Serv.,
Algebra, Geom., Trig., Calculus, Physics.

MONDELL INSTITUTE

Manhattan: 230 W. 41 St. WI. 7-2086 Bronx: 120 E. Fordham Rd. CY. 8-3061 Jamaica: 163-18 Jamaica Av. AX 7-2429 W. Flains: 99 Manaron'k Av. WH 8-288 YETS ACCEPTED for SOME COURSES Over 35 yrs, preparing thousands Civil Serv., Engrg, License Exa

Practical

Complete SECRETARIAL

STENOGRAPHY-TYPEWRITING

Time-saving programs to conform to individual plans, Beginners—Advanced

Brush-up. DAY - EVE. - PART TIME

Approved for Veterans

DELEHANTY SCHOOLS
Rog. by N. Y. State Dept. of Education
MANHATTAN: IIS E. 15 SY.— GR 3-0000
JAMAICA: 90-14 Sutphin Blvd.— JA 6-6200

BUSINESS

TRAINING

透過

RESULTS

MINIMUM TIME!

The "Brass Hats" Roster-The "Brass Hats" Roster—
(Notice: Anyone caught trying to proselyte any member of this squad will be prosecuted to the full extent of the law.)
"Ed" Conway, Captain "Al" Falk, Coach "Charlie" Campbell, Custodian the Keg

of the Keg "Bill" Murray, All Three Out

"Joe" Schecter, Arbiter of the

Queensbury Rules "Jayee" Kelly, Counselor to the Umpire

'Hank" McFarland, Chairman

of all Conferences "Phil" Hagerty, in Charge of all Research

"Tom" Bransford, Professor of Spatial Relations 'Craley" Klein, Trainer

"Harry Le Reynard", Official Scorer

"Mac" Dermott, Head Cheer

BUSINESS SCHOOLS

DAY NIGHT—AFTER BUSINESS
Secretarial, Gregg, Pitman, Bookkeeping,
Fyping, Accounting, Business Machines,
Drafting, Journalism, Language Stenog.
SPANISH: Conversation, Export Documents, Correspondence, Translation.
NEW YORK, 164 Nassau St.
OFF, CITY HALL, BEckman 3-4840
Brx, Fordham Rd, Gr. Conc. FO. 7-3500
Wash, Hgts, 181st-St. Nich, WA. 3-2000
B'klyn, Flatbush at Church, BU. 2-2703
B'klyn, Broadway at Gates, GL. 5-8147
Jam., Sutphin Blvd, Jam., JA. 6-3835
Flush'g, Cham.of Com.Bldg., FL. 3-3535
Staten Island, St. George, GI. 7-1515

MEDICAL LABORATORY TRAINING

Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now! Veterans Accepted Under GI Bill New Classes June 1st.

ST. SIMMONDS SCHOOL 2 East 54th St., N.Y.C. EI 5-3688

STENOTYPE

\$3,000 to \$6,000 per year Earn while you learn. Individual Instruc-tion Theory to court reporting in 30 weeks \$60. S. C. Goldner C.S.R. Official N.Y.S. Reporter. Tues. Wed. Thurs. 6 to 8 P.M. Court Reporter Exam in Dec. Dictation 80-225 wpm. 50c per session Stenotype Speed Reporting, Rm. 718 5 Beckman St., N.Y.C. FO 4-7442

evening COURSES HON-TECHNICAL

Term Begins Sept. 25 • Minimum Fees Approved for Vets • Request Cat. 10 INSTITUTE OF APPLIED ARTS & SCIENCES

OF THE STATE UNIVERSITY OF N. Y. 300 Pearl St., Brooklyn, N. Y., TR 5-1529

LEARN A TRADE

Auto Mechanics Diesel Machinist-Tool & Die Welding Oil Burner

Radio
Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
119 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1100

TRLRVISION
Laboratory and theoretical instruction
covering all technical whases of Hadlo,
FM, Television Leads to opportunities in
Broadcasting, Industry or Own Business,
Morning, Afferacon or Eve.
Approved for Veferans. Enroll New.

RADIO-TELEVISION INSTITUTE Pioneers in Television Training Since 1938 480 Lexington Ave., N. Y. 17 (46th St.) Plaza 9-5465 Licensed by N. Y. State

"Doc" Tolman, Medical Advisor "Bill" Tinney", Payoff Man "Ye" Godski, the Masked Mar-

"Luke" Kerwin, Managing Director

"Tammany" Joe, Custodian of all Wagers.

SHORTHAND

in twelve hours Enhance your earning power by being able to take dictation. Easiest Shorthand to write and read back.

ALBERT KAY 38 W. 53 St. PLaza 3-7029

Typewriters Rented

Examinations

Pick-up and delivery service Latest makes and all models Brownsville

Typewriter Exchange

1781 Pitkin Ave. Bklyn, N. Y. Dickens 6-7700 Dickens 6-2161

RENTED for EXAMS

• PHONE NOW • **SPring 7-0283**

PICK-UP DELIVERY

ZENITH

Typewriter Service 34 East 22nd St., New York

75 to \$60 a month while attending session; \$75 to \$120 day session

MONROE

SCHOOL OF BUSINESS
E, 177 St. & BOSTON ROAD - BRONX
B.K.O. Chester Theatre Bldg.
DA 3-7300-1

Stationary Engineers

Custodians, Supts., & Firemen STUDY

Building & Plant Mgmt. Incl. LICENSE PREPARATION

Classroom & Shop—Part & Full Tim Immediate Enroll,—Appd. for Vets AMERICAN TECH

44 Court St., Bklyn. MA 5-2714

STENOGRAPHY

TYPEWRITING-BOOKKEEPING Special 4 Months Course - Day or Eye. Calculating or Comptometry

Intensive Course BORO HALL ACADEMY

427 PLATBUSH AVENUE EXT. Cor. Fulton St. B'klyn MAin 2-2447

Bendet, NYC Chapter Head, **Announces 8-Point Program**

Employees Association, has outlined an 8-point program for the term of his fellow-officers and

1. General membership meet-ings of the chapter will be held, at a place large enough to accommodate up to 2,000/(The chapter has a membership well over 3,000, largest in the Association.)

2. Active participation by the chapter in Association elections. An effort to have the Association back a bill giving State em-ployees the opportunity of a jointly-financed method of health insurance, like the Health Insur-ance Plan for NYC employees.

Co-ordination of chapter activities in the Metropolitan area through the Metropolitan Regional Conference.

5. A field representative of the Association to be assigned exclu-sively to the Metropolitan area. 6. Advocacy of the Association holding more of its statewide events in various parts of the

State.
7. Close co-operation with Association headquarters to obtain a general salary increase for State

employees. 8. Proposal of a resolution, for action at the next annual meeting of the Association, for an increase

Civil Service Exam Preparation

Lastman SCHOOL E. C. GAINES, A. B., Pres. SECRETARIAL& ACCOUNTING Courses

Also SPANISH STENDGRAPHY CONVERSATIONAL SPANISH INTERNATIONAL TRADE Approved for Veterons
Registered by the Regents. Day & Evening.
Established 1893 Builetin On Request
441 Lexington Ave., N.Y. MU.2-3527
(44th St.)

PREPARE FOR

City, State & Federal Exams SHOP & THEORY

Plumbing - Oil Burning Refrigeration

Welding - Electrical Painting - Carpentry Roofing & Sheet Metal Work
Maintenance & Repair of Buildings
ay or Eve. Classes School Vet Appd.
to 3 Yrs. Course Full or part time
Immediate Enrollment

Berk Trade School

384 Atlantic Ave., Bklyn. UL 5-5603

Sol Bendet, the new president in the age-55 pension benefit in of the NYC chapter, Civil Service the State Retirement System, of which county and other local employees, as well as State employ-ees, are members. The goal is the pension fraction of 1/100, as obtains under the NYC age-55 plan, compared to the 1/120 fraction under the State system. If achieved, this would mean halfpay possibility in 25 years, instead of 20

stead of 30.

Mr. Bendet is president of the
Association of New York State Insurance Department Examiners and chairman of the credit com-mittee of the New York State Employees Federal Credit Union. He has been a member of the Association for 18 years. His daughter, Barbara, was graduated last month from Erasmus Hall High School, Brooklyn. He has another daughter. Buth against 11

daughter, Ruth, age 11.
Mr. Bendet succeeds Michael L.
Porta, three-time chapter president, who declined renomination.

> I B M KEY PUNCH TRAINING and PRACTICE

COMBINATION **BUSINESS SCHOOL**

139 W. 125th St., N. Y. C. UN 4-3170

Previous Exams

To Help You Pass the Test Able Seaman Deck Hand25e

Asst. Elec. Engineer Marine Oiler35c

Dockmaster25e Medical Social Worker (Gr. 2)10c Inspector of Live

Poultry (Gr. 2)10e Steamfitter50c Electrical Inspector25e

Refrigeration Machine Oper.25e

avallable at LEADER Bookstore

97 Duane Street New York 7, N. Y.

NEW YORK SCHOOL OF America's Oldest School of Dental Technology, ESTABLISHED 1920—LONG BEFORE G. I. BILL Approved for Veterans * Immediate Enrollment Complete Training in Dental Mechanics LICENSED BY NEW YORK and NEW JERSEY STATES Call, write phone for FREE CATALOG "C" NEW YORK SCHOOL OF MECHANICAL DENTISTRY 125 West 31st Street, New York 1, M. Y. 138 Washington Street, Newark 2, New Jersey

START TRAINING NOW! SERVICE Physical Exams **FAI NULIVIAN**

Special Classes Under Expert Instruction

Facilities available every weekday from 8 a.m. to 10.30 p.m. Three Gyms, Track, Bar-bells, Scaling Walls, Dummies, Pool, and General Conditioning Equipment.

BROOKLYN CENTRAL YMCA

55 HANSON PLACE, BROOKLYN 17 PHONE: ST. 3-7000

YPEWRITERS RENTED

For CIVIL SERVICE EXAMS

WE DELIVER TO EXAMINATION ROOMS 100 TO 500 TYPEWRITERS AVAILABLE

International Typewriter Co.
6 St. New York City RI

RE. 4-7900 Open 'Til 6:30 P.M.

FEDERAL NEWS

Meeting Protests Postal Cuts

Affiliated Postal Employees at the Hotel Statler, NYC, protested the orders of the Post Office Department curtailing postal service. Seated, from left, David Silvergleid, president, Brooklyn Federation of Post Office Clerks; Philip Lepper, president New York Letter Carriers; William C. Doherty, president, National Association of Letter Carriers; J. L. Riley, industrial secretary, National Association of Postal Transport Employees; Morris Klein, president, Second Division, New York Branch Postal Transport Employees. Standing, Patrick J. Fitzgerald, president, New York Federation of Post Office Clerks; William M. McGrath, national vice-president, National Federation of Post Office Clerks; Charles Dillon, president, Brooklyn Letter Carriers; Joseph Vaveniero, president, Brooklyn Mail Handlers, and Ephraim Handman, national vice-president, NPPOC.

JOB PROSPECTS GOOD

(Continued from page 9) the Junior Professional Assist-ant test will be held by the regional office.

Their popularity has been in-creasing. In 1949 the Junior Professional Assistant test attracted 13,000 candidates, while last year it drew 30,000. The Junior Management Assistant candidates in 1949 totalled 7,000; last year 20,-000. These figures are nationwide and include those for the central office of the Commission and the regional offices throughout the

country. The greatest number of place-ments from the JPA test was from the Chemist and Statistician options.

ALL NEW ACCOMMODATIONS Special Rates at Hilltop Camp for Men (adjoining)

A marvelous pleasure playground, 1.800 feet elevation and right on the lake with plenty of gorgeous woodlands. Bungalows and lodges with hot and cold running water and modern conveniences. Tennis Courts, Canoeing, Swimming, Handball, Baseball, Ping Pong, Fishing, Saddle Horses, Golf, Dancing, etc. Interesting one-day trips arranged. Delicious wholesome meals, Dietary Laws. Bates \$50-\$55-\$60

AUTO SERVICE

from your home Every Saturday & Sunday A. M. for residents of Manhattan, Brooklyn, Bronx & Queens

Send for Bookiet—New York Office 329 BROADWAY Room 996 CO 7-2667 Sundays, Evenings, Holidays PR 4-1390

orders curtailing service would not cause any hardships or any disruption of essential service. He quoted from a score of letters, re-ceived from small business firms, complaining of inconvenience, fi-

Vacation On A Farm

Swimming on premises, children's play-ground, Dietary Laws, Sports, Rates \$35 per week \$23 children under 8 years Write for Booklet C RIVERVIEW, Accord, N. Y. City info. SO 8-6352

ALPINE LODGE ALPINE LODGE means GOOD FOOD GOOD FOOD is ALPINE LODGE

If Good Food, uniquely served, plus airy comf. rm., is important to you, ALPINE LODGE is your vac. spot. Churches nearby. Sports available, SPECIAL rate \$3 daily. Phila. Mt. Pocono 4044. Write for feider.

PLEASANT VIEW FARM

Modern rooms, some private baths, well known for excellent meals, riding, sports, entertainment, Rates \$30-\$40 wk, includes everything. Free Booklet. Schmollinger, Freehold 3, N. Y. Phone 7734.

HOLIDAY HOUSES

Miller Place (near Port Jefferson) North Shore. Ideal Adult Vacation Spot, Beautiful Grounds, Private Beach, Widely Planned Program, Excellent Food, Friendly, Unusual, \$20.00-\$33.00 Weekly, Descriptive Leaflet.

New York League of Girls Clubs, Inc. 245 East 60th St. New York 22, N. Y. Telephone: TEmpleton B-7267

More than 3,000 postal employees of Greater New York gathered
at the Hotel Statler protested the
recent postal service curtailments.
Congresswoman Edna B. Kelly
and Congressman Jacob K. Javits

The order is the most damaging
thing that has happened to the
mail service as being the wrong
mail service as being the wrong

The receive in its entire history."

mail service as being the wrong approach to the problem.

National President William C.

Doherty of the Letter Carriers took exception to the Post Office Department's comment that the clerks and mail handlers in American Carriers, courteiling services. Would item Federation of Labor unions. ican Federation of Labor unions. They will seek public support for

Informal Adult Resort in the Adirondacks
Limited to 90—14-mile Lake—Pollen-Free
Tennis • Fishing • Golf • Motor Boating
Folk Square Dances • Concert Trio
Dance Band
N. Y. Off.: 250 W. 57th St. Circle 6-6386
• Open thru Sept.—Louis A. Roth, Dir. •

NOW OPEN

Special Low Rates . May-June

- · Bathing Direct From Hotel
- **◆** Coffee Shop ◆ Fireproof
- Game Room Elevator
- · Spacious Lounge

Write or Phone

JOHN R. KERSEY, Mgr. + A. C. 4-5143

Post winderness

OUDE RANCH In the Berkshires
Only 120 miles from N. Y.
City. Good transportation, 1.800 ft. elevation,
SENSIBLE RATES include RIDING. Western
cowboys, Rodeos, Square Dances, Entertainment, Television, Private lake, all
sports Good meals, convenience, Send for

sports, Good meals, conveniences. Send for P.O. Box 97-L, New Boston, Mass. Tel. N.B. 22903-2, or N. Y. Office: Betty White, 130 W. 42 St., LO. 4-7533.

VILLA VIGGIANO

Specially Recommended
For Week End Headquarters
HIGHLAND, N. Y.
Includes room and 3 wholesome meals
per day. WEEKLY, Adults \$35, Children (under 10) \$11.00 to \$19.00.
DAILY \$6. Children \$3. Dancing, Entertainment, Bar, All Sports. Highland

KNAPP HOUSE, Hurleyville, N. Y. for a restful vacation. Small and informal. Churches nearby. Write, Mrs. J. Maxwell Knapp.

PLANNING A **VACATION??**

Send for the Leader Resort Directory, free to readers

Civil Service Leader 97 Duane Street

New York 7, N. Y.

MORE justa resort Instruction in Swimming,

Tennis, Arts and Crafts,

Social, Square & Folk Dancing NEW WINDSOR, N. Y. Tel. Hewburgh 4270 FLY TO CALIFORNIA phone: CH 4-3407 VI-AIR COACH Ltd.

Resort Directory

BOX 7, EAST DURHAM, N. Y. Hot-Coic Water All Rooms, Tennis, Bath-ing, Casino, Orchestra, Horses, Churches, Booklet, \$25 Up. Tel. Freehold 7313.

BRENNAN'S Lodge, Purling, New York, Excell, food, All outdoor amuse, All modern, All churches, Reasonable, Write Patrick Brennan, Prop.

CARELAS Greenville, Greene Co., N. Y. All mod. Swimming pool, excell food. Fresh farm prod., orchestra, June-Sept. \$26.00; July-Aug. \$30.00. All smuse. All churches. Write for booklet, Margaret Gleason Carelas, Mgr.

EDGEMERE Catskill, N. Y. Swiming opposite house. Airy rooms, home cooked food, Ger. Amer. kitchen, modern, amusements, all churches. Ressonable. Write.

EVA'S FARM Purling, New York, Excell food, all mod, impts., air rooms. All amuse., All churches, Write for booklet,

FINCKE'S MANOR ACRA, N. Y. Excellent food. All modern, All sports, All churches, \$25 up weekly. Write,

GEHLE'S Purling, N. Y. Cairo 9-2338. Excell home cooked Ger-Amer. food, airy rooms, amuse., all churches, \$26 up wkly. Write Mr. & Mrs. A. Gehlo.

GLEN FALLS HOUSE Round Top, N. Y. Germ.-Am. cooking, baking, mod, impt, Spec, June-Sept.-Oct, Churches, Cairo 9-9363, GRAND VIEW Farm house, Cairo, N. Y. All sports orch, dancing nightly, Concrete pool, Italian-Amer, cuisine, Churches, Tele Cairo 9-

GRAND VIEW VILLA Cairo, New York. Home cooked German-Am. food, All mod., sports, 5 min. to village, churches, \$27 up.

Write Mrs. J. Papenhusen.

HIGGINS GREEN LAKE HOUSE Catskill R-D-2, 2 min. to lake, all churches, amuse, \$25 up, children \$13 up to 12 yrs. Write. Phone Catskill 930 W-2.

HIGH LAND FARM Greenville, N. Y. Excell, food, fresh farm prod., airy rooms, all churches, Al amuse, nr. by. \$25 up. Write Mr. and Mrs. J. A. Meyer.

JOE'S MT. VIEW FARM Catskill, N Y., P. O. Box 61, Excellent home cooking nightly Cocktail tounge, Write.

THE MAPLES ON THE LAKE Hot-cold water all rms. Television, home cooking. Pvt. beah, boat., fish., included in rate, Spring and Fall rates 32 wkly. July-August 335.00. Churches, Bklt. W. Hohn, Salisbury Mills, Orange Co., N. Y. Tel. Washingtonville 3607

MAPLEWOOD FARM Greenville, Gr. Co., N. Y. All amuse. Concrete pool, excell home cooking. All mod. impts, all churches. Write for Booklet F, Jack Welter, Prop.

NEW COLONIAL Leeds, N. Y. All mod. Home cook, All spis., bathing on premises, 3 min. to churches, reas. rates. Write B. Mo-Manus. \$26 up.

THE OSBORN HOUSE Windham, N. Y. Where your comfort & pleasure is our obligation, modern impts. Swimming pool. cocktail lounge, Amuse., all churches. Write or phone Windham 364-365.

PINE GROVE HOUSE Purling, New York, All mod, impts, large airy rooms, showers, all outdoor amuse, German-Amer. Cooking, Write for booklet, Mr. and Mrs. Georg Wenz, Telephone Cairo 9-2119.

RAVINE FARM East Durham, M. Y Excellent Ger.-Amer. Garden fresh rege-tables All modern. All churches. Showers-baths, \$30. Write Mrs. C. C. Schneider, Tel. Greenville 5-4355.

SHAMROCK HOUSE East Durham, N. Y. Swim on premises. All mod. Churches, own orchestra, home cooking. Write Patrick Kellegher.

SPORTSMEN'S PARK Rosendale, New York, Modern throughout, Concrete pool, all sports, excell, food, orchestra, dancing nightly, cocktail lounge, \$7 daily, \$40 wkly, Write Bklt L. Tel. 3551.

SULLIVAN'S Horion House, Greenville, Green Co., New York, Ideal, all mod. excell. food, all sports, airy rooms, Low rates. Write Mrs. John J.

SUNNY HILL FARMS Greenville, Green Co., M. Y. Concrete pool, all sports.
Free entain, 6 nites wkly. June Sept. \$20. July.

Aug. \$29. Churches. Write. HOTEL WALTERS Cairo, N. Y. Tel. 9-2100. Mod. Shower-baths. Home cooking. All churches, all amuse. Write Tom Gilmour. mgr.

WINCHELSEA Palenville, N. Y. Excell. Italian-Amer, Cuisine. New concrete pool, modern, churches. Write.

WINDING BROOK HOUSE, Round Top, N. Y. Modern airy rooms, sports excell, food. All churches, Write E. Mofitt.

THE WINDMERE Cairo, N. Y. Home cooked food of excell, quality, airy rooms, all mod, impts, all amuse, all churches, \$25 up wkly, Write Florence M. Brainard, Prop. Tel. Cairo 9-9812, wkly, Write Mrs. W. D. Brainard.

WELDON'S GLENCLIFF Jefferson Heights, Catakill 151. Excellent home cooking, country style. Mod Showers, hot and cold water in rooms. Television, all sports, swimming. Churches nearby \$30 up. Bkit. L.

WOOD ROCK Cairo, Box 21, N. Y. Under new management, Italian-Amer, kitchen, New swim, pool, Dancing nightly, all modern, All

FEDERAL NEWS

IT'S THE LAW

Court Halts Loss of Jobs to Vets in Reducion in Force

VETERANS with an efficiency Bornstein were of counsel to the rating of Good or better are protected by at least two statutes against loss of their jobs, or reduction in rank or pay, when reduction in force orders are issued by the Administration, U. S. District Court Judge Irving R. Kaufman held. He granted a temporary injunction to two veterans, William N. Reeber and Harry G. Gilbert, enjoining the Veterans Administration and the U. S. Civil Service Commission from removing them from their present positions or reducing them in rank or pay.

Administrative appeals are being processed by the two veterans. The injunction safeguards their rights should the administrative appeals go against them. Then they could apply to court for a permanent injunction, Without the temporary injunction they would be left without court remedy. Judge Kaufman held.

The defendants claimed that they tried to find positions else-where in the Federal service for the two veterans, but found that the men lacked qualifications for such positions as were open. The veterans claim that the mere fact that their rating was Good was proof that they were fit to hold other positions. This was practically the only issue of fact in the

Protection of Law Upheld

The main legal question was whether veterans have an absolute preference against job loss, when reduction in force is ordered, if they're efficiency rating is Good or better, as against all non-vet-eran employees, regardless of length of service in either case. The Court answered the question affirmatively, citing the Act of Congress, 1912, Section 648, Title 5, on which the claimants prin-cipally relied, and also the Vet-erans Preference Act of 1944, Section 861, Title 5, to which they also referred in their brief, sub-mitted by their attorneys, Rogge, Fabricant, Gordon and Goldman. Murray A. Gordon and Jeorome J.

Car Driver Candidates Face

Tests at Wheel, Not With Pen

Judge Kaufman cited a decision of the Supreme Court of the United States that held that job safeguard to veterans with a rating of Good or better was absolute. Judge Kaufman added that the Veterans Preference Act of 1944 enlarged veteran preference, hence he overruled the contention of the U.S. Attorney's office for the Southern District of New York that the later law modified the earlier one.

SENATOR IRVING M. IVES

Senate Committee to Hear Pension Tax-Exemption Plea

By CHARLES SULLIVAN

WASHINGTON, July 3 - The prospects of getting some action on exemption of public employee retirement allowances from Federal income taxation are brightening. The battle that has been going on for years is expected to make headway before the Senate Finance Committee, scheduled to

meet on Wednesday, July 5.
Senator Walter F. George (D., Ga.), chairman of the committee, has promised to bring the subject before the committee when it considers the tax bill passed by the House last week. That vote was taken under the rules that precluded amendment, but several proposed amendments are expected to be offered to the Senate committee. One of them, originated by Ralph L. Van Name, Secretary of the NYC Employees Retirement System, provides that no tax law or any amendment thereto shall provide pension income tax exemption less than the maximum under the Social Security Law. That maximum ex-

emption is now \$1,800.

In previous correspondence with Mr. Van Name both Senator George and Senator Herbert H. Lehman (D., N. Y.) had written that any change such as Mr. Van

Name proposed should properly be considered under the Tax Law, and not the Social Security Law. Senator George's promise was contained in a later letter to Mr.

Van Name.

Another advocate of tax exemption of pensions of retired public employees is Senator Irvention. ing M. Ives (R., N. Y.), who wants a specific \$2,000 exemption.

"Data submitted to me by The Civil Service Employees Associa-tion of New York State and the NYC Employees Retirement System show clearly the hapless po-sition of many Government pen-sion recipients," Senator Ives said.

Basis for Appeal

The argument against denying tax exemption to such pensioners is based largely on the discrimination practiced against them. Exemptions are granted to pensioners under the Railroad Retirement Law, a Treasury ruling makes old-age and survivor insurance benefits under Social Security exempt, and members of the armed forces retired for medical reasons also benefit.

The smallness of so many pub-lic pensions is an added argument in favor of exemption.

Rallying Cry

The same tax treatment for re-tired government employees as for industrial pensioners," is Mr. Van Name's rallying cry.

U. S. Opens Exam for Cotton Technologist Jobs to \$6,400

The U. S. Government needs Cotton Technologists in four op-tional branches: cottonseed, fiber, ginning and textile.

The pay is \$3,825 to \$6,400. The positions are in the Production and Marketing Administration of the Department of Agriculture. They are located in Washington, D. C., Clemson, S. C., Stoneville, Miss., College Station, Texas, and Mesilla Park, New Mexico, Vacancies in other locations and de-partments may be filled from the exam, which is now open and for which no closing date has been announced.

Applicants must have a bachel-or's degree in one of the branches or four years of experience in cotton technology. In addition, candidates must show experience in cotton technology of from one to three years, for jobs in Grade G8-7, \$3,825; GS-9, \$4,600; GS-11, \$5,400; GS-12, \$6,400. The three years apply to the last two. Candidates must not passed their 61st birthday. not have

Apply to the Second Regional Office, U. S. Civil Service Com-mission, 641 Washington Street, New York 14. N. Y., in person, by representative or by mail; if by mail do not include return postage. Send filled-out form to the U. S. Civil Service Commission, Washington 25, D. C.

LEGION AUXILIARY MEETS

The regular monthly meeting of Post 930 Ladies Auxiliary of the New York Fire Department was held recently at the Hotel Mar-tinique. Emma Dowd conducted memorial services.

The annual dance was held

Saturday, June 10, at Jamaica

At the next meeting the election of officers will take place.

SHOPPING GUIDE

TELEVISION SETS AT WHOLESALE PRICES!

Civil Service Employees may now buy new 1951 TV sets at factory prices. Television Equipment Corp., experienced in the manufacture of highly technical electronic equipment, is introducing to a discriminating market a quality television receiver.

You are invited to inspect this great new line at our downtown factory showrooms one block east of Municipal Bldg. Please call Mr. Heaton and mention this announcement.

Television Equipment Corp.
238 Williams St., N. Y. C. Cortlandt 7-5

Cortlandt 7-5160

NORGE REFRIGERATOR

8 Cubic Feet REGULAR \$249.95 NOW SPECIAL \$179.50

FLOOR MODELS AT A TREMENDOUS SAVING SAVE UP TO 20-70% ON YOUR FAVORITE BRAND Time Payments Arranged

Up to 36 months to pay honor all discount and courtesy cards no matter where obtained.

AKIN'S APPLIANCE STORES

738 Manhattan Ave.

Greenpoint, B'klyn.

Ind. Sub. GG train, Nassau Ave. Sta.

Open every eve till 9

BUY DIRECT and SAVE 50% ON FAMOUS QUALITY AEROPLANE LUGGAGE

Genuine Cowhide Leather, Bindings, Brass Hardware, Shirred Packets, Rayon Linings, Padding, Modern Leather

	THE RESERVE AND THE PERSON NAMED IN	
15, 18, 21-Weekender \$4.50	ALCOHOL: NAME OF	
26" Pullman 8.00	AND SECTION AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON AD	
29" Pullman 9.80	7.6	A STATE OF
Ladies' Wardrobe11.00		
Men's Two Sulter	200	
Ladies' Hat & Shoe Box	Mail orders	
Men's & Ladies' Fortniter	Add 50 cents	for p
Train Box 6.00	20 % Federal Ta	x-No
TRAVEL-WIDE LUGGAGE	MFG. CO	RP.

20 % Fee

APPLIANCES

Hours: 8:30 to 6 P.M. Sat. 8:30 to 1 P.M.

153 West 27 Street N.Y.C. 1, N.Y.

We Carry a Complete Line of Pressure Cookers, Radios, Aluminum Ware, Vacuum Cleaners, Elec-C ON ALL GIFTS
AND HOUSEHOLD tric Irons, Lamps, Refrigerators, Washing Machines, Television Sets, Furniture, Sowing Machines and

Time Payments Arranged Up to 18 Months to Pay Does Not Interfere With Regular Discount

GULKO Products Co.

1,001 other items.

1180 BROADWAY, N. Y (at 28th St. - | Flight Up)

A GREAT SERVICE FOR THOSE OF CIVIL SERVICE One Member Tells Another About

from 20% DISCOUNTS to 40%

ON ALL NATIONALLY ADVERTISED PRODUCTS ROY'S GIFT JEWELRY APPLIANCE CO.
18 John St. N.Y.C. WO. 2-3268

OUR TELEVISION SETS

ALL TESTS

For Fine Performance, Quality Parts and Superb Cabinetry New, 1951, Improved Chassis Mfg. un-der R.C.A. Pat. No. 632 with 32 Tubes

der R.C.A. Pat.
No. 632 with 32 Tubes

© Electro-Scope Tuning, Turret Turner

© Reyed A.G.C.: 16" or 19" Black Tube

© 12" Concert Type Speaker

Our 5th Year of Giving Discounts to
Civil Service Employees

Tremendous Discounts on all No. 630

Sets Left

Trade-ins © Free Home Demonstrations

Ad-Ritz T.V. Mfg. Corp. 158 Grand St — 231 Centre St. N. Y.C. — WO. 4-6763

Across from Police Hdqts.-nr, Canal St. Station

O.K.'s STORE REMOVAL SALE!

We're Moving Next Door to Larger Quarters
19 INCH DUMONT was \$495
NOW \$349 NOW \$229.95

TELEVISION

O. K. Radio & Tel. Co. Inc. 102 E, 110 St. CY 3-3324

DISCOUNTS!!! UP TO On All Leading 1950
Model Television Sets,
Washing Machines.
Refrigerators, Radios,
Vacuum Cleaners and

Applia VEEDS (For Value) Room 815 25 EAST 26th St., N.Y.C. MU 6-4443 - 4444 Watch for Opening of Veeds New Store!

An Arco study book for Social Investigator is on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y., two blocks north of City Hall and just west of Broadway.

volume of traffic and the increas-

ing driver hazard in New York

and New Jersey, the Federal gov-ernment will be more particular

about the safety records and per-

formance of the drivers it hires.

The Hunter Shops offer you an exciting opportunity to stretch your fashion budget!

Save your sales-slips when you select your lingerie, nylon hose or smart and value-wise accessories from our full stock of branded from our full stock of bave pur-merchandise. When you have pur-chassed \$20.00 worth, bring your sales slips in and receive \$1.00 sales-slips in and receive worth of merchandise FREE fully 5% of the entire amount.

Take advantage of this money savings plan today!

Conveniently located in your neighborhood,

W. Eigth Street, N. Y. C. near Sixth Aven 56 W. 57th Street, N. Y. C. between Fifth and Sixth Avenues 1521 Avenue U. Brooklyn near East 16th Street

In recognition of the growing | S. Civil Service Commission. For some time a practical road test has been given before the ap-pointment of truck drivers and chauffeurs in Federal agencies. The test is designed not merely to judge the ability of the driver to handle the vehicle but primarily to find out whether he can drive safely. In emphasizing that the requirements for all drivers will be more rigid, Mr. Rossell pointed out that the Second Region plans to hold additional training conferences for road test examiners to insure the best administration of the test.

ministration of the test.
In addition, Mr. Rossell stated, no drivers will be approved for future examinations in Federal agencies in this area until a check has been made of their accident and arrest records.

POSTAL EMPLOYEES ACTIVE

The Post Office Players of the ew York Post Office recently performed for the Morgan's Sta-tion Sick Benefit Fund and at the annual reception given in honor of retired postal employees. frequently entertain hospitalized veterans and children, and are always on the lookout for amateur talent within the Post Office De-partment. Address Joseph A. Pol-lack, 1995 Creston Avenue, New York 53, N. Y.

Apply for federal exams in person, by representative or by mail, to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. If, by mail, do not include return postage. Applications also may be obtained in person or by representative, but not by mail, from first and second class offices, excepting the New York, N. post office. Hours are 8:30 to 5:00; closed Saturdays.

Bellevue Nurses' Grievances Settled

dating back to the middle of February, an amicable settlement been reached between the NYC Department of Hospitals and a group of nurses at Bellevue Hospital who threatened to quit if hazardous conditions to patients were not alleviated.

The nurses made five requests, all of which were agreed upon by Commissioner Marcus D. Kogel in advance of the deadline:

1. Separation of contagious and non-contagious cases in wards.

2. Alleviation of overcrowded conditions

3. Channelling of the flow of

PATROLMAN PHYSICAL **ALL EVENTS**

OBSTACLE COURSE IN CITY

SMALL GROUPS PERSONAL COACHING MODERN GYMS EXPERT INSTRUCTION

Over 50 Years Experience in Physical Training MORNING, AFTERNOON EVENING CLASSES

Convenient Centers BROOKLYN

CENTRAL Y 55 Hanson Pl. PROSPECT PARK Y 357 — 9th St. HIGHLAND PARK Y 570 Jamaica Ave.

BRONX

BRONX UNION Y 470 E. 161st St.

MANHATTAN

15 W. 63rd St.

WEST SIDE Y 15 W. 63rd St. CALL FOR MEDICAL EXAM

EN. 2-8117

LEGAL NOTICE

LEGAL NOTICE

COFFIN. ELEANOR L. — CITATION.—
THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO BESSIE BALLIN, if living, or, if deceased, then her said law, assignes are and addresses are unknown; and WAREN A. LEONARD if living, or, if deceased, then his surviving spouse, distributees, eaxt of kin, heirs at law, assignees and laddresses are unknown; and WAREN A. LEONARD if living, or, if deceased, then his surviving spouse, distributees, eaxt of kin, heirs at law, assignees and legal representatives, if any, whose names and addresses are unknown; being the persons interested as creditors, legalese, devisees, beneficiaries, distributees, or otherwise in the estate of ELEANOR I. COFFIN, deceased, who at the time of her death was a resident of New York, can device the persons interested as creditors, legalese, devisees, beneficiaries, distributees, or otherwise in the estate of ELEANOR I. COFFIN, deceased, who at the time of her death was a resident of Row York, continues, or if deceased, who at the time of her death was a resident of the County of New York, and the lime of her death was a resident of Row York, county of New York, on the time of her death was a resident of Row York, and the county of New York, on the list had of the 3d the Surrogate of the code of the scale of the Surrogate of the County of New York, on the 15th day of you are hereby cided to show cause before the Surrogate as Court of New York County, held at the Hall of Records in the County of New York, on the 15th day of you are hereby cided to show cause before the Surrogate as Court of New York County, held at the Hall of Records in the County of New York, on the 15th day of you are hereby cided to show cause before the Surrogate as Court of New York to be hereuntof and the County of New York, on the 15th day of you are hereby cided to show cause before the Surrogate of the County of New York to be hereuntof and the York of the County of New York, the said county of New York, the said the County of New York t

hospitals,

4. Notifying other TB hospitals that patients could not be trans-ferred to Bellevue unless there was room for them in the chest

5. Written notice to all city hospitals that these improvements would go into effect immediately.

Great relief of overcrowded conditions will take place this sum-mer when two 300-bed hospitals will be opened, the James Ewing and the Francis Delafield Hospitals in Manhattan, the department expects. There will be an immeditransfer of 225 patients from the Cancer Institute to the James Ewing Hospital, and those 225 beds will be filled by tuberculosis

patients now at Bellevue.

The nurses' demands would all have been met eventually, said Dr. Morris A. Jacobs, General Medical Superintendent at the De-partment of Hospitals. 'We were moving as fast as possible. The only problem was time."

WOMEN SEEK RAISE

The Women's Correction Officers Council is seeking a pay grade for Correction Officers of \$4,000 minimum to \$5,000 top. It also seeks a 40-hour week, more Correction Officers (Women) and a Lieutenant rank to provide promotion opportunities.

"It sent a letter to the Board of Estimate, expressly stating its re-

COUGHLAN HEADS GROUP

The following officers of The Greater New York Park Employees Association were elected for 1950: President, Gerard Coughlan; 1st vice-president, Ann Travers; 2d vice-president, Ann Travers; 2d vice-president, Roy D'Alto; secre-tary, Helen C. Hogan; treasurer, Gilbert McCormick; sergeant-at-arms, Richard Neumann; trustees, Arthur Siebrecht and Annie Healy.

EXAMS INITIATED

Three exams that the NYC Civil Service Commission decided to hold are for filling jobs as Inspector of Smoke Control, Grades 3 and 4, and Senior Dietitian (School Lunch). No dates have been set for receipt of applica-

LEGAL NOTICE

CITATION.—The People of the State of New York, By the Grace of God. Free and Independent, to ATTORNEY GENERAL. OF THE STATE OF NEW YORK; and to "John Doe", the name "John Doe" being fictitions, the alfered husband of Lilhan Powers Stevens, also known as Lillian Stevens and Lillian C. Stevens, deceased, if llving, or if dead, to the executors, administrators and mext of kin of said "John Doe" deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein and the next of kin of Lillian Stevens and Lillian C. Stevens, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, being the persons interested as creditors, next of kin or otherwise in the estate of Lillian POWERS STEVENS, also known as Lillian STEVENS, also known as Lillian STEVENS, deceased who at the time of her death was a resident of 570 West 183rd Street, New York City, Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 308, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased;

You and each of you are hereby cited to

Continues

The NYC Civil Service Commission is calling 8,350 candidates to the Patrolman (P. D.) medical tests on schedule. The last day will be devoted to examing those who obtain postponements.

The tests are being given under the direction of Paul M. Brennan, head of the medical-physical bureau, at the Commission's office, 299 Broadway.

The written test was taken on Saturday, March 25, by 21,736. The 8,350 represent those who passed, constituting 37 per cent of the

candidates.

After the medicals are completed the competitive physical test will be given in Van Gortlandt Park.

The eligible list will be issued after the physical test is com-pleted. This might not be until the end of the year. It would not be promulgated earlier than January, 1951.

FINAL KEY ANSWERS

The following are the final key

answers in the Patrolman test: 1, D; 2, A; 3, B; 4, D; 5, B; 6, B; 7, A; 8, A; 9, C; 10, A; 11, C; 12, C, or D; 13, C; 14, A or B; 15, B; 16, D; 7E, C or D; 18, D; 19, C; 20, B; 21, B; 22, D; 23, C or D; 24, A; 25, C; 26, D; 27, D; 28, B; 29, C; 30, D; 31, B; 32, B; 29, C; 30, D; 31, B; 32, B; 32 33, A; 34, D; 35, D; 36, D; 37, C; 38, D; 39, B; 40, B; 41, D; 42, C; 43, A; 44, D; 45, D; 46, A; 47, A; 48, D; 49, C; 50, B or D; 51, A; D; 53, A; 54, B; 55, B; 45, B; 58, C; 59, B; 60, C; 61, B; A; 63, D; 64, C; 65, C; 66, B; A; 63, D; 64, C; 65, C; A; 68, A; 69, B or C; B; 72, B; 73, D; 74, D; 70, D; 75, B; C; 77, A; 78, D; 79, D; B; 82, D; 83, C; 84, A; C; 87, D; 88, C; 89, B; 85, A; 90, D; 91, B; 92, A; 93, B; 94, A; 95, B; 96, D; 97, A; 98, C; 99, B; 100, C.

POWELL OPTICIANS CATER TO CIVIL SERVICE WORKERS

Powell Opticians, 2109 Broad-way, between 73d and 74th Streets, NYC, are helping civil service employees do a better job. Many men and women are not aware that their vision is impaired until they had an examination competent optometrist. Powell Opticians examine eyes and provide proper glasses at a low fee. Civil service employees get special discounts.

Patrolman Laborer Reclassification Medical Test In Water Dept. Is Dead

The proposed reclassification of | rights under the Labor Law to the laborers in the Department of Water Supply, Gas and Electricity, on which the NYC Civil Service Commissions held hearings,

Water Commissioner Stephen J. Carney, who at first was dis-posed to favor the project, came out against it when he learned that the majority of the men opposed it.

Several unions opposed the reclassification, holding that it would deprive men of their

COOKE HEADS LEGION POST The Water Department Post 1008 of the American Legion held its installation of officers at Webster Hall recently. The new commander is Harold D. Cooke, Emil J. Kuenzler is adjutant and

Irving Pullman finance officer. The Retiring Commander, Gene Bauman, accepted an appointment on the County Committee.

ELECTRICAL INSP. STUDY

Those who wish to prepare for the forthcoming NYC open-com-petitive examination for Electrical Inspector, Grade 3, will find study material obtainable at the Municipal Reference Library, Room 2230 Muncipal Building, Manhat-tan. The Library is open from 9 to 5 on weekdays and 9 to 1 on Saturdays.

TYPISTS to Address Envelopes at home

Call OR. 5-0953

ELECTROLATION

1500 hairs removed permanently (in one hour)

Face • Arms • Body • Legs Separate Men's Dept Write for free Folds

CLARA REISNER INSTITUTE of COSMETOLOGY 505 Fifth Ave., N. Y. VA. 6-1628 rates of pay prevailing in private industry.

The unions are prosecuting their complaints in prevailing rate cases. Decisions in such cases are made by Comptroller Lazarus Joseph, and appeals by dissatisfied employees are taken to court.

In some instances compromises are reached through agreements with the City, engineered by Budget Director Thomas J. Patterson.
There is a division of opinion among employees as to the value of the agreements to the employees, compared to the Labor Law benefits. The interpolational Law benefits. The international organization of the American Federation of State, County and Municipal Employees considers such agreements menaging to such agreements menacing to workers.

Blood Donors

Wanted at Once! FEE PAID

Apply Mon. thru Fri. 9:30 A.M. to 4 P.M.

Also Mon. and Thurs, Eves, 5:30 P.M. to 7 P.M.

BLOOD TRANSFUSION

178 W. 102 St., N. Y. C. Between Columbus & Amsterdam Aves.

CHRONIC DISEASES

of NERVES, SKIN and STOMACH Kidneys. Bladder, General Weakness, Lame Back, Swellen Glands & PENICILLIN, All Modern Injections

PILES HEALED

by modern, scientific, paintess method

both and no loss of time from work.

VARICOSE VEINS TREATED

X-RAY AVAILABLE **Examination Fee \$3.00**

Medicine

Dr. Burton Davis

415 Lexington Ave. FOUNTH FL.

Hours: Mon., Wed., Fri., 9:30 a.m. to 2:00 p.m. 4:00 to 6:30 p.m. Sat. 9:30 a.m. to 1 p.m. Sun. & Holidays 10-12 a.m. Closed Tues. and Thursday.

READER'S SERVICE GUIDE

Everybody's Buy

Savings on all nationally-advertised items, Visit our show rooms

BENCO SALES CO.

105 NASSAU STREET New York City Digby 9-1640

Household Necessities FOR YOUR HOME MAKING SHOPPING NEEDS

ture, appliances, gifts, etc. (at real is) Municipal Employees Service, 41 Row. CO. 7-5390, 147 Nassau St.,

TV and Radio Diagrams; All Sets ("Ask for Jack Cooper") BLAN, 64 DEV ST. Solenoids, Relays, Micro Switches

Photography

BRIDES, add prestige to your wedding. Candid wedding photos. Select 12 beau-tiful 8x10 pictures from 36 different poses for \$35. Pictures will be taken at bride's home, church and reception, Wedding al-bum free.

GEORGE WEBSTER 233 East 87th Street, New York 28, N. Y. Telephone: AT 9-3328

Special discounts on photographic equip Liberal time payments, Best prices pad on used equip, Spec, 8mm film rentals

CITY CAMERA EXCHANGE 11 John St., N. Y. DI 9-2956

Sporting Equipment
Our prices are right on all rods, reels
tackle, bait Expert repairs, Children enjoy
hobby crafts. Visit our interesting shop
Stanley Fishing Tackle, 4802 4th Ave.
Bklya., N. Y. HY 2-9313.

Social Doings

I AM PROUD OF MY SUCCESS IN MAKING MARRIAGES

LIKE TO CORRESPOND! Make new friends this simple interesting way through membership in the "Fountain of Friendship Club." Only fee is \$5.00 for list. Send for free guide "F of F". \$10 St. Johns Place. Bklyn., N. Y.

DISAPPOINTED?

FOR BEST RESULTS write BELPAN CORRESPONDENCE CLUB **EXIT LONELINESS**

Somewhere there is someone you would like to know. Somewhere there is someone who would like to know you, In an exclusive and discreet manner "Social Introduction Service" has brought together many discriminating men and women. With great solicitude and prudence you can enjoy a richer, happier life. Write for booklet SC or phone EN 2-2033

MAY RICHARDSON

111 W. 72d St. N.YC. Div 10-7: Sup. 12-6. MAY RICHARDSON 111 W. 72d St., N.Y.C. Dly 10-7; Sun. 12-6

ELIAS MANNING "Consistently Superior"
"Consistently Superior"
Social Introductions and
Matrimonial Services
Particular & Discerning Clientele
Inquiries Solicited
W. 86
N. Y. 24, N. Y.
c 1406
TR 3-8800

Travel
LOW COST TRAVEL TO PUERTO RICO.
Sightseeing and hotel accommodations.
WALDEMAR BITHORN JR., 250 W. 57
St., N.Y. PLaza 7-8496.

"Plane or Vessel travel with Kessel"
Complete Travel Service
Smithtown Travel Bureau
Smithtown Branch, L. L. Smtw 1310
or Bay Shore Travel Bureau
One East Main Street, Bay Shore, 1163

Miss and Mrs.

PERMANENT WAVE . . . Regularly \$10.
To civil service personnel \$6.00 includes new look hair coloring, shampooing and setting. We specialize in haircutting by the famous specialist Mr. Campo. Ernie's Beauty Salon, 2855 Third Ave. (149 St.) 550 Melrose Ave. (149 St.) N.Y.C.

TAM PROUD OF MY SUCCESS
IN MAKING MARRIAGES
Confidential Interview without obligation
CIRCULAR ON REQUEST
Helen Brooks 100 W 42d St., NYC
W1 7-2430 W1 7-2430 NYC, PL 7-7925.

Health Services

University Opticians, Oculists, Prescriptions filled, Optical accessories, repairs, Hours 10 to 7 Daily, 50 University Place, (be-tween 9th and 10th Street) NYC, SPring

Mr. Fixit

FRED GERMER'S FIX-IT SHOP, Featuring the most reasonable rates for the best repair work. No charge for examination of the articles for repair specializing in the repair of almost everything in the home, Excellent job. Be safe—sure. Fred Germer's Fix-it Shop, 2484 65 St., Bklyn. ESplanade 6-9656.

Typewriters

TYPEWRITER SPECIALS \$15.00. Makes Rented, Repaired, New Por Easy Terms. Rosenbaum's, 1582 Broadway, Brooklyn, N. Y.

TYPEWRITERS RENTED

For Civil Service Exams
o Deliver to the Examination Rooms ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. RE 4-7900 N. Y. C. Open till 6:30 p.m.

Rentals for civil service exams, or by month. Special on all rebuilt typewriters. Remington Noiseless Typewriters for sale \$35. Open until 6 P.M. except Saturdays. Aberdeen, 178 3rd Ave., NYC. Gr 5-5481.

TYPEWRITERS RENTED for exams

Buy, sell, repair, overhaul \$12.95 Aimwell, 196 2nd Avenue GR 7-6150

TYPEWRITERS RENTED for Civil Service Exams. Abalon, 140 W. 42, BR 9-7785.

Upholstery Service

SOFA BOTTOMS rebuilt like new in your home, \$12.2 CHAIRS, \$11. Springs retied, new heavy Webbing and Lining, Expert Workmanship, 5 year guarantee, Salpar, IR, 6-7683,

Tentative Key Answers

PART 1 PART 1

1, C; 2, D; 3, A; 4, B; 5, B; 6, D; 7, D; 8, B; 9, B! 10, A; 11, C; 12, C; 13, D; 14, C; 15, B; 16, B; 17, B; 18, D; 19, A; 20, C. 21, B; 22, C; 23, B; 24, G; 25, J; 26, H; 27, E; 28, K; 29, B; 30; B; 31, C; 32, B; 33, D; 34, A; 35, C; 36, C; 37, A; 38, D; 39, B; 40, A.

41, C; 42, C; 43, C; 44, B; 45, D; 46, D; 47, B; 48, A; 49, B; 50, A; 51, D; 52, B; 53, B; 54, B; 55, A; 56, D; 57, A; 58, C; 59, E;

60, E. 61 H; 62, A; 63, B; 64, C; 65, B; 66, A; 67, B; 68, A; 69, B; 70, D; 71, C; 72, B; 73, D; 74, A; 75, C; 76, B; 77, D; 78, C; 79, A;

Last day to protest to NYC Civil Service Commission 299 Broadway, New York 7, N. Y., is Friday, July 7.

Special Military Examination No. 4 for PROMOTION TO SERGEANT, POLICE DEPARTMENT

Tentative key answers for writ-ten test held June 8, 1950.

1, C; 2, A; 3, C; 4, D; 5, D; 6, B; 7, D; 8, B; 9, B; 10, D; 11, C; 12, A; 13, B; 14, B; 15, A; 16, D; 17, D; 18, A; 19, A; 20, B; 21, C; 22, D; 23, A; 24, B; 25, B; 26, A; 27, C; 28, B; 29, C; 30, C; 31, B; 32, A; 33, B; 34, A; 35, B; 36, A; 37, A; 29 B: 32, A: 33, B: 34, A: 35, B; A: 37, A: 38, B: 39, C: 40, A: A: 42, E: 43, D: 44, E: 45, C: 41, A; 42, E; 43, D; 44, E; 43, C; 46, B; 47, D; 48, D; 49, A; 50, B; 51, A; 52, D; 53, D; 54, C; 55, C; 56, C; 57, A; 58, B; 59, B; 60, D; 61, C; 62, D; 63, B; 64, A; 65, C; 66, D; 67, C; 68, D; 69, B; 70, C; 71, D; 72, C; 73, D; 74, A; 75, B; 76, D; 77, A; 78, C; 79, C; 80, B; 76, D; 77, A; 78, C; 79, C; 80, B; 81, C; 82, A; 83, A; 84, B; 85, A; 86, B; 87, C; 88, B; 89, C; 90, D. Last day to protest has expired.

Final Key Answers

PROMOTION TO INSPECTOR OF CONSTRUCTION (HOUSING), GRADE 4 New York City Housing Authority INSPECTOR OF CONSTRUCTION (HOUSING)
GRADE 4

Final Key Answers for Written Test Held April 15, 1950 PART I

1, D; 2, D; 3, B; 4, D; 5, B; 6, C or D; 7, A; 8, C; 9, B; 10, A; 11, A; 12, D; 13, C or D; 14, C; 15, B; 16, A; 17, D; 18, B; 19, C; 20, D; 21, B; 22, A; 23, A; 24, G; 25, L; 26, F; 27, C; 28, K; 29, A; 20, H; 21, A; 22, D; 33, A; 34, A; 24, B; 25, B; 26, B; 27, C; 28, K; 29, A; 20, H; 21, A; 22, D; 33, A; 34, A; 24, B; 25, B; 26, B; 27, C; 28, K; 29, A; 20, H; 21, A; 22, D; 33, A; 34, A; 24, B; 26, B; 27, C; 28, K; 29, A; 20, H; 21, A; 22, D; 33, A; 34, A; 24, B; 26, B; 27, C; 28, K; 29, A; 20, H; 21, A; 22, D; 33, A; 34, A; 24, B; 24, B; 24, B; 24, B; 24, B; 25, B; 26, B; 27, C; 28, K; 29, A; 2 30, H; 31, A; 32, D; 33, A; 34, A; 35, B; 36, D; 37, B; 38, C; 39, B; 40, D; 41, B; 42, A; 43, B; 44, D; 45, A; 46, C; 47, B; 48, C; 49, D;

Hotel St. George Sees Record Year

The Hotel St. George in Brooklyn, with 16 banquet rooms, four restaurants and 2,632 rooms is the largest hotel in greater New York and accommodates 3,000,-000 persons a year.

Favorite cooling spot is the St. George swiming pool with its na-tural salt water. Van Johnson, Dick Kollmar, Eleanor Holm and Frank Sinatra have patronized it. Swiming stars work out on the pool diving boards.

Projection of events by Leo. A. Scher, banquet manager, indicates that Brooklyn will be host to a record number of diners.

ESTHER BROMLEY ELECTED BY CIVIL SERVICE LEAGUE

Esther Bromley, former NYC Civil Service Commissioner, has been elected treasurer of the National Civil Service League. Mrs. Bromley had served eight years as a member of the Commission, Mayor William O'Dwyer failed to reappoint her at the end of her term on May 31, 1950.

Brennan, New Commissioner, Sees Problems to Be Solved

After a couple of months as, competitive tests, NYC Civil Service Commissioner, Paul P. Brennan, of Brooklyn, said that he's delving right into the problems and is even worry-ing now about the huge task of administering the new veteran preference law that goes into ef-fect on January 1 next.

Tells of Civil Service Cases President Brennan was confi-

dential secretary to Supreme Court Justice Anthony J. DiGio-vanna and had served the late Supreme Court Justice John H. McCooey in the same capacity. In those jobs, says Mr. Brennan, he did considerable legal research, especially for Justice McCooey, who, when assigned to the Appellate Term, would get as many as 30 cases at a time to decide. Quite a few cases concerned civil service, Commissioner Brennan remarked.

He recalled that he-drafted and fought for some civil service bills in Albany, regretfully admitting that the results were none too successful. One of them sought to attain tenure for judges' secre-taries who had served at least 10 years in that capacity but who would face loss of job on the death or relirement of the judge for whom they worked. He ran against the obstacle that these were exempt jobs and couldn't be made permanent. But he did think that men within a year or so of retirement possibility, for whom a board of judges could find duties, should be retained, and still thinks so.

Vet Preference Problem

"We're busy now on the problems in connection with veteran preference," said Commissioner Brennan. "The new law will create quite a task for us, as applica-tions will have to be revised to include statements of whether the new preference has been used, since it may be used only once. Also, after the first of the year, the eligible lists will have to be rearranged, so that disabled vet-erans get 10 extra points and nondisabled veterans 5 points in open-

many premium points in promo-tion tests. We must lay careful plans to see that the new preference law is fully effectuated in NYC."

Takes Things in Stride

Asked if he'd heard about the adverse criticism of his appointment, made by the Civil Service Reform Association, he said "Yes," and even had a copy on his desk of the letter the Association sent to the Mayor protesting the ap-pointment, because the new Commissioner didn't have a civil ser-vice background.

"They hit me on the head before I even had time to take my hat off," he remarked. "Why do they have to be in such a hurry to get out the hammer? They could have waited to see how I make out here. I've been told that I'm sitting on a keg of dynamite, but I'll take things in my stride."

Likes Job Already He was graduated from Fordham University in 1925 and three years later from Fordham Law School. While a student at law school, he taught history and civics at Loyola High School. After being admitted to law practice in the year of his graduation he got a job with the law firm of Mc-Cooey and Conroy and two years later was a member of the firm. The senior member of the firm was the same Mr. McCoocy who

became Supreme Court Justice.

He's a Sports Fan

He shoots golf in the low nineties, swims and maintains a gen-eral interest in sports. He's an "all-out Dodger fan, and you can

say that again. I was born and reared in Brooklyn."

He likes going to baseball and football games, being especially keen for professional football. He played center on the Fordham football teem. 1921, 24 and in the football team, 1921-24 and in the last year was captain. He's picked up some weight since then, now being stocky, but still ruddy-complexioned.

He's the father of a 20-year-

Catholic Guild Breakfast | Posthumous Awards Hears Talk by Wagner

Robert F. Wagner, Jr., President of the Borough of Manhattan, was the principal speaker at the eleventh annual corporate commu-nion breakfast of the Catholic Guild of his office, at the Hotel Statler. The Guild received com-munion at St. Andrew's Roman Catholic Church.

Other speakers were Monsignor Joseph A. Nelson, pastor of St. Andrew's Church and Moderator of the Catholic Guild; the Rev. John J. Driscoll, the Rev. Vincent A. McCarthy, and Hugo E. Rogers, pecial coursel of the Traffic Comspecial counsel of the Traffic Com-mission and former Borough President. James A. Driscoll was toast-

STATIONERY ENGIN'R STUDY The Municipal Reference Library has for inspection study books for the Stationary Engineer exam. The library is in Room 2230, Municipal Building, Cham-bers and Centre Streets, and is open 9 to 5 weekdays and 9 to noon Saturdays.

Of UFA Presented

Presentation of the posthumous awards of the Uniformed Fire-men's Association was made at City Hall yesterday (Monday) in the presence of John P. Crane, president of the association. The men died in the line of duty. Those honored were

Lieutenant George P. Oates, Engine Co. 283.

Fireman First Grade Lowell J.

McElroy, Engine Co. 214.

Fireman First Grade Christopher E. McAuley, Engine Co. 233.

Fireman First Grade Peter E.

Farley, Hook & Ladder 136.

Battalion Chief Gunther E.

Battalion Chief Gunther E.

Bake, Third Battalion. Lieutenant John A. Lyden, En-

Free Notary Service

Notary service is available free of charge at the office of the Civil Service Leader, 97 Duane Street, New York City (directly across the street from the Civil Service Commission).

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST PASS HIGH the EASY ARCO WAY

Your test is important to you-you've spent time and money to take it. I may mean a thrilling new life, new friends, security for the rest of your days. Do the best you know how. It's definitely worth your while. Study the right way! Would you cross the country without a map? An Arco Book is just as im-

WONDERFUL NEW ARCO COURSES

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

Accountant & Auditor\$2.00	☐ Jr. Management Asst\$2.00
Administrative Asst. &	☐ Jr. Professional Asst\$2.00
Officer\$2.50	☐ Jr. Statistician and
Service\$2.50	Statistical Clerk\$2.50
☐ Auto-Mach. Mechanic\$2.00	☐ Librarian\$2.00
☐ Bookkeeper\$2.50	☐ Mechanical Engr\$2.00
☐ Bus Maintainer (A & B)\$2.00	☐ Mechanic-Learner\$2.00
☐ Carpenter\$2.00	☐ Messenger\$2.00
Civil Service Arithmetic and Vocabulary\$1.50	☐ Miscellaneous Office
Civil Service Handbook\$1.00	Machine Operator\$2.90
Civil Service Rights\$3.00	☐ Motor Veh. Lic. Exam\$2,50
☐ Claims Examiner\$2.50	Observer in
☐ Clerk, CAF 1-4\$2.00	Meteorology\$2.00
☐ Clerk, CAF-4 to CAF-7\$2.00	Office Appliance Optr\$2.00
☐ Clerk, Grade 2\$2.00	Oil Burner Installer52.50
☐ Clerk, Grade 3\$2.00	☐ Patrol Inspector\$2.00
Clerk-Typist- Stenographer\$2.00	☐ Patrolman (P.D.)\$2.50
Dietitian	☐ Playground Director\$2.00
☐ Electrician\$2.50	☐ Plumber\$2.00
Employment Interviewer \$2.00	☐ Police LieutCaptain\$2.50
☐ Engineering Tests\$2.50	Postal Clerk-Carrier and
File Clerk\$2.00	Railway Mail-Clerk\$2.50
Fingerprint Technician\$2.00	☐ Practice for Army Tests\$2.00
☐ Fireman (F.D.)	☐ Practice for Civil Service
☐ Fire Lieutenant\$2.50	Promotion\$2.00
Asst. Gardener\$2.00	☐ Real Estate Broker53.00
General Test Guide\$2.00	Resident Bldg. Supt\$2.00
) G-Man\$2.00	Scientific, Engineering
Guard Patrolman\$2.00	& Biological Aaid\$2.00
H. S. Diploma Test52.00 Hospital Attendant\$2.00	Social Investigator\$2.50
Insurance Ag't-Broker\$3.00	Special Agent\$2.00
☐ Internal Revenue Agent\$2.00	State Trooper\$2.00
Junior Accountant\$2.50	☐ Stationary Engar. &
☐ Jr. Administrative	Fireman\$2.50
Technician\$2.00	☐ Steamfitter
PREVIOUS TESTS	Steno Typist (CAF-1-7)52.00
☐ Medical Social	Student Nurse\$2.00
Worker, Gr. 2	☐ Student Aid\$2.00
Gr. 3	Surface Line Operator\$2.00
☐ Refrigeration Machine	☐ Telephone Operator\$2.00
Oper	☐ Title Examiner\$2.00 ☐ Vocabulary Spelling
Gr. 3	and Grammar\$1.50
	WELL HACK BUL

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

LE	A	DER	BOO	K ST	ORE			
97	7 [uane	St.,	New	York	7,	N.	Y

Please	send me copies of books checked above.
enclose	check or money order for \$

		W	•	ill SSc	: 1	10	2	4	he	9/4	r	sp	ec	ia	1	liv				M	la	4				-
Name .																	* :				* *					
Address																								 4		
City	+ +																St	a	te						4.)	

NEW YORK CITY NEWS

The NYC Employee

NYC Park Dept. Employees basis of Veterans Administration certificates which did not show that a medical examination had Defy Moses on Uniforms

(Continued from page 1) accede to Park Commissioner Robert Moses' order that they buy

uniforms. Ernest Zundel, business manager of the local, said that "the recent order attempting to burden the employees with the cost of a \$90 uniform to boost esprit de corps is unfair and will not be complied with, unless materially medified."

The resolution recited the recent salary increases that members of the NYC Board of Esti-mate voted themselves and other officials, and added that "the best that the employees got was sym-

COST-OF-LIVING bonuses became frozen in the permanent pay scales of NYC employees last Sat-

Employees will be required to waive any claims to a change in grade based on pay scales above civil service grades. The waiver forms will be distributed through personnel officers and bureau

THE BOARD of Transportation has completed negotiations and executed memoranda of understanding with six labor organiza-tions covering wages and working conditions for employees of the Board during the next two years ending July 1, 1952. These memoranda are in addition to the agreement executed with the Transport Workers Union last week at City Hall

The memoranda, effective July 1, carry out the recommendations of Mayor O'Dwyer's Fact Finding of Mayor O'Dwyer's Fact Finding Board granting an 11-cents an hour increase to the hourly paid employees, comparable increases for annually paid employees in operating titles, a third week of vacation after ten years of service, 8 instead of 7 holidays each year, set up grievance procedures and set up grievance procedures and provides for a study by industrial engineers of a program for achieving a 5-day, 40-hour week. It is estimated these changes in pay and working conditions will cost approximately \$13,200,000 a year.

The unions involved were the Amalemated Association of Street.

Amalgmated Association of Street, Electric Railwway and Motor Coach Employees of America; The

Municipal Employees, and the Brotherhood of Locomotive Engi-

THE Uniformed Fire Officers Association will begin voting soon taken from the current Patrolman to fill four vacancies on the exelligible list. The oaths were adecutive board. The election is being conducted by the American Arbitration Association.

Last day for receipt of nomina-tions is Thursday, July 6. The va-cancies are one each in the Chief and Lieutenant ranks and two in

NEW OFFICERS have been elected by Local 632, Department of Water Supply, Gas and Electricity, of the American Federa-tion of State, County and Munici-pal Employees. They are Murray Blum, president; James P. Finner-ty, vice-president; William J. Tracey, treasurer; Joseph E. Specht, financial secretary; John J. O'Rourke, recording secretary James S. McCormack and John L Hartter, delegates to NYC Council 37 (District); Morris A. Miller, James Herel and Henry Ansorge, Delega.es to Central Trades and Labor Council.

THE DEPARTMENT of Sanita-tion's 1,000-man American Legion installed Joseph Lennon new Commander, Installation offi-cer was Justice Matthew J. Diserio the Domestic Relations Court and a former deputy commissioner of Sanitation.

SANITATIONMEN'S Local 111-A, AFL, has condemned the pro-posed use of relief recipients and called instead for the Sanitation Department to appoint 3,000 new Sanitation men.

Stanley B. Krasowski, local president, said the use of relief recipients was a "rank failure" several years ago. He said sanitary conditions were poor because of insufficient personnel.

The Sanitation Men's Eligibles' Association also announced its opposition to the plan.

THE NEW YORK County Supreme Court will hear arguments on Thursday, July 6, on a petition to rescind the promotions of 96 eligibles on the Fire Lieutenant list. The suit is being brought by Civil Service Forum; the Commit-tee of Signalmen and Trainmen. American Federation of Municipal Transit Workers; The American leges the 96 eligibles were granted Federation of State, County and disabled veteran preference on the

been given within a year of the application for preference. Some eligibles received disabled veteran preference without the required VA certificates, he also holds.

FIVE HUNDRED Patrolmen were sworn in last week by the Police Department. They were ministered by Vincent Finn, chief

THREE NEW open-competitive examinations have been ordered by the NYC Civil Service Commission. They are Inspector of Dock and Pier Construction, Grade 3; Tractor Operator, and Water Tender.

TWENTY-FIVE NYC Civil Service Commission examinations drew applications from 4,126 men and women during June. The most popular open-competitive test was that for Auto Machinists for which 984 applied. Applications were received from 301 for the Battalion Chief (F. D.) promotion

DR. HERMAN P. MANTELL has been elected president of the Council of Jewish Organizations in Civil Service. Other officers in-clude: Theodore Rosen, 1st vice-president; Herbert Marks, 2d vice-president; George Ellenoff, treas-urer; May Marians, recording secretary; Irving Challop, corresponding secretary.

CHARLES M. DeBEVOIS, of the Queens Borough President's office, has won the 1950 Pictorial Photography Contest held by the Mayor's Committee on Athletics.

There were 350 entries.

George Seim, a fireman of the 15th Division, 39th Battalion, was second; Floyd W. Ward, a motorman for the IND, was third; Theoman for the IND, was third; Theoman for the IND, was third; dore W. Donaldson, of the Department of Marine and Aviation, and John D. Gunn, of the Depart of Sanitation, were tied for fourth.

The Board of Transportation was first with 1,227 points, and the Fire Department second with

EDWARD J. MORSE has been re-elected president of the Fire-man Eligibles Association. Other officers elected were: Ralph Jen-sen, vice-president: Ed Cleaver, treasurer; John Carl, secretary, Jim Wrynn, chairman, and James McGivney, Sergeant-at-arms.

THE Maintenance Man Eligibles' Association will meet Friday, July 21. Its first meeting was held two weeks ago when Ben Reichbach was elected pro-tem secre-

FRANK A. SCHAEFER, secretary of the NYC Civil Service Commission, has been elected Commander of the Major W. Arthur Cunningham Post 1243 of the American Legion. He succeeds Arthur M. Reid. Other new officers of the civil service post include: 1st vice commander Gerard J. Brinkman: 2d vice commander adjutant Patrick Devine; service officer P. C. Abraham Levin; finance officer C. Arthur M. Reid; judge advocate P. C. Raymond T. chaplain Fuchs; historian John J. Keegan; sergeant-at-arms Angelo Mallio, Executive Committee: Joseph C.

Finn, Joseph Milan, Roger Sulli-van, Eugene Zuccaro, Frank J. Glancy, Michael Waldron, Charles B. Wagner,

PROMOTIONS must be made on the basis of relative and not absolute merit and fitness, Su-preme Court Justice Benjamin F. Schreiber ruled in ordering the Board of Education to fill three positions by promotion despite its objections to the fitness of eligible employees. The positions are Di-rector, Assistant Director and Chief Attendance Officer, Bureau of Attendance.

HYGIENIST EXAM CLOSES

Applications for the U.S. In-dustrial Hygienist exam closed on Friday, June 23.

Court Weighs Vet's Right When Job Is Abolished

Decision on the bid of Gordon tion and transfer to another po-E. Conrad, disabled veteran, for reinstatement as Veterans' Assistance Officer in the State Civil Service Department has been reserved by Supreme Court Justice Bookstein, in Albany, following

the filing of briefs.

George A. Raoz and Herman N. General, appearing for the Civil Service Commission at Special Term of the Albany County Su-preme Court, argued that Mr. Conrad's application should be dismissed because he was not entitled to a hearing. His job was abolished.

Responsibility Contested

"A hearing is accorded a veteran only where his removal is sought as a disciplinary measure," Mr. Radz told the court. "Mr. Conrad was not removed because of inefficiency or misconduct,

Mr. Radz pointed out that under Section 22 of the Civil Service Law, a war veteran is en-titled upon abolition of his civil service position to be transferred to any branch of the service and to any position he may be fitted to fill.

"No distinction is made between non-disabled veterans and disa-bled veterans," Mr. Radz said. "In interpreting this provision of Section 22, the courts have con-

sition unless he can prove the existence of a vacant position. It is not the duty of the employment officer to seek the job but for the veteran to seek such a job

Legality Challenged

Anthony Feeney, attorney for Mr. Conrad, argued that his client could not be discharged except for incompetency or misconduct upon a hearing.

Mr. Conrad was appointed to the Veterans' Assistance Officer position without a competitive examination. It was one of two such positions, one in NYC and the other in the Albany offices of the Commission. Because work in the NYC office had slackened, the job was abolished by the legislature early in 1950. On March 24, Mr. Conrand was notified his services wouldn't be needed. The Civil Service Commission announced that Orland Marett, a combat veteran of Brooklyn, who had held the New York office position for 18 months prior to Mr. Con-rad's appointment would be assigned the one remaining post in Albany.

J. J. BURNS HONORED

Staff members of the 15th District of the Attendance Bureau of the Board of Education presented Section 22, the courts have consistently held that a war veteran whose civil service position is abolished is not entitled to retenance.

John J. Burns with a gold wrist watch as a memento of his 40 years of service. He is retiring on a pension.

PEDERAL DEPOSIT INSURANCE CORPORATION

UFA Points Way to Rise In Revenue for NYC

some two to three million people daily over the number of residents. Of this two or three million approximately 540,000 are employed in the City of New York and therefore are dependent upon the services given by this city to insure them a source of employment. These services, which include fire protection, police protection, and health protection, are essential to their well-being and to their necessary continued employment. Therefore it is our feeling that since the residents of the City of New York and since our business people contribute well over a billion dollars for the maintenance of all these services, that these peo-ple who come here for employment and whose daily well-being is de-pendent upon the City of New York and the people of the City of New York should contribute something toward the cost of governing that city.

Therefore it is our recommen-dation to you and to the Governor of the State of New York that legislation be adopted providing a stringent.

The "Uni/ormed Firemen's As-sociation, through President John P. Crane, has requested a pay-employer of all people residing roll tax on non-resident employees of industry in NYC. In a letter to Mayor William O'Dwyer, Prestident Crane said:

The total transient population of the City of New York runs state. The money, so collected, is adjutant Patrick Devine; service to be given to the communities wherein the individual is employed for use of that city or community' to meet the cost of government. We estimate that within the City of New York alone this should provide the City of New York with an income of approximately \$15,000,000, sufficient when cou-pled with the \$7,000,000 or \$8,-000,000 collected on insurance, to grant all city employees another \$250 a year from now, if necessary legislation were adopted.

Social Investigator

(Continued from page 1) ence within the past five years,

c. A satisfactory equivalent of education and experience.

The test is open to both men and women. There are no special age requirements, though ages 18 to 70 apply through the operation

of education and retirement laws. Physical requirements are not