

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — 25 Tuesday, March 3, 1953 Price Ten Cents

Social Security Bill's Provisions

ned

See Page 2

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

Assn. Annual Dinner To Hear Commissioners And See 'Stunt' Show

ALBANY, March 2 — The principal speakers at the 43rd annual dinner of The Civil Service Employees Association, to be held on Saturday night, March 7, at the Powers Hotel, Rochester, will be Dr. Herman E. Hilleboe, State Health Commissioner, and Dr. Robert Lansdale, State Commissioner of Social Welfare.

The announcement was made by Jesse B. McFarland, president of the Association.

The toastmaster will be John E. Holt-Harris Jr., associate counsel to the Association.

Stunt Show

One of the outstanding features of the dinner will be a comedy musical and dancing show — the type usually referred to as a "stunt show" — in which fun will be poked at State officials and others. Practically all of the targets will be present.

The show was written by Charles O'Connell and Michael F. (Dyke) Dollard, and is directed by Thomas Sternfeld. The chorus, however, is being trained in Rochester by Clifford G. Asmuth. It's an all-association-talent show.

The general manager is Faustine H. Spencer. Elizabeth Conklin will be the pianist. Mrs. Charles R. Culyer, wife of the field representative of the Association, is in charge of costumes and her husband is director of property, sound and lighting.

Samuel B. Cascino's orchestra will play for dancing.

Notables to Attend

On the dais with Drs. Lansdale and Hilleboe will be, among oth-

ers, Milton Alpert, Deputy State Comptroller, in charge of the retirement division; President J. Edward Conway, of the State Civil Service Commission, and his fellow-Commissioner, Alexander A. Falk; Emmett V. Norton, Comptroller of the City of Rochester, representing Mayor Samuel B. Dicker; Leo P. Noonan, and officers of the association. Also the following from Monroe county: State Senators George T. Manning and Frank E. Van Lare, and Assemblymen Paul D. Hanks, Paul F. Riley, A. Gould Hatch and J. Eugene Goddard.

The invocation will be said by Rabbi Myron Weingarten, and the benediction by the Rev. Frederick M. Winnie, D.D.

EDWARD MCCARTHY ON STORES CLERK LIST

The corrected State eligible list for mechanical stores clerk includes the name of Edward McCarthy of Glens Falls, number 14-A on the list, with a rating of 90.

Showdown Near In Assn. Campaign For State Raise

ALBANY, March 2 — As part of its campaign to get favorable action on its bills for a 10 percent pay increase for State employees, and the freezing of emergency compensation into base pay, the Civil Service Employees Association is prepared, if necessary, to seek discharge of the committees from consideration of the bills.

The primary objective is to induce the committees to report the bills out favorably, and bring them to a vote on the floor of the Senate and the Assembly in that way.

Assembly Situation

In regard to the Assembly particularly, time presses hard. A

motion to discharge the Ways and Means Committee, which has the bills, would have to be made before the existence of the Assembly committee is wiped out. That usually occurs about two weeks before adjournment. No adjournment date has been set, but one may be for about the middle of March, or soon thereafter. The Association must act fast. Hence this week, it is expected, that if the committee doesn't report out the bills, some Assemblyman, at the Association's request, will move for discharge of the committee. If that motion is carried, the measures go before the Assembly for a vote.

In the Senate the practice of dissolving the committees in advance does not exist, hence a little more time is afforded in regard

to the Finance Committee of that body.

Question of Timing

The whole action in the Legislature now is a question of timing.

Meanwhile letters and telegrams are continued to be received by members of both houses of the Legislature from members of the Association, urging favorable action on both bills. Particularly, such urging is addressed now to the chairmen of the two committees, Walter J. Mahoney, in the Senate, and William H. MacKenzie, in the Assembly at the Capitol, Albany N. Y.

Look to Dewey

The Association had hoped that its campaign, which was backed up by radio programs and newspaper advertising, as well as communications to and interviews with legislators, would prevail upon Governor Thomas E. Dewey to relent in his stand against a raise at this time. However, the Governor has shown no sign of doing so. Should he change his mind, the bills could be expected to be reported out favorably and promptly by both committees. If he doesn't change his mind, then the committee discharge technique would have to be followed, and the Association would have to rely on a sufficient number of legislators going along with their requests to get the bills passed. If the bills are passed, the next step would be to induce the Governor to sign them.

One Percent Pension Bill Is Passed by Assembly

ALBANY, March 2 — The Assembly passed the Civil Service Employees Association bill to pro-

vide a 1 percent pension plan for State employees.

This would be the first time in the history of the State that such a retirement benefit has been offered to its employees. The NYC Employees Retirement system has included such a benefit for a few years, and the NY Teachers Retirement System got an equal break later.

The bill passed by the Assembly was introduced in that house by Leo P. Noonan. In the Senate its introducer was Seymour Halpern.

How Plan Works

Under the plan, if enacted, an employee would be entitled to a state-paid pension equalling 1 percent for each year of membership, applied to the final average salary, represented by the average of any consecutive five years. Thus for 25 years' service the pension would be 25 percent of final average salary, for shorter or longer service, proportionately less or more.

What the annuity would be would depend on how much the employee's annuity account will purchase which, at optimum normally equals about what the State provides. If equal, then for 25 years' service, half-pay retirement allowance would result, 30 years, 60 percent; 35 years 70 percent, etc. Multiply the number of years' service by 2, for the percentage, and apply the percentage to final average salary, for the 50-50 basis.

Age 55 Minimum

The minimum retirement age, under the bill is 55 years, therefore the bill is an improvement over the present age-55 plan, which could provide half pay in 30 years on a 50-50 basis, instead of 25, and more or less than half pay on a different ratio.

The bill requires added contributions by the employees.

President Jesse B. McFarland, of the Association, was gratified over the Assembly's passing the bill. The progress thus far is considered quite a feather in the Association's cap, especially as the bill was drafted by the Association.

Progress of Other Bills

Other bills drafted, sponsored or backed by the Association, on which there has been progress, include:

Two measures to continue the emergency compensation, one to carry forward the 1951 bonus, the other the 1952 bonus. Both measures passed the Assembly and

are in third reading in the Senate, which is the point just preceding vote.

A bill has also been passed under which increment credit earned as a temporary or provisional employee is continued, upon appointment to a permanent position, if to either the same or a similar job. The present law expires April 1. The bill one would continue it for another year. The bill passed is not the one drafted by the Association, but is sponsored by it in cooperation with others. The Association bill, which is expected to be passed also, includes all the provisions of the other but is more comprehensive, and introduces some new and important facts. The Civil Service Department is expected to favor the Association bill, when asked for its opinion.

Service Men's Borrowing

A measure to continue to July 1, 1954 authority to those retired on accidental disability pensions to earn the difference between retirement allowance and present salary of the position from which they were retired, was reported favorably to the Senate. So were two other bills: one extending to July 1, 1954 permission to Retirement System members who are absent in military service to borrow from their accumulated annuity contributions, and the other permitting additional annuity contributions by all, up to 50 percent more than normal, on the first \$7,500 of salary.

The Senate committee reported favorably on measures to permit non-members of retirement systems to be covered by Social Security.

The bill to reorganize the Civil Service Commission was signed by Governor Thomas E. Dewey.

A bill to broaden unemployment insurance coverage for per diem employees of the State, and those employed for less than one year, except seasonal and part-time employees, is in third reading in the Senate.

SUGGESTION PROGRAM PAYS CITY A 2,300 P.C. PROFIT

The Seattle (Wash.) Suggestion Award Board reported that 91 suggestions have been received and 22 awards made. The estimated annual savings to the City amount to \$33,885, and \$1,440 was expended for awards. The largest award was \$259 for a suggested portable manhole cover, the use of which would save the City, \$12,240 annually.

to the Finance Committee of that body.

A committee of the Metropolitan Conference of the Civil Service Employees Association called upon Secretary of State Thomas J. Curran, to enlist his aid in the campaign for a 10 percent pay increase. The interview took place in the Secretary of State's suite at 270 Broadway, NYC.

Mr. Curran promised to do all he could to aid the employees.

He was greatly impressed with arguments presented. As added evidence of the need of a raise, two of the delegates gave him their pay stubs, showing how little they had left to take home. Mr. Curran expressed surprise. The interview took place on Friday, February 27, pay day.

Who Saw Curran

In the delegation were Edith Fruchthendler, of Public Service, secretary of the Conference; John Wallace, of Manhattan State Hospital; William O. Morrissey, of the Parole Division; Henry Shemin, referee, Division of Employment, and Charles R. Culyer, resident field representative of the Association.

Mr. Curran was urged to use all his influence with the State Administration in the employees' behalf. He is an important member of that Administration and Republican leader of New York County.

Others See Hughes

The next day another delegation of CSEA delegates visited Ford Hughes, County Clerk of Suffolk County, and Republican leader of that county.

The meeting was held in Patchogue.

The delegates were Paul Hammond, president of District 10, Public Works chapter, CSEA; Edward DeGraw, president of Kings Park State Hospital chapter; Thomas Purtell, president of Central Islip State Hospital chapter, and William A. Greenauer, vice chairman of the Conference.

BOATRIDE PLANNED

Employees of the Public Service Commission chapter, Metropolitan District, announced plans for a boat ride to be held in June.

Hearing on Pay in 8 Titles

ALBANY, March 2 — The Division of Classification and Compensation announced that a hearing will be held on Thursday, March 5 at 10 A.M. in Hearing Room 2, State Office Building, Albany, on the request for the upward allocation of the following eight titles:

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

The Civil Service Employees Association is planning a preliminary meeting at Association headquarters at 8 Elk Street, at 9 A.M., on March 5, for employees who will appear at the hearing. F. Henry Galpin, salary research analyst of the Association, will conduct the employees' meeting and will speak at the hearing, along with employees.

Two Promoted By Lansdale

ALBANY, March 2 — Robert T. Lansdale, Commissioner of the State Department of Social Welfare, announced two promotions to executive positions.

Deputy Commissioner Raymond W. Houston has been appointed First Deputy Commissioner of the department. He will continue to head the Division of Institutions and Agencies, which administers work for the blind, schools for children and veterans' homes.

John J. Keppler, assistant to Mr. Lansdale, has been named director of the department's Bureau of Administrative Standards. Mr. Keppler will devote full time to directing the department's program of simplification of the administration of public assistance. Both promotions are now in effect.

Exam Study Books

Excellent study books by Arco, in preparation for current and coming exams for public jobs, are on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y., two blocks north of City Hall, just west of Broadway. See advertisement, Page 15.

Dietitians and Seniors Win Pay Appeal

ALBANY, March 2 — Higher salaries have been recommended for dietitians and senior dietitians in the State service, the State Civil Service Commission announced.

There are 30 dietitian jobs and 16 senior dietitian jobs in institutions of the Depts. of Health, Mental Hygiene, and Social Welfare, and the Division of Veterans Affairs.

Dietitians now are paid \$2,931 to \$3,731. It is recommended that

they be raised to \$3,251 to \$4,052.

The recommended raise for senior dietitians is from \$3,411 to \$4,212 to \$3,731 to \$4,532.

The request for higher salaries was submitted to J. Earl Kelly, Director of Classification and Compensation, by the Department of Health with the support of the Department of Mental Hygiene.

The recommendations have not yet been approved by Budget Director T. Norman Hurd.

State Report Broaches Social Security Addition to Present Pension Systems

By H. J. BERNARD

ALBANY, March 2 — Legislation has been introduced to authorize the State to enter into agreements with the Federal Security Administration so that public employees of localities, not now coverable under the State Employees Retirement System, could be covered under Social Security. Also, employees not coverable by other public employee systems in the State would be able to get Social Security coverage.

The bill was drafted by the Committee on Social Security and Related Pension Problems, of which State Comptroller J. Raymond McGovern is chairman and H. Elliot Kaplan, former Deputy State Comptroller, is counsel.

Room For Growth

While the committee, in seeking to have employees covered under the Federal system who are now excluded under other systems, specifically sought to avoid any possibility of double coverage, its bill provides for that possibility in the future. In other words, no further State legislation would be necessary, if the State bill is enacted, to add Social Security benefits to those, for instance, of the State Employees Retirement System, should the Federal law be amended to permit this.

As the Federal law now stands, any public employe eligible for membership in one of the retirement systems of State or local government is ineligible for Social Security coverage, on the basis of the one job, though he could be doubly covered if he had dual jobs, one of them a "covered" job in private industry, or because of prior employment in private industry.

Present Strict Exclusion

This provision for possibility of general double coverage was the first hint given by any official State body or officer that such double coverage is receiving serious consideration. The double benefit would permit adding the usually greater survivor benefits, as well as the additional insurance benefits, to the advantages obtained through the public employe retirement system.

Although the committee admits that exact statistics are hard to obtain, it estimates that there are 40,000 present employees of State or local government who can not be members of the State Employees Retirement System, or local systems, although they could be covered under Social Security. The main reason why they can't be members of the SERS, for instance, is that their employer has not seen fit to become an employer-member of the system, because of the cost, which may run to one-quarter of payroll. However, about 60,000 others are not members of the SERS through their own choice, and these could not be covered by Social Security, unless the Federal law is amended, because not only are members of such State and local retirement systems excluded, but even employees eligible to such membership.

Reason They Have Choice

One reason why so many are not covered, who might be, is that the jobs are not in the competitive or noncompetitive class, members of which must join the retirement system to which they're eligible, or, in cities, are not in the labor class.

The committee totals the number of State and local employees in New York as 430,000.

If the committee's bill is enacted, the State would be able to get Social Security coverage for the presently excluded groups. If the Federal law is broadened, all employees could become eligible for Social Security. The existing Federal formula for inclusion of employees not eligible statewide or

locally, requires that present State and local employees must signify their willingness, by pension groups, and by at least a two-thirds vote. Then all in the pension group are compulsorily covered in. If the U. S. law is broadened to admit all State and local employees to Social Security, it is expected that the same two-thirds rule would apply. Hence, if policemen, firemen, and teachers don't want any part of Social Security, even if they could get it, they wouldn't be compelled to accept it, and the whole pension group would stay beyond the pale of Social Security.

Proposed Exclusion

The committee recommends that certain groups now covered be excluded from present State and local pension systems, such as part-time and seasonal workers, but with protection afforded for past contributions to State or local pension systems. By such exclusion, all the members, under an agreement with the U. S. that the new State law would permit, could be covered by Social Security, from which they are now excluded. They—the 40,000—have no pension coverage at all, unless by private annuity.

The language in that part of the report dealing with the possibility of covering all State employees under Social Security by agreement, should the Federal law be amended to permit it, was extremely guarded. Nevertheless it was possible to read between the lines that the prospect was not treated as taboo.

The Revealing Passage

The passage read: "The committee was of the opinion that enabling legislation should include the State service proper as well as its political subdivisions, even though there might be no present disposition to cover State employees under Social Security. The committee believes that if the Federal act were amended to provide more comprehensive coverage than presently permitted, the State would be in a position to take advantage of any such amendments without the necessity of further legislation."

The Civil Service, Employees Association has a committee that has made a special study of Social Security coverage for State employees—assuming enlargement of the Federal act—and, as a result of the committee's recommendation, adopted a resolution favoring such integration, if and when it becomes possible.

McFarland on Committee

Jesse B. McFarland, president of the Association, is a member of the Comptroller's committee. Other members are Senator MacNeil Mitchell, Assemblyman Elisha T. Barrett, City Manager Robert P. Aex of Newburgh, Wallis B. Duncel, vice president, Bankers Trust Company, NYC; Arvie Eldred of Troy; Thomas C. Fetherston of Baldp; Mrs. May Andres Healy, executive secretary, NYC Teachers Retirement System; Reinhard

Employees' Appeals On Exam Are Denied

ALBANY, March 2 — The State Civil Service Commission denied appeals of 13 employees of the State Division of Employment in connection with recent promotion exams.

Appealing on the exam for unemployment insurance manager were Maurice Eichenholz, Philip Hershey, Walter M. Seltzer, Herbert M. Rosen, Phillip Rubinstein and Sam Kronenberg.

Turned down on their appeals in connection with an exam for senior unemployment insurance claims examiner were David Hurwitz, William Mulroy, Richard Basile, Isidore Rogers and Justin V. Stevens.

Appeals from Grace Nulty and Jeremiah J. Mulhall on the test for Senior unemployment interviewer also were denied.

STOREKEEPER EXAM OPEN UNTIL MARCH 10

The U. S. Civil Service Commission has extended the filing period for jobs as storekeeper (general), \$2,500 to \$2,950 a year, to Tuesday, March 10. The previous closing date was March 3. No experience is needed for the \$2,500 job, one year's experience for the \$2,950 job. The exam is No. 353.

A. Hohaus of NYC; Budget Director T. Norman Hurd, Peter Keresman, secretary, New York State Police Conference; Lewis F. Lang, 1st Deputy Comptroller of NYC; Allen D. Marshall, of Schenectady; W. H. Montgomery of NYC; Anthony Sansone of Mamaroneck; Morgan Strong of Albany and Edward F. N. Utke, executive secretary, Association of Towns.

Federal Employee Goals

Not only State and local employees, but also many Federal employees would like to have Social Security coordinated with their present civil service retirement system. The same terms of exclusion from Social Security apply to Federal employees as to the others: if one is eligible to membership in the civil service retirement system, he is ineligible to Social Security coverage, for the same job.

There are, however, a million Federal employees now covered by Social Security, because only permanent Federal ones are eligible to membership in the U. S. Civil Service Retirement System. The indefinites, temporaries and others without permanent status thus automatically become subject to Social Security. The Whitten Amendment, which at first prohibited filling of permanent jobs, and later, by modification, allowed filling status vacancies up to the September 30, 1951 level, naturally prevented many from becoming members of the civil service retirement system, and Social Security coverage applied automatically.

Combination Is Goal

Federal employee groups, on behalf of permanent employees, are anxious to have Social Security coverage added. There has been no aim by any Federal official to discard a civil service retirement system, in favor of Social Security coverage. The idea is to combine the benefits. If a million Federal employees can be covered under Social Security, these employee groups feel that it should be possible to make the coverage general for all Federal workers. Then protection is afforded if one switches either from Federal employ or private employ, whereas now an appointee may lose one possible benefit because he has to substitute the other.

Family Needs Considered

There is no point in contrasting the benefits of the civil service retirement systems and the Social Security to decide which is better, since the plan is one of combination, and not of substitution.

Social Security is tipped in favor of the lower-paid, and honors short service periods, while, in general, civil service retirement systems require length of service, and are based on salary. The \$3,600 salary cutoff for Social Security means that any salary above that produces no additional benefit under that system. But comparatively the insurance and certainly the survivor benefits are superior under Social Security, which gives heed to family needs that civil service systems may ignore. There is no five-year minimum service requirement under Social Security for benefits. Also, Social Security provides what might even be called excessive benefits if one dies young or starts being covered when he is approaching retirement age.

WORLD ATLAS COUPON
MARCH 3, 1953

LIBRARY COUPON
MARCH 3, 1953

UMBRELLA COUPON
MARCH 3, 1953

Novick Appointed Head Of Girls' School at Hudson

ALBANY, March 2 — Abraham Novick, assistant superintendent, State Agricultural and Industrial School for Boys, at Industry, N. Y., has been appointed superintendent of the New York State Training School for Girls, at Hudson, N. Y., at \$10,138 by the New York State Board of Social Welfare. Henry Root Stern, chairman of the Board, made the announcement. Mr. Novick headed a list of eligibles in a nationwide exam.

Career in Social Work

Mr. Novick's career in social work began in 1935, when he directed group activities for the Young Israel Community Center, NYC. In 1939 he was appointed Lavenburg Administrator for the

Jewish Family Service Agency, NYC.

During World War II Mr. Novick served for three years in the U. S. Army as section chief in charge of a psychiatric social work program.

Graduated from the Talmudical Academy, NYC, in 1933, Mr. Novick received a bachelor's degree in social studies in 1937 from Yeshiva University. He obtained a master's degree from the New York School of Social Work, Columbia University, in 1943. He has completed a year of graduate study in public administration at Syracuse University.

Mr. Novick succeeds Harriet E. Goldman, assistant superintendent, who has been serving as acting superintendent since the retirement of Inez B. Patterson.

Civilian Jobs Offered Overseas

The most active Department of Army overseas command continues to be Alaska. There is an immediate need for persons with specialized training and experience in cost accounting, methods and procedures analysis, Federal Government job classification and large depot supply operations.

Specific openings, subject to daily change, are listed below. In addition to the salaries shown, a cost-of-living allowance of 25 percent of basic salary is paid to the employee in Alaska. Transportation is furnished the employee, contingent upon the satisfactory completion of 24 months duty in the command.

Application for Federal Employment on Standard Form 57 should be submitted to the Office, Secretary of the Army, Overseas Affairs Division, 346 Broadway, Room 505, New York, N. Y.

ALASKA

Two years plus 25 percent cost-of-living allowance. Cost of subsistence to employee about \$133 a month.

Organization and methods examiner, \$5,940.

Supply assistant (general), \$5,500.

Position classifier, \$5,060.
Organization and Methods Examiner, \$5,060.

Cost accountant, \$5,060.
Cost accountant, \$4,205.
Shorthand reporter, \$4,205.
Recreation leader (female), \$3,410.

AUSTRIA

Two years plus free housing. Cost of subsistence to employee \$60 to \$80 a month.

Recreation supervisor (female), \$3,795.
Recreation leader (female), \$3,410.

GERMANY

Two years plus free housing. Cost of subsistence to employee \$70 to \$100 a month.

Recreation supervisor (arts and crafts—male), \$5,500.
Post entertainment director (female), \$5,060.

Recreation supervisor (arts and crafts—female), \$4,205.
Manual arts consultant (male), \$4,205.

Recreation supervisor (social activities—female), \$4,205.
Librarian (female), \$3,795.

Recreation leader (female), \$3,410.

When friends drop in

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Stores • Always Tasty

Give Your Face a Lift

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

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

\$3 50

Guaranteed 100% Fur Felt HATS

Sold Throughout the Country at \$10 Every size available

ABE WASSERMAN

Entrance — CANAL ARCADE: 46 BOWERY and 14 ELIZABETH STREET

Open Until 6 Evening Take 3rd Ave. use of "L" to Canal St.

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

PHONE WOrth 4-0218

FLY

4 MOTOR PLANE
CALIF. \$80
MIAMI . . . \$39
CHIC. . . . \$24

LOW FARES Other Cities

7 DAYS — ALL EXPENSE

Now In MIAMI BEACH

Includes — Round trip by Plane - Ocean Front Hotel - Sightseeing - Boat Cruise, etc.

\$109

Per Person — Plus Tax

CHELSEA TRAVEL AGENCY
222 W. 23rd ST., N. Y. C. — CHelsea 2-3708

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$2.00 Per Year. Individual copies, 10c.

The biennial meeting of the State Department of Correction Conference was held recently at the Hotel Wellington, Albany. The employee delegates and the institutions they represent (not left to right): Charles Lamb, Sing Sing; Harry Dillon, Auburn; John Mullaney, Auburn; Alice Wagner and Rose Ann McCarthy, Albion; Harry Joyce, Attica; Kenneth Ward, Auburn; Harold Corcoran, Clinton; Raymond Marohn, Coxsackie; Albert Foster, Dannemora; Edward O'Leary, Elmira; John Leahy, Great Meadow; Cornelius Rush, Green Haven; Foster Way, Matteawan; Arthur Drew, Napanoch; James Adams, Sing Sing; Peter Walsh, Wallkill; William Neilligan, Westfield; Jack Solod, Woodbourne.

Readers Tell Why Raise Is Necessary

MORE MILITANCY SEEN IF RAISE IS DENIED

Editor, The LEADER:
Will the refusal of the State Administration to grant a 10 per cent salary adjustment be the last straw for State employees?
Numerous State employees are living at levels far below the present American average. Other employees find it necessary to seek part-time employment elsewhere, or both husband and wife to work. Such conditions should not exist. They do exist because of the outstanding loyalty of the civil servant who stays at his low-salaried job.

Employees Association's conference method, then by the introduction of a legislative bill. The conference method failed and there is no money provided in the budget for the 10 percent.

Is this the last straw? Will the State employees now become a militant group such as we have never seen before?

LAURA S. STOUT,
President, Middletown State Hospital Chapter, CSEA.

HOSPITAL EMPLOYEES LINK RAISE WITH SERVICE

Editor, The LEADER:
State employees are embittered over remarks of Assemblyman Robert W. Pomeroy (R., Dutchess County), that the 10 percent salary increase can't be granted to State employees, nor emergency compensation frozen into base pay without endangering State finances. Assemblyman Pomeroy said he studied the employees' requests carefully, had compared their salaries with those of similar jobs in private industry, and did not find State jobs sufficiently out of line to justify working against efforts of the Dewey Administration to hold down expenses and taxes.

Mrs. Nellie Davis, president of Hudson River State Hospital chapter, Civil Service Employees Association, in reply cited a hospital attendant's salary, now in the \$2,500 to \$3,200 bracket, including a \$300 bonus. This, she said, is total for a 40-hour week, plus eight hours a week of overtime. And, she said, this salary, low as it is, can be reduced any year if the State decides to cancel the bonus.

I wonder if Assemblyman Pomeroy has given the many escapes from the Wassaic State School any thought? He lives in that vicinity, and it is common knowledge that the people in that section are afraid to go to bed at night for fear that their property may be destroyed by one of these patients. These escapes are due to insufficient number of help. Do you suppose the Assemblyman could attribute the shortage of personnel to the low pay given an attendant? This shortage of help is also evident at Hudson River State Hospital, Poughkeepsie.

Another Dutchess County legislator, Senator Ernest I. Hatfield (R.), pledged support of State legislation for a pay increase for employees. He saw the problem in its true light.

HOSPITAL ATTENDANT

Pyrrhic Victory Won By Two Candidates

ALBANY, March 2 — Three men recently won appeals for increased seniority credit on a State promotion exam, but only one of them was placed higher on the list.

The exam was No. 5149, assistant compensation claims examiner.

When the result was announced, eligibles 4, 5, and 6, respectively, were Seymour B. Givener, William J. Slater and Irving Streit, all employees of the State Insurance Fund.

Clerical Error

All three said they had not been given credit for some three years' seniority apiece to which they were entitled. The State Civil Service Commission decided a clerical error had been made and raised the grades of each of the candidates by three-tenths of a point.

Mr. Givener, in fourth place originally with a score of 90.92, moved to position 2-a (actually third on the list), with a new score of 91.22. He thus benefitted

by advancing over one candidate.

The result was different, however, for Messrs. Slater and Streit. Mr. Slater, with 90.54, had been in fifth place. His new mark of 90.84 moved him up to position 4-a, (which was still fifth place since No. 4 had been vacated.) Mr. Streit, with 90.35, in sixth place, was rescored 90.65 and placed in 4-b. It was still actually sixth place on the eligible list.

5 MORE RACING INSPECTORS TO BE HIRED FAST

ALBANY, March 2 — The State Racing Commission may soon get five additional permanent jobs. It received permission from the Civil Service Commission to hire five racing inspectors at \$13.57 a day. Ordinarily these men would not start work until April 1, but since the Racing Commission has taken on duties formerly performed by the Jockey Club, need for immediate employment exists.

The Racing Commission is expected to request permanent jobs.

4 TITLES DELETED

ALBANY, March 2 — Four titles have been deleted from the State exempt and non-competitive classes because they are either obsolete or not in existence in a particular department. They are: Grounds Foreman, Public Works; Corporation tax information assistant, Tax and Finance; Administrative Assistant, Labor Relations Board; Administrative secretary, Anti-Discrimination Commission.

Five Reasons For Raise Sent To Dewey

SYRACUSE, March 2 — John L. Crowley, chairman of the legislative committee, Syracuse chapter, Civil Service Employees Association, has sent a letter to Governor Thomas E. Dewey, giving five reasons why State employees should get a raise and have their emergency compensation frozen into base pay.

Mr. Crowley asked the Governor to back the two bills introduced on behalf of the Association to accomplish these ends.

The Five Reasons

"Very great hope is entertained," Mr. Crowley wrote, "that Your Honor will without doubt give your approval and exert the powers of your office" toward obtaining enactment.

"The approval of these bills," Mr. Crowley continued, "will achieve many advantages not only for the State employee, but the State itself and its respective communities, namely:

1. The State employee will be able to maintain the same standard of living available to all — but now enjoyed only by other adequately paid citizens.
2. The State employee will be happier and healthier, therefore more efficient in the performance of his duties, and in turn the members of his family will be enabled to develop into useful citizens.
3. Retention of the most competent State employees will be achieved, eliminating the necessity for huge recruitment drives such as are now being conducted because of the many vacancies occurring due to resignations, and because of the difficulty in filling vacancies due to low salary scales.
4. Other able and competent citizens will be more favorably impressed with the so-called career service and hence more willing to join the ranks of State employees, encouraged by the fair and equitable treatment rendered to its employees.
5. The respective communities will thrive to a much greater extent because the State employee, adequately paid, will be able to purchase those conveniences and inventions in home appliances created to raise the standard of living of all citizens, but afforded only by those whose salaries are commensurate with the times.

"The State has much to gain by the approval of these bills, and we humbly appeal to you to make a thorough review of the situation. Our conviction is that you will agree in all respects by evidencing your hearty approval of both bills."

March 11 Last Day to Apply For Nassau Police Jobs

A new Nassau County exam for patrolman will be held on Saturday, April 11. Applicants need have resided only one year in the county instead of two years.

A new salary schedule starts all second grade patrolmen at \$3,800 for a probationary period of six months, then raises them to \$3,950. In the second year, they will receive \$4,100, third year, \$4,300, and fourth year, \$4,500. A first grade patrolman starts at \$4,700.

Retirement benefits include half pay after 25 years.

The county furnishes all uniforms.

5 Feet 8 Inches Minimum

The County Police Department

is 170 men short," stated Howard G. Wilson, chairman of the Civil Service Commission, "and more than 50 patrolmen are needed by the various villages. We hope the forthcoming exam will attract men from 21 to 29, inclusive."

Applicants must be at least 5 feet 8 inches high. There are special forms for veteran preference claimants.

Conviction of a felony will bar and conviction of a misdemeanor or other violation of the law may bar an applicant.

Apply by mail until March 11 and include a self-addressed envelope bearing six cents postage, or visit the Commission's office opposite the old court house in Mineola.

William Newman (left) and Martin Scanlon, retiring employees at Manhattan State Hospital, holding wrist watches and congratulatory cards. Gifts were presented by John Wallace, president of Manhattan State Hospital chapter, CSEA, on behalf of the pair's co-workers and friends, at Vyking Hall, NYC.

Dewey Wants 300 More State Police

ROCHESTER, March 2 — Governor Thomas E. Dewey has requested that 300 members be added to the State Police to increase its strength from 900 to 1,200. He said, "At its present strength, the State Police simply cannot do its criminal work and cover 13,000 miles of the State highways." The new officers will "spend their time enforcing traffic laws and eliminating reckless drivers."

The Governor made the announcement in Rochester at a dinner honoring Mrs. Charles W. Wels, Jr., Republican national committeewoman from New York and former vice-chairman of the Monroe County Republican Committee.

The State Senate passed a bill for the 300 increase and sent it to the Assembly.

We're HUMAN Too!

That's why WE, your New York State Employees, request a reasonable 10% salary increase!

For a doctor, I work on the great state education program. Doctors in industry get basic salaries 24% greater than state doctors. The 10% salary increase is clearly warranted to me because of the tremendous increase in my operating charges.

For a scientist, my job is to keep a constant check on the purity of the food you eat. In industry, a scientist's starting salary is 26% higher than mine, and I feel it almost impossible to get along without the increase we've requested.

For a mechanic, I keep state trucks and cars in good repair so they'll last longer. Mechanic in private firm are making 17% more than I do, and before you know it, I need that 10% increase.

For an engineer, I work on the great new discovery in industry an engineer doing similar work would be paid 18% more. The 10% salary increase we ask for would help me make ends meet.

These are typical state workers, people on whom YOU DEPEND for important state services! They are loyal to their jobs and their creed of honest, efficient government! They ask only that YOU give due consideration to their plight and to their urgent appeal that a 10% salary increase be granted them by the Legislature now in session.

Under present conditions the New York State civil servant cannot maintain prewar standards of living. THIS CHART SHOWS WHY.

Do YOUR part to help GOOD government in New York State. Write or wire your senator, assemblyman, and HON. THOMAS E. DEWEY, Governor, NOW. Tell them that you are in FAVOR of this reasonable request.

THE CIVIL SERVICE EMPLOYEES ASSOCIATION, INC.
8 ELK ST., ALBANY, N. Y.

Part of the Civil Service Employees Association's salary drive is the advertisement, reproduced above half-size, placed in newspapers throughout the State. Radio is also being used to tell the employees' story.

Bill Is Enacted Reorganizing Civil Service

ALBANY, March 2 — The bill to reorganize the State Civil Service Commission was signed into law last week by Governor Thomas E. Dewey. He called it one of the most significant advances in State personnel policies in the last 25 years. In a memorandum he cited the support the bill received, which was practically unanimous, and specifically mentioned the Civil Service Employees Association.

The new law separates the administrative and policy-making functions of the State Civil Service Commission. The Commission President is made solely responsible for administration. A three-member bipartisan commission retains all the policy-making, appellate and quasi-judicial duties.

Assn. One of Sponsors
Governor Dewey stated that complete protection is afforded the merit system through the continuance of the three-member bipartisan commission with appropriate powers in matters involving rule making, appellate review and the supervision of the municipal Civil Service.

"The legislation was sponsored," he said, "by the Temporary Commission on the Coordination of State Activities and is the product of the joint efforts of the commission, the Department of Civil Service and the Civil Service Employees Association."

"At last we should be able to develop a personnel system which will give to the State the kind of service it needs and is entitled to have. I am certain this measure will result in basic benefits to the State and the thousands of able public employes who have a vital interest in the development of a career system."

Modern Methods
"It will provide a governmental framework through which the most modern personnel methods can be utilized for the improvement of the civil service. The measure is a major advance and on behalf of the people of this state I am happy to commend the persons and organizations whose efforts and cooperation have played a part in its adoption."

Formerly the Commission had to pass on such matters as the granting of leaves of absence to commission employes, the employment or discharge of employes, the fixing of dates for examinations and the transfers of employes from one office to another. Now the President will be able to do that alone.

The entire Commission will pass on complaints dealing with exams and promotions, qualifications for

jobs, and appeals from the decisions of local Commissions.

Senator Walter J. Mahoney of Buffalo and Assemblyman Joseph W. Ward of Caledonia, both Republicans, sponsored the measure and attended the signing.

Jobs in Doubt
Civil service will be under a single administrative head beginning July 1.

Speculation continued as to who would be named to head the organization and who would be appointed to the three-member commission.

Another question is what will become of the present administrative officers, namely William J. Murray, and Garson Zausmer. Mr. Murray succeeded to the top administrative post on the resignation last summer of Charles Campbell. Mr. Zausmer then moved into the assistant's spot vacated by Mr. Murray.

Scene shows signing of the bill reorganizing the State Civil Service Commission. From left, Kent Brown, assistant counsel to Governor Thomas E. Dewey; Senator Walter J. Mahoney, Buffalo, sponsor of bill; John T. DeGraff, counsel to the Civil Service Employees Association; Assemblyman Joseph W. Ward, Caledonia; James Watson, executive director, Civil Service Reform Association; William J. Ronan, research director of the Coordination Commission; Arthur H. Schwartz, counsel, Coordination Commission; John E. Holt-Harris, Jr., associate counsel to the Association; J. Edward Conway, President, State Civil Service Commission.

Korean Vet Benefits Are Explained by State

ALBANY, March 2—Korean veterans have the same rights and privileges as World War I and World War II veterans. Because of the increased number of Korean veterans, the State Civil Service Department is receiving many inquiries on this subject. It has therefore issued an explanation of the benefits, as follows:

Veterans Credits in Examinations

Veterans of the Korean conflict receive the same veterans credits on a New York State, municipal or county civil service examination as the veterans of World War II and other wars. A veteran who served on active duty with the Armed Forces of the United States subsequent to June 25, 1950, is entitled to receive five additional credits added to his final earned passing score in an open-competitive examination and two and one-half additional credits in a promotion examination. Disabled veterans are entitled to receive ten additional credits added to their final earned passing score in an open-competitive examination and five additional credits in a promotion examination. In addition to active duty service after June 25, 1950, with the Armed Forces of the United States, a veteran must show that he was a legal resident of the State of New York at the time of his entry into the Armed Forces and also at the time of application for additional credits. He must show,

further, that he was honorably discharged from the Armed Forces or released under honorable conditions.

Reinstatement in Civil Service

If a veteran left a State position to engage in military duty, he was granted a military leave of absence and, upon his discharge and application, he must be reinstated to his position. Section 246 of the New York State Military Law covers this particular matter. Section 246 affords many other benefits and protections to all veteran employees of the State of New York who were engaged in military duty. Military duty is defined by this Law to cover the following services:

Military service in the military, naval, aviation or marine service of the United States from July 1, 1940, on.

Service with the American Red Cross while with the Armed Forces of the United States on foreign service from April 7, 1943, on.

Service with the Special Services section of the Armed Forces of the United States on foreign service from April 12, 1952, on.

Service as an officer or member of the crew of a United States vessel, or as an enrollee in the United States Maritime Service on active duty or in training for or awaiting assignment to such service, from April 28, 1941, on.

NOTE: "Military duty does not include any of the foregoing services entered upon voluntarily on or after January 1, 1947 and before June 25, 1950."

Application for reinstatement must be made within a period of 90 days from the termination of military duty but may be made at any time during terminal leave. The date of termination of military duty is the date of honorable discharge or release to inactive duty under honorable conditions. In case a veteran suffers a temporary disability which arose out of and in the course of his military duty, then the date of the termination of such temporary disability is the date of the termination of military duty.

Benefits in Reinstatement

Salary and Service Rating — Upon reinstatement a veteran is entitled to receive the salary that he would have received had he remained in his position continuously during the period of military duty and for this period of time he is deemed to have rendered satisfactory and efficient service in his position. His service record rating or efficiency rating is based on the average rating received for the three rating periods immediately prior to his absence on military duty and such rating cannot be less than the rating which he received for the period immediately prior to his absence on military duty.

Comparable Promotion Examinations

If a promotion examination was held while a veteran was on military duty and he would have been eligible to take such an examination if he had not entered into military duty, then he is entitled to

a comparable examination, provided he makes request therefor within 60 days after his reinstatement. If he passes the comparable examination, his name shall be placed upon a special eligible list provided that his name would have been reached for certification between the date when he entered upon such military duty and the date that he was officially notified that he had passed such examination. Such special eligible list shall remain in existence for a period of two years from the date that the name of such veteran is placed thereon and such special eligible list shall be certified before certification shall be made from any subsequent eligible list whether open-competition, promotion or preferred, which has been established for the same position, or from the original eligible list for such position.

If a veteran passes the comparable examination and it is found that his name would not have been reached for certification had he appeared on the eligible list, then his name will be placed upon the original promotion list, in the event that it is still in existence.

If a veteran receives an appointment from the special eligible list as a result of a comparable promotion and an eligible below his name had been appointed earlier than he, the veteran is entitled to seniority credit and training and experience credit (but not for salary increments) as of the date any eligible who was lower on the regular promotion eligible list was appointed.

Preferred Lists

If a veteran's position was abolished while he was in military ser-

Gibney Hired for Educational Survey

ALBANY, March 2 — The former research director for the State's Temporary Commission on Coordination of State Activities—the Mahoney Commission — has been hired as a special consultant to the State University of New York.

Carroll N. Gibney will be retained at \$600 a month through July 16, to study the needs of New York State for graduate education in the social sciences.

His name is placed upon a preferred list and that list must be used before any other eligible list can be certified for a vacancy in the same position. Any position in the competitive class may be abolished if the work is unnecessary or if funds for the position run out. If the position was in the non-competitive class, then the veteran's name will be placed on a military reemployment list which must be made available to appointing officers and must be canvassed before any appointments are made.

Status on Existing Lists

A veteran whose name appeared on any eligible list before he entered military service should write to the New York State Department of Civil Service, Albany, N. Y., immediately upon his discharge from the Armed Forces and express his availability for appointment. If the eligible list is still in existence, he will continue to hold his proper place thereon. If the eligible list has less than two years to run or is no longer in existence, and if he was reached for certification while in military service and did not receive an appointment, he should request that his name be placed on a special eligible list. A special eligible list remains in existence for a period of two years from the date of termination of

(Continued on page 5)

WANTED! MEN—WOMEN

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

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

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

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

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

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

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

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

WORLD'S FINEST TELEVISION SET !!
1953 MODELS
21" "Six-Thirty" DeLUXE **31 Super Powered TUBES**

"This apparatus uses inventions of United States patents licensed by Radio Corporation of America. Patent numbers supplied upon request."

RCA 12" SPEAKER—CONCERT HALL CLARITY

BEAUTIFUL CONSOLE—FULL DOOR CABINETS

\$299 Price includes Federal Tax Easy Time Payments

FREE PARTS WARRANTY (including picture tube) INSTALLATION (window or roof)

ADAPTABLE TO COLOR AND ULTRA HIGH FREQUENCY

TRANS-MANHATTAN
75 CHURCH ST. (Cor. Vesey) NEW YORK CITY
Worth 2-4790

Near all subways, buses, Hudson Tubes, and all civic centers.

Open Sat., 9 A.M. to 6 P.M.
Thursday Eve. until 8 P.M.
Other Eve. until 7 P.M.

Bring this ad for SPECIAL ALLOWANCE!

Melion Jendrick receives a 25-year service pin from James M. Duffy, member of the Board of Visitors, at Harlem Valley State Hospital.

Willard State Hospital

NEWS ITEMS from Willard State Hospital chapter, CSEA:
 Mr. and Mrs. Samuel H. Peltz, Mrs. Mildred Vincent, and Mr. and Mrs. Martin Astrup are vacationing in Florida.
 Mr. and Mrs. John Vincent were in Buffalo on February 23, where Mr. Vincent received a certificate of social work at commencement exercises of the University of Buffalo.
 Get-well wishes to Henry Excell, Margaret Lewin, Arthur Ross and Raymond Salzer.
 Although hopes of a pay raise have been dimmed, all is not lost. The Association is doing everything in its power, and you can help by writing to your State legislator, and to Budget Director T. Norman Hurd and Governor Dewey.
 The following employees renewed their membership or became new chapter members last month: Marvin Cuer, Helen Cuer, Pauline Cole, Frank Langley, Gladys E. MacCheyne, Lloyd D. Evans, Navarre J. Beard, Florence Domeidion, Elizabeth L. Carroll, Walter Kepner, William C. Keefer, Beulah M. Rose, Grant W. Rose, Paul S. Warne, Gunnard Karlson, Pearl D. Steen, Wilbur Widell, Leslie J. Jennings, Dr. Julius Nemeth, Beverly M. Covert; John Stenglein, Georgianna Stenglein, Charles Holmberg, Dr. Herbert Schrier, Margaret H. Lewin, George T. Lewin, Lawrence V. Foxx, Esther V. Akers, Clinton F. Akers, John R. Spriggs, Harper Seigfried, Joseph Rizzieri and Walter R. Van-
 Nostrand.
 The chapter is now at 53 percent of its potential membership but strives for 100 percent. Cost of membership is only 1½ cents a day, small for the benefits received. If you have not paid your dues, do it today. Give your \$5 to your supervisor or anyone on the membership committee.

Utica State Hospital

A FAREWELL party was held Tuesday, February 24 at Club Monarch for Harvey Hughes, farm manager of Utica State Hospital, who is transferring to Craig Colony, Sonyea, due to curtailment of farm operations at Utica State Hospital. One hundred employees

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK. —203 AND 223 EAST 126th STREET CORPORATION, Plaintiff, against THOMAS CURRAN, if living, AARON SHAPIRO, if living, BENEDETTO SCOVOTI, if living, and if said Thomas Curran, Aaron Shapiro and Benedetto Scovoti or any of them be deceased, all other heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of Thomas Curran and of Aaron Shapiro and of Benedetto Scovoti, if deceased, respectively, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of the aforesaid and successors of persons, if they or any of them be dead, and the respective husbands, wives or widows, if any, all of whom and whose names and places of residence are unknown to the plaintiff, and others, Defendants.—Plaintiff designates New York County as the place of trial—AMENDED AND SUPPLEMENTAL SUMMONS.
 To the above-named Defendants:
 YOU ARE HEREBY SUMMONED to answer the complaint in this action and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.
 Dated, New York, N. Y., June 16, 1952
ISIDOR E. LEINWAND,
 Attorney for Plaintiff
 Office & P. O. Address: 25 West 43rd Street, New York, N. Y.
 TO THE ABOVE NAMED DEFENDANTS IN THIS ACTION:
 The foregoing amended and supplemental summons is served upon you by publication pursuant to an Order of HON. BENJAMIN J. RABIN, Justice of the Supreme Court of the State of New York, dated the 2nd day of January, 1953, and filed with the amended complaint in the office of the Clerk of the County of New York, at 80 Centre Street, New York, New York.
 The object of this action is to foreclose a certain mortgage, dated December 29, 1925, made by Frank L. Virtue to Alice Mirrath and John P. Mason, as executors of and trustees under the Last Will and Testament of Ferdinand E. Mirrath, deceased, recorded on January 4, 1926, in Liber 3641 of Mortgages, page 337, and assigned to the plaintiff by assignment dated February 23, 1950, recorded on April 13, 1950 in Liber 3146, page 265 of Mortgages, and which mortgage covers a plot of real property known as 234 East 128 Street, in the Borough of Manhattan, City and State of New York, situate on the southern side of 128 Street, distant 233 feet 9 inches westerly from Second Avenue and being a plot 18 feet 9 inches in front and rear and 69 feet 11 inches in depth on either side, in the Borough of Manhattan, County of New York, City and State of New York.
 Dated: January 6th, 1953
ISIDOR E. LEINWAND,
 Attorney for Plaintiff
 25 West 43 Street, New York 35, New York

Korean Vets

(Continued from page 4)
 military duty and must be used before any similar eligible list, established after the one upon which his name originally appeared, may be used. Of course, if he was not reached for appointment from the eligible list while in military service, then he lost nothing by being away and is not granted any right to special eligible list status under the law.
 If a veteran is appointed from a special eligible list he is entitled to seniority credit and training and experience credit for promotion and seniority in the event of suspension or demotion, as of the date any eligible who was lower on the original eligible list was appointed.
Completion of Examination
 Any person who has passed one or more of several parts of an examination for a position in the competitive class of the classified civil service and who has been prevented from taking or completing the remaining part or parts of the examination for such position by reason of his service in military duty, shall be afforded an opportunity to take a comparable examination for such part or parts provided he makes request therefor during the period of 90 days following the termination of his military duty.
Disqualification for Disability
 A disabled veteran shall not be disqualified by reason of an injury sustained or a disease contracted while in military duty unless the disability is of such a nature as to prevent him from efficiently performing the duties of the position.
Age Requirements
 If a maximum age requirement is established by law, rule or action of a civil service commission for an examination and a veteran makes application therefor, the period of military duty, as hereinbefore defined, and a period of terminal leave, if any, shall not be included in computing the age of such candidate.
 Address questions to Veterans' Assistance Officer, New York State Department of Civil Service, Albany, N. Y.

PLANTATION ESTATES
 An ESTABLISHED community in the scenic HIGHLANDS for retirement on modest income or pension. Perfect year round climate. NEVER HIT BY HURRICANES. Community Clubhouse. Quarter acre homesites \$390 on easy terms including trip to Florida. WE BUILD beautiful TAX FREE homes at surprisingly low cost.
 For complete information, photos, house plans, visit our N. Y. office—open daily 10 to 5. Sunday 1 to 5. Or phone or write Dept. CSL, PLANTATION ESTATES, 500 5th Av. 7th Floor, N. Y. 35, WI 7-3020

Joe Byrnes Honored by NYC Chapter

It was Joe Byrnes night at the monthly meeting of the NYC chapter of the Civil Service Employees Association last Thursday at Willy's restaurant. Joe has been treasurer of the chapter since 1941, and it has been in excellent financial condition all the while.
 To honor Mr. Byrnes—who is officially Joseph J. Byrnes of the State Department of Public Works—Jesse B. McFarland, president of the Association, came down from Albany, and Thomas Conkling, chairman of the Metropolitan Conference, came from Willowbrook.
 Joe was flanked by his two sons, Joe, Jr., and Jim, and his daughter Florence. The Byrnes family, with an assist from Henry Shemin, treated the audience to a song fest.
McFarland Makes Presentation
 Mr. McFarland presented the guest of honor with a U. S. bond, the gift of the chapter, and paid highest respects to him for the devoted service that he has rendered to the chapter and the Association. Mr. McFarland traced the recipient's State career since its inception in 1934, and said that the honor guest's activities were largely responsible for the splendid and continuous growth of the chapter's membership.
 Al Corum, vice president of the chapter, reported on the special meeting of Association delegates, held in Albany to back up the pay increase campaign. Sol Bendet, chapter president, explained that the salary increase bill, and the measure to freeze emergency compensation into base pay, are not dead, but are in committees, and the job ahead is to see that the committees report them out favorably.

Mr. Bendet was congratulated on the recent marriage of his daughter, Barbara Elaine Bendet, to Erwin Martin Ballott. Both Mr. Bendet and his son-in-law work in the Insurance Department, but Mr. Bendet didn't find it out until not long before the marriage. His daughter worked in the audit section a brief while last summer, when she met her future husband.
 The following committee was appointed to recommend a slate of officers: Samuel Emmet, Ed Azirigian, Benjamin Chase, Mr. Shemin, Frank Conlon, Max Louise and Frank Newman.

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

Employee Activities

attended the party.
 Mr. Hughes was appointed farm manager at Utica in 1937. He has been first in State farm potato production and second in egg production.

Lawrence J. Maxwell, business officer, was master of ceremonies. Dr. Herman B. Snow, assistant director, presented Mr. Hughes with a chair, ottoman and portable radio.

Guests included Mr. Hughes' brother, two daughters and their husbands, Harry Chapman, farm manager at Marcy State Hospital. Dr. Dalrymple and Mr. Dunn of the Department of Agriculture and Markets also attended.

Committee in charge of arrangements consisted of David Currier, Watkin Perry, Charles Greene, Cathryn Jones and Margaret Penk.

Orleans County

THE ORLEANS County chapter, CSEA, met at the Court House in Albion on Monday, February 16, with 30 members in attendance. President William Howe presided. Eleanor Porter, case supervisor of the County Welfare Department, reported on the Western Conference meeting in Rochester on January 31. Mr. and Mrs. Howe

and Mr. and Mrs. Robert Allen also attended this meeting.

The nominating committee to name a slate of officers for 1953-54 consists of: Glenn Page, chairman; Mrs. Catherine Nelson, Francis McCabe, George Day and Raymond Peters. The committee will report at the March meeting.

Chapter meetings will be held the third Monday of each month instead of the first Monday to enable more members to attend.

A board of directors meeting preceded the chapter meeting. Appointments were made to the membership and grievance committees to fill vacancies created by resignations and job changes.

Helen R. Brinsmaid of Lyndonville, case worker in the child welfare service for four years, is now case supervisor. Mr. Ruth Wilkinson, who held this post for several years, resigned on January 1.

Mrs. Carolyn Nixon transferred from the public assistance staff to child welfare service, effective February 15. She remains active in the chapter.

Alice Burkweit, county health nurse in the Lyndonville area for several years, resigned on February 1. After a vacation she will enter the University of Rochester for studies in public health.

PATROLMAN CANDIDATES

Only 2 Weeks Remain Before Written Test

Time is short BUT THERE IS STILL MUCH THAT CAN BE ACCOMPLISHED. By enrolling immediately you may attend 5 CLASS LECTURES conducted by instructors of unequalled experience in successful preparation for Patrolman exams. In addition you will receive a comprehensive book of home study material covering every phase of the topics included in the official test.

Delay No Longer! Failure in Written Test Means Elimination. MODERATE FEE — FREE MEDICAL EXAM BY STAFF PHYSICIANS Day or Evening Classes . . . Manhattan and Jamaica

SPECIAL PHYSICAL CLASSES FOR

FIREMAN & SANITATION MAN CANDIDATES

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

Expert Instructors with Long and Successful Experience FREE MEDICAL EXAM. — CONVENIENT DAY OR EVE. CLASSES Moderate Fee is Payable in Installments

EXAMINATION ORDERED — APPLICATIONS OPEN SOON

CORRECTION OFFICER — MEN & WOMEN

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

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

AGES: Men 20 to 32 Yrs.—Women 22 to 35 Yrs.—Vets May Be Older Our Special Preparatory Course Fully Prepares for Both the Written and Physical Performance Phases of the Official Exam Be Our Guest at a Class Session THURS. at 7:30 P.M.

Applications Open March 12th

TRACKMAN — N.Y.C. Board of Transportation

Opportunities for Men up to 45 Yrs.—Vets May Be Older

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

Our Specialized Training Fully Prepares for Written & Physical Tests

\$69.60 to \$74.40 a Week — 40 Hours

Plus Overtime at \$2.61 to \$2.79 an Hour

Thousands Will Be Appointed — Excellent Promotional Opportunities

OPENING CLASS THURS., MAR. 19th at 7:30 P.M.

Applications Now Open — Close March 13

Examination to be Held in April

PATROLMAN — Nassau County P. D.

AND POLICE DEPTS. IN VARIOUS NASSAU COUNTY VILLAGES

Entrance Salary \$3,800 a Year, Plus Uniforms. Increases to \$4,900 a Year (Patrolman 1st Grade). Only 1 Year Residence in the County is now required.

Our Special Preparatory Classes Now Meeting in Mineola at 172 Washington St. (Above Fire House)

MONDAYS AND WEDNESDAYS AT 7:30 P.M.

Classes Meeting Now for

- SOCIAL INVESTIGATOR
- STATE CLERK
- TRANSIT PATROLMAN
- CLERK - Grade 2

NEW CLASSES FORMING FOR

- Park Foreman
- Auto Engineman
- Surface Line Operator
- Inspector of Housing - Gr. 3
- Bridge and Tunnel Officer

- Day & Eve. Classes in Manhattan and Jamaica
 - STENOGRAPHY
 - TELEVISION
 - TYPEWRITING
 - DRAFTING
 - SECRETARIAL DUTIES
 - AUTO MECHANICS
- Attractive Positions Plentiful

The DELEHANTY Institute

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

Executive Offices: 115 E. 15 ST., N. Y. 3 GRamercy 3-6900
 Jamaica Division: 90-14 Sutphin Blvd. JAmes 6-8208
 OFFICE HOURS: Mon. to Fri. 9 a.m. to 7:00 p.m. Sat. to 1 p.m.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

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

TUESDAY, MARCH 3, 1953

U. S. Executives Strive For United Lobbying

The word "lobbyist" has long had an invidious sound for many persons, lobbyists often perform laudable work for thoroughly worthy causes.

A lobbyist seeks to achieve goals through legislation. Interviewing legislators, and appearing before legislative committees are a necessary part of his work.

The Federal Club, which consists of career executives in all branches of the U. S. Government, is now trying to unify the legislative committees of Federal employee organizations, to lobby for laws relating to good management practices and better personnel administration.

One of the main objectives would be to make a united stand against riders to appropriation bills. One rider — the Whitten Amendment, which limits permanent hiring — has been more injurious to the public welfare than many lobbyists we can call to mind.

The activities of these U. S. career employees are an example of lobbying in the interests of good government operation, which is the interest of all the people — an interest which civil servants follow far more passionately than the people realize.

If Candidates Fall Off, Duty Is to Find Out Why

Civil Service Commissions, getting fewer applicants should find out why. The Pennsylvania Civil Service Commission recently did so. Applications from persons with no college training dropped 65 percent, from college students 42 percent. In the college group, of those who got on eligible lists, 11 percent fewer were males, while 7 percent more females than formerly made the grade. Largest effect of the overall drop was ascribed to high employment and pay in private industry.

The survey also may indicate either that more college women are competing for public jobs in Pennsylvania, or that, as The LEADER has long suspected, the women have become smarter than the men.

The Federal Employee

THE HOUSE has authorized its Post Office and Civil Service Committee to look into civil service matters in the post office. This would require a large amount of looking. Postal employee groups are glad to see that something at least looks promising in that direction. They want merit, instead of patronage and friendship, promotions in the department, would like to have grievance boards established so that a fellow with a real gripe has some place to which to take it directly, and would want temporary jobs made permanent, at what they say would be a considerable saving.

AUTHORIZATION of about a million dollars is being considered favorably by Congress, for investigation of United Nations personnel by the U. S. Civil Service Commission. The State Department would be authorized to provide the money by transfer. The Commission has begun investigating some of the 1,875 UN employ-

ees recruited in this country. For whatever work the FBI does in this connection, it will bill the Commission.

THE FEDERAL EMPLOYEE is subject to some of the most severe strains and tensions our society knows, said George F. Kennan, former U. S. Ambassador to Russia, addressing the Princeton '25 alumni at Princeton University. He said loyalty investigations have been so severe as to jeopardize the position of the professional civil servant.

THE NATIONAL Association of Internal Revenue Employees has endorsed the bill of Mrs. Katharine St. George, Representative, New York, for an average pay increase of at least \$400.

SIX NEW Veterans Administration hospitals will be opened before June 30. The House voted funds for hiring 3,500 persons to staff them, mostly doctors, dentists, nurses and attendants.

All 25 who took the training course in "Fundamentals of Supervision" at Hudson River State Hospital, Poughkeepsie, completed it successfully, and received certificates.

Question, Please

ISN'T a public employee's conduct, away from the office, his own business, or may the head of the department inquire into it, even in dismissal proceedings? L.E.

Answer—Several court cases affirm the authority of the head of a department to require good conduct at all times, not only while on the job, but at any place and time.

I NOTICE that court cases have upheld the power of NYC to compel waivers from employees, so that the additional pay as bonus will not be counted as salary increase for promotion purposes. I thought that a section of the Civil Service Law prohibits waiver of rights. L.J.C.

Answer—The courts have upheld the authority of the City to require waivers, on the ground that to get the bonus the employees had to sign the waiver, therefore the employees got something for what they gave up. The employees were told they wouldn't get the bonus unless they signed, and therefore the signing was held to be voluntary and legal. Without such waiver, an employee might cite the section of the Civil Service Law which specifies that an increase in salary beyond the maximum of the grade constitutes a promotion. Some bonuses, added to base pay, bring total pay beyond the maximum of the grade. Section 8-a of the Civil Service Law, which you evidently have in mind, makes it illegal for an administrator or employee acting for a public officer to require a candidate for employment to waive any right accruing under the Civil Service Law, hence is inapplicable to bonus waivers.

WHAT IS the status of the NYC auto-enginemens attempt to get a raise, through having themselves included under the Labor Law, which would entitle them to the rate of pay prevailing in local private industry? C.C.E.

Answer—The Court of Appeals denied the petition of the auto-enginemens for such inclusion, but the employees are trying to get teh NYC Civil Service Commission to clarify the job description so that another court case might be brought with better prospect of success. Lack of such definition was one of the reasons the Court of Appeals denied the petition.

Chemist Honored

E. F. Kenney, chief chemist, U. S. Customs Laboratory, announced that Isidore Schnopper, chief of the laboratory's Methods Division, has received the superior accomplishment award granted to Federal employees. The award, recommended by Commissioner of Customs Frank Dow, was authorized by the Treasury Department. It consists of an additional step increase of \$200 within the grade.

Mr. Schnopper devised a means of identifying obliterated numbers on bars of gold seized from persons attempting to smuggle bars into or out of the U. S.

JUDGE SUGARMAN TO SPEAK

Judge Sidney Sugarman of the United States District Court will be the speaker at a Purim party of the Briyth Society of the NYC Department of Health, Isidore L. Goldstein, president of the society, announced. The party will be held Tuesday evening, March 3 at 5:30 P.M., at 125 Worth Street.

Fire Group Presses Labor Relations Bill; Other Gains Sought

ALBANY, March 2 — William N. Cross of Utica, president of the New York State Fire Fighters Association, AFL, in letters to members of the Senate Civil Service Committee and the Assembly Labor and Industry Committee, urged that the Moritt-Dwyer Labor Relations Bill be voted out of committee. He also urged the committee members to support the measure when it comes before the Senate and Assembly.

Mr. Cross stated that the Condon-Wadlin Act places definite restrictions on the activities of civil service employees.

"It is therefore fair and reasonable that a Labor Relations Board be established which will be empowered to hear grievances and make recommendations to department and administrative heads," he added.

Arbitration, registration of complaints and the means of obtaining adjustments are provided in the bill.

Stresses Need

"The procedure provides for a democratic, orderly system of appeal against arbitrary decisions of administrative officials," said Mr. Cross, "affecting the rights and working conditions of employees. At present there is no formal labor relations machinery set up for civil service employees. On the other hand, the Legislature saw fit to enact the Condon-Wadlin Law, but has consistently failed to provide the necessary machinery to arbitrate civil service labor problems."

Mr. Cross urged all-out support on this bill, to establish a Labor Relations Board for each agency, bureau or department of the State, county, municipal or other government.

Legislative Program

The FFA legislative program follows:

Rath-Morr bill — Requires cities, counties and subdivisions to fill from eligible lists, vacancies in competitive class in fire departments within 90 days from date of vacancy.

Cooke-Desmond bill — Authorizes municipalities to provide for overtime pay for employees in civil service classes on basis of regular basic pay or at increased percentage thereof, which shall be

included for pension purposes but not for salary increments.

Mahoney-Erwin bill — Extends to March, 1955 provision for supplemental pension for State and local teachers, and employees with allowance of pension of \$1,200 or less; strikes out provision that payment shall not be made for any month preceding July, 1952, for local retired employees or teachers.

Hatfield-Noonan bill — Provides for increase in pensions of retired State and local employees and teachers who retired before January 1, 1953 with allowance or pension of \$1,800 a year or less; fixes method of computing and establishes certain limits; appropriates \$4,000,000.

Halpern-Carlino bill — Provides that impairment of health caused by heart disease to paid uniformed firemen after ten years of more of service and after successfully passing a physical exam on entering into service, shall be presumptive evidence that condition was suffered in line of duty and shall be deemed accidental disability.

Metcalf-Van Cleef bill — Twenty five year pension for firemen in municipalities and fire districts; fixes contributions and benefits, after 25 years of service or at age 60.

Moritt-Dwyer bill — Gives public employees right to join organizations of their choosing without interference from administrative officers and directs State labor relations board to establish rules for determining representative organization for negotiating as to working conditions and grievances with right to appeal to board from decision of employer.

Graves-Moor bill — Directs cities, towns, villages and fire districts with paid firemen on civil service, to provide each company or squad with minimum of two self-contained breathing apparatus of approved design.

Brydges-Curto bill — Reduces from three years to one year period before which pay of person may be increased after participation in strike as public employee.

McCullough-Wilson bill — Reduces from 15 to ten years minimum total service credit for member of State employees' retirement system to apply for ordinary disability retirement.

Brydges-Curto bill — Fixes maximum 56-hour week average computed over period of one fiscal year for firemen in municipal fire department, on and after January 1, 1958, and provides for reduction of hours commencing January 1, 1954; provides for time off for extra work during emergency and vacation periods.

Condon-Wilson bill — Allows persons whose names were on eligible lists for appointment to competitive civil service positions, while absent on military duty and permanently appointed to minimum grade thereafter, salary and seniority credit for time of military service as if present and acting and from date of certification.

Condon-Wilson bill — Allows veterans who served in U. S. armed forces during World War II and honorably discharged credit for time elapsed between date of appointment or promotion of any person who was lower on list than veteran and date of appointment or promotion of veteran in any local pension fund or retirement system; contributions shall be made unless law provides otherwise.

Margaret Devany of the State Conservation Department prepares the department's booth at the National Sportsman's Show at Grand Central Palace. The sound of a porcupine munching a carrot is amplified so all visitors to the exhibit can hear. The show closed last week.

900 Men Seek NYC Job As Parkman

A total of 900 men applied for NYC jobs as NYC parkman during the three-day filing period last week.

Most of the prospective parkmen had filed applications for the \$7.80 a day job by early afternoon of the first day for receipt of applications, Wednesday, February 25.

Candidates, who could not have passed their 55th birthday on February 25, veterans excepted, must now undergo a qualifying medical exam and a rigid physical test.

Physical Test Later
The physical test includes the lifting of a 50-pound dumbbell a full arms' length above the head with one hand, and a 40-pound dumbbell with the other hand.

The parkman jobs, with the NYC Department of Parks, require extraordinary physical effort. Duties of parkman include general park maintenance work, such as using hand and power grass mowers and other equipment, cleaning interiors of structures and maintaining beach areas.

The employment period is March 1 to November 30, or a maximum of 225 work days. No work week will exceed six days.

Eligible Lists

STATE

Open-Competitive ASSISTANT IN SECONDARY CURRICULUM

- 1. Lambrecht, Howard, Elmsere 86130
- 2. VanHout, Gordon E., Albany 82800
- 3. Constant, Madeleine, Albany 80800
- 4. Kaplan, Cyril S., Flushing 80270
- 5. Campana, William, Albany 79530
- 6. Silvers, Gloria M., Singerside 76130

BUILDING GUARD

- 1. Cunningham, John, Albany 100000
- 2. Gettling, Harold J., NYC 97000
- 3. Keeler, Nathan E., Albany 95000
- 4. Carrington, Hugh F., Binghamton 94500
- 5. McDermott, John F., Albany 93000
- 6. Brennan, Richard A., Albany 89000
- 7. Keen, Jeremiah J., Bronx 88500
- 8. Smith, Claude W., Albany 88500
- 9. Kenney, Raymond W., Cohoes 88000
- 10. Reay, John R., S. Ozone 87500
- 11. Barron, John R., Cohoes 87000
- 12. Leary, George J., Albany 83000
- 13. Bacon, Edward F., Albany 81000
- 14. Adriance, William, Albany 79000
- 15. Pendleton, Joseph, W. Albany 75000
- 16. Brennan, John E., Troy 75000

CORRECTION INSTITUTION TEACHER (COMMERCIAL SUBJECTS)

- 1. Carr, Robert T., Oswego 96600
- 2. Goldberg, Harold, Bronx 87400
- 3. Gadsden, Norman L., S. Ozone Pk 77200
- 4. Havko, Michael, Waterford 74800

CORRECTION INSTITUTION TEACHER (MATHEMATICS AND SCIENCE)

- 1. Wyckoff, Helen M., Katonah 86670
 - 2. Landau, Seymour, Bklyn 84170
- #### ASSISTANT MILK SANITARIAN
- 1. Gimbrove, Charles, Buffalo 91170
 - 2. Diamond, Milton, Albany 85630
 - 3. Daniels, Paul W., N. Syracuse 84180
 - 4. Gardner, Frank L., Ossining 81230
 - 5. Larsen, John F., Geneva 79570

HELP WANTED — MALE

ARTISTS and art teachers. Represent 57th Street exhibition in your community. High commission earnings in your spare time. Write for further information. Box 550, care of The LEADER.

ATTENTION PATROLMEN

FIVE year renewal photos. 2 regulation photos mounted.

\$2.06

These are nicely retouched and finished.

FISHER STUDIO

22 Bowery, New York N.Y. Canal Street W 2-0220

Studio open daily, including Sundays. Police negative on file since 1925. Duplicate may be ordered.

RECORDS

30% off

Capitol, Decca, Victor, Columbia

CLASSICAL • POPULAR

All Speeds

SY'S RECORD SHOP

Facing City Hall Park

38 Park Row W 0rth 4-5886

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

We match your jackets. 300,000 patterns. Lawson Tailoring & Weaving Co. 155 Park St., corner Broadway, N.Y.C. (11th St. up). W 0rth 2-2517-8.

TYPEWRITERS RENTED

For Civil Service Exams

We do Deliver to the Examination Rooms

All Makes — Easy Terms

RENTING MACHINES • MEMORANDUMS • INTERNATIONAL TYPEWRITER CO.

300 E. 84th St. BX 4-7000 N. Y. C. Open till 6:30 p.m.

Rent Inspectors, Tax Collectors, Elevator Operators Needed by State

Rent inspector, \$3,411 to \$4,212 a year, tax collector, \$3,411 to \$4,212, and elevator operator, \$2,451 to \$3,251, are included in the State open-competitive exam series scheduled to be held on Saturday, May 23. The figures give pay at start and after five annual increments.

Exam Opens March 16

Applications will be obtainable and accepted from Monday, March 16 to Friday, April 17. Do not at-

tempt to apply before March 16. Most State exams are restricted to U.S. citizens with one year's residence in New York State, but the following public health exams are open nation-wide: chief, bureau of health service, \$8,350 to \$10,138; associate welfare consultant (public health), \$5,638 to \$6,762; senior medical social worker, \$4,512 to \$5,339; senior social worker (medical), \$4,206 to \$5,039; supervising medical social worker, Westchester County, \$4,230 to \$5,350; and supervisor of medical social work, Westchester County, \$4,460 to \$6,080.

Court Stenographer Jobs
Also sought are court stenographers, \$8,300 a year, in the 6th and 7th Judicial Districts. Applicants must be residents of the district in which the position exists. The 6th Judicial District includes Broome, Chemung, Chenango, Cortland, Delaware, Madison, Otsego, Schuyler, Tioga and Tompkins counties. The 7th Judicial

District covers Cayuga, Livingston, Monroe, Ontario, Seneca, Steuben, Wayne and Yates counties. The exam for 6th District posts will be held Saturday, May 16 in Binghamton; for 7th District vacancies, Saturday, May 23 in Rochester. No written test will be held for office machine operator (key punch — IBM) jobs, at \$2,180 to \$2,984 a year. A performance test will be required. Non-citizens may apply in the senior medical bacteriologist exam, but New York State residence is required. Pay is \$6,801 to \$8,231.

Requirements for \$70 Trackman Job with NYC, Exam Opens March 10

No Experience Is Needed---Opportunity for a Career

The NYC exam for filling \$70 jobs as trackman, Board of Transportation, will open on Thursday, March 12 and close on Friday, March 27.

The official requirements were released last week by the Municipal Civil Service Commission. No experience is required.

Exam Notice

The official exam notice follows: The eligible list resulting from the examination will be certified as appropriate for vacancies in the titles of Railroad Stock Assistant. Eligibles accepting appointment to the appropriate position will have their names removed from the eligible list.

Salary and Vacancies: \$1,656 to and including \$1.98 an hour for a 40-hour work week. Approximately 100 vacancies at present; hundreds of additional vacancies during the life of the list; all appointed from the last list.

Date of Test: The written test is expected to be held May 23, 1953.

Promotion Opportunities: Employees in the title of Trackman are eligible for promotion to Power Distribution Maintainer, salary range \$1.74 to \$2.04 an hour, and Assistant Foreman (Track), salary range \$2.064 to \$2.10 an hour. Since the higher titles are generally filled by promotion, persons desiring to enter the service of the New York City Transit System should file for this examination.

Requirements: Candidates must be males and, at the date of filing applications, must be citizens of the United States and residents of the State of New York. At the time of appointment, candidates must comply with that section of the Administrative Code which provides that any office or position, compensation for which is payable solely or in part from the funds of the City, shall be filled only by a person who is a bona fide resident and dweller of the City for at least three years immediately preceding appointment. Service in the armed forces does not interrupt residence.

Age Requirement: Open only to persons who shall not have passed their 45th birthday on the first date for the filing of applications. This requirement does not apply to disabled or non-disabled veterans.

Duties: To maintain, install, inspect, test, alter and repair the track and roadway in surface, subway and elevated service under operating conditions including: rails, frogs, switches, ties and plates, insulated joints, special work, and the associated adjusting, tamping, welding, grinding, greasing and cleaning; if assigned,

perform inspection work on new equipment and material at manufacturing plants; keep records; perform such other duties as the Board of Transportation is authorized by law to prescribe in its regulations.

Tests: Written, weight 40; physical, weight 60.

The written test will be used to evaluate the candidate's general intelligence and ability to read, understand, and follow directions.

The physical test will be designed to evaluate competitively candidate's strength and agility. Candidates will also be required to pass a qualifying medical test which may be given prior to the competitive physical test with the right reserved to exclude from the physical test any candidate who is found medically unfit.

Medical Requirements

I. Vision—(A) For the candidate who wears no eyeglasses. Not less than 20/30 in each eye separately.

(B) For the candidate who wears eyeglasses. Not less than 20/30 vision, in each eye separately, with his glasses on, and not less than 20/50, in each eye separately, with his glasses off.

II. Hearing — Normal in each ear. No aids.

III. Color Vision — Normal. No hesitation in identification.

IV. No Hernia — No truss allowed.

V. No varicose veins.

VI. No impaired hands. Very strictly applied.

VII. No lameness. Very strictly applied.

VIII. No nervous ailment or adverse history. Strictly applied.

IX. No other disease, injury, or abnormally which in the opinion of the medical examiner tends to impair health or usefulness.

Physical Rules

Weight 60; 70% General Average Required.

STRENGTH — TEST NO. I

DUMBBELLS

A candidate by sheer muscular

effort, one arm at a time, must raise dumbbells from a full stop position at shoulder to full arm vertical extension.

Both Hands Combined

Pounds	Per Cent
160	100
150	94
140	88
130	82
120	76
110	68
100	60
90	52
80	42
No weight	0

STRENGTH — TEST NO. II

ABDOMINALS

Pounds	Per Cent
60	100
50	92
40	84
30	76
25	64
20	50
Less	0

AGILITY — TEST NO. III

BROAD JUMP

Distance	or better	Per Cent
8'	"	100
7'10"	"	98
7'8"	"	96
7'6"	"	94
7'4"	"	92
7'2"	"	90
7'0"	"	88
6'10"	"	86
6'8"	"	84
6'6"	"	82
6'4"	"	80
6'2"	"	78
6'0"	"	76
5'10"	"	74
5'8"	"	72
5'6"	"	70
5'2"	"	64
5'0"	"	58
4'9"	"	52
4'6"	"	46
4'3"	"	40
4'0"	"	34

Less—0% It is expected the exam will prove highly popular.

Electrician Engineering, Jobs Open

The NYC Civil Service Commission is receiving applications for jobs as junior electrical engineer, \$3,885, and civil engineering draftsman, \$3,885, both in the fourth filing period. There are about 50 vacancies in the junior electrical engineer title, requirement for which is a bachelor's degree in engineering, by June 30, 1953, or a satisfactory experience equivalent. Filing deadline is Thursday, April 16, fee \$3. Last day to apply for the civil engineering draftsman job is Thursday, April 9. Candidates must be high school graduates with four years' experience, or must have a bachelor's degree in engineering, by June 30, 1953, or satisfactory experience equivalent. There are 60 vacancies. The filing fee is \$3.

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

SALE!
POLICE TROUSERS
Summer — 9% ea. Tropical \$12.95
Winter — 18% ea. Whipcord \$15.95
Made to order only
Not a Mock Trousse

BARNEY UNIFORMS
406 E. 149th St., Bronx, N. Y.
(Corner 3rd Ave.) ME. 8-5498
Manufacturer of Post Office and Police Uniforms

Be Freed Forever from ugly UNWANTED HAIR
Why put up with that social handicap? Let us remove your superfluous hair permanently by ELECTROLYSIS—the only method endorsed by physicians.

CONSULTATION FREE
ACE ELECTROLYSIS
Ann Bordens Beauty Bar
240 B'way, NYC WD 2-9852

RUGS
Unclaimed Rugs All Sizes
February Special 9x13 Rugs and Broadloms. Asphalt Tile 9x9 5c each.
RUGS CLEANED AND STORED
Substantial Reduction on Linoleum
BROADWAY CARPET SERVICE
RUG CLEANERS
1968 Amsterdam Ave. at 157th Street
WA 7-4900

SPECIAL DISCOUNTS
40% UP TO
TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.
ONE GREENWICH ST.
(Cor. Battery Place N. Y.)
TEL. Whitehall 3-4280
lobby entrance — One 8-way Bldg. (OPPOSITE CUSTOM HOUSE)

Apply Now for These State Tests

The State Civil Service Department is now accepting applications for the following exams. Last day to apply, unless otherwise stated, is Friday, April 3.

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

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

See Where to Apply, Page 13.

STATE

Open-Competitive

8008. ASSOCIATE IN EDUCATION RESEARCH, \$6,088 to \$7,421. One vacancy in Education Department, Albany. Requirements: (1) 30 graduate hours in education, with 15 hours in educational research and statistics; (2) three years' experience in education or educational research, and (a) doctoral thesis, or (b) equivalent in research reports, or (c) one year's experience in educational research; and (3) either 80 additional graduate hours in education or one more year's experience in educational research or equivalent combination. Fee \$5. (Friday, April 3).

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

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

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

8012. TEST DEVELOPMENT AIDE, \$4,053 to \$4,889. One va-

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

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

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

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

8016. SPECIAL AGENT, \$4,512 to \$5,339. Requirements: (1) two years' experience in financial investigation and analysis for a bank, insurance company, social welfare agency, etc. and (2) either (a) college graduation with specialization in business administration, or (b) college graduation and one more year's experience, or (c) three more years' experience and high school graduation, or (d) equivalent combination. Fee \$3. (Friday, April 3).

8017. SUPERVISING PHYSICAL THERAPIST (PUBLIC HEALTH), \$4,053 to \$4,889. Open nation-wide. Six vacancies in Bureau of Public Health Nursing. Requirements: State license to practice physiotherapy and two years' experience, including one year of field activities in a public

health agency. Fee \$3. (Friday, April 3).

8018. SUPERVISING PHYSICAL THERAPIST, \$4,053 to \$4,889. Open nation-wide. One vacancy at Rehabilitation Hospital, Department of Health. Requirements: State license to practice physiotherapy and two years' experience. Fee \$3. (Friday, April 3).

8019. PHYSICAL THERAPIST, \$3,251 to \$4,052. Open nation-wide. Eight vacancies in Bureau of Public Health, and 33 at Rehabilitation Hospital, Department of Health. Requirements: State license to practice physiotherapy, or eligibility by June 30, 1953. Fee \$2. (Friday, April 3).

8000. SOCIAL WORKER (MEDICAL), \$3,571 to \$4,372. Open to qualified residents of U. S. One vacancy each at Homer Folks TB Hospital, Oneonta, and Mt. Morris TB Hospital. Requirements: college graduation; plus one year's experience in social case work with a recognized social agency, preferably in supervised medical social work, or one year of graduate study in an approved school of social work, or satisfactory equivalent combination. Fee \$3. (Friday, March 13).

8001. SOCIAL WORKER (PSYCHIATRIC), \$3,411 to \$4,212. Open to qualified U. S. residents. Seventy vacancies in hospitals, school and child guidance clinics, Department of Mental Hygiene. Requirements: college graduation; plus one year's training in an approved school of social work, or one year's experience in psychiatric social work in consultation with a psychiatrist and six credits in an approved school of social work, or two years of social case work experience with a recognized social agency, or satisfactory equivalent combination. Fee \$2. (Friday, March 13).

8002. ASSOCIATE IN EDUCATION OF SPEECH HANDICAPPED, \$6,088 to \$7,421. Open to qualified U. S. residents. One vacancy in Education Department, Albany. Requirements: (1) master's degree in speech or 30 graduate hours in speech, including 21 hours in such courses as speech therapy, speech pathology, voice science, phonetics and theories of hearing; (2) two years' experience in training of speech handicapped persons; and (3) either one more year's experience or 30 additional semester hours in speech correction or related courses, or satisfactory equivalent. Fee \$5. (Friday, March 13).

8003. ASSISTANT DIRECTOR OF PUBLIC HEALTH NURSING, \$6,088 to \$7,421. Open to qualified U. S. residents. One vacancy in Health Department, Albany. Requirements: (1) bachelor's degree

in nursing arts or science, 30 credit hours in public health nursing, completion of requirements prescribed by Public Health Council for Public Health Nurse for Director, and State license as registered professional nurse; (2) six years of public health nursing experience, including two years in administration of the nursing service in an official agency or two years' in nursing education; and (3) either one more year of public health nursing experience or master's degree in public health or public health nursing, or satisfactory equivalent combination. Fee \$5. (Friday, March 13).

8004. FOOD SERVICE MANAGER, \$4,206 to \$5,039. One vacancy each in Central Islip State Hospital, Pilgrim State Hospital, Brentwood, and Willowbrook State School, Staten Island. Requirements: three years' experience in supervising large-scale cooking in a large institution; plus either (a) high school graduation, completion of cook's training course, including dietetics, and four years' experience, or (b) two-year course in technical school with specialization in food preparation or related fields and two years' experience, or (c) bachelor's degree with specialization in hotel management, hospital administration or related fields, or (d) satisfactory equivalent combination. Fee \$3. (Friday, March 13).

8005. INDUSTRIAL GEOGRAPHER, \$4,053 to \$4,889. One vacancy in Department of Commerce, Albany. Requirements: bachelor's degree with specialization in economic or industrial geography; plus either (a) one year's experience in economic or industrial geography, or (b) 30 graduate hours with specialization in economic or industrial geography, or (c) equivalent combination of such training and experience. Fee \$3. (Friday, March 13).

8006. INDUSTRIAL INVESTIGATOR, \$3,411 to \$4,212. Vacancies, six in Albany, five in Binghamton, six in Buffalo, 14 in NYC, two in Rochester, one in Utica, two in Syracuse. Requirements: (1) high school graduation or equivalent; and (2) either (a) two years' experience in formalized investigation program, including one year in field investigation work, or (b) two years' experience involving practical knowledge of employment practices, labor standards and working conditions, or (c) college graduation and one year of investigation experience, including six months of field work, or one year's experience as described in (b), or (d) college graduation by June 1953, with specialization in economics, political science, public or business administration or graduation from law school, or (e) satisfactory equivalent combination of such training and experience. Fee \$2. (Friday, March 13).

8007. SENIOR CLERK (UNDERWRITING), \$2,771 to \$3,571. Two vacancies in NYC. Requirements: two years of office experience, including one year of workmen's compensation insurance underwriting. Fee \$2. (Friday, March 13).

STATE Promotion

7000. SENIOR ADMINISTRATIVE ASSISTANT (PUBLIC HEALTH) (Prom.), Department of Health (exclusive of the Division of Laboratories and Research and the institutions), \$6,088 to \$7,421. One vacancy in Albany. Requirements: one year as administrative assistant, chief clerk, senior examiner of methods and procedures, senior personnel administrator, senior training technician, community health assistant or supervisor of local health administrator. Fee \$5. (Friday, March 13).

7001. JUNIOR BACTERIOLOGIST (Prom.), Division of Laboratories and Research, Department of Health, \$3,251 to \$4,052. Several vacancies in Albany. Requirements: One year as laboratory technician. Fee \$2. (Friday, March 13).

7002. PRINCIPAL CLERK (BINDING) (Prom.), Albany office (including the Poughkeepsie office), Department of Education, \$3,411 to \$4,212. One vacancy in Albany. Requirements: one year in competitive class position allocated to G-6 or higher. Fee \$2. (Friday, March 13).

7003. SENIOR CLERK (UNDERWRITING) (Prom.), State Insurance Fund, Department of Labor, \$2,771 to \$3,571. Two vacancies, one permanent and one temporary, in the NYC office. Requirements: one year in clerical

List of the 18 NYC Tests To Open Soon

Following is a list of the 18 NYC exams for which applications will be received during the month of March.

Unless otherwise stated, the application period will be from Tuesday, March 10 to Wednesday, March 25.

OPEN-COMPETITIVE

Dental hygienist (11th filing period), \$2,675 (open March 10 until further notice).

Fire telegraph dispatcher (men only), \$2,961, plus \$300 additional compensation, ½ with the first increment, ½ with the second.

Housing fireman, \$2,825. Inspector of boilers, grade 3, \$4,016.

Instructor (trades), grade 1, \$2,995.

Junior counsel, grade 3, \$4,016. Occupational therapist (3rd filing period), \$3,260 (open March 10 until further notice).

Technician (X-ray), \$2,930. Trackman, NYCTS, \$1,656 to \$1.98 an hour (Thursday, March 12 to Friday, March 27).

Typist, grade 2, \$2,230, plus \$255 additional compensation, ½ with the first increment, ½ with the second.

PROMOTION

Clerk, grade 5, \$4,021 and over. Electrician, Hospitals, Sanitation, Public Works, Education, Board of Higher Education, Marine and Aviation, Manhattan Borough President's Office, \$22.40 a day.

Elevator mechanic, Hospitals, Housing Authority, \$20.24 a day.

Foreman (power distribution), NYCTS, \$2.22 to \$2.50 an hour.

Foreman (signals), NYCTS, \$2.22 to \$2.50 an hour.

Pilot, Fire Department, \$4,650.

Supervising tabulator operator (IBM equipment), grade 4, City Magistrates Courts, Housing Authority, Comptroller's Office, Education, Health, Purchase, Welfare, \$3,421 to \$4,020.

LABOR CLASS

Laboratory helper, \$1,990 (appointment to Board of Higher Education only) (Wednesday, March 4, to Friday, March 6).

positions allocated to G-2 or higher (including clerks, stenographers, typists, and machine operators). Fee \$2. (Friday, March 13).

7004. SENIOR OFFICE MACHINE OPERATOR (CALCULATING) (Prom.), New York office, State Insurance Fund, Department of Labor, \$2,771 to \$3,571. One vacancy. Requirements: one year in clerical positions (including stenographers, typists, clerk, and machine operators) allocated to G-2 or higher. Fee \$2. (Friday, March 13).

7005. SENIOR CLERK (MEDICAL RECORDS) (Prom.), Institutions, Department of Mental Hygiene, \$2,771 to \$3,571. Vacancies in Buffalo State Hospital, Harlem Valley State Hospital and Craig Colony. Requirement: one year in clerical positions (including clerks, typists, stenographers, and machine operators) allocated to G-2 or higher. Fee \$2. (Friday, March 13).

7006. SENIOR EDITORIAL CLERK (Prom.), Albany unit (including Albany, Ithaca, Elmira, Jamestown, Utica, Syracuse, Rochester and Buffalo), Department of Public Service, \$2,771 to \$3,571. One vacancy in Albany. Requirements: one year in position allocated to G-2 or higher. Fee \$2. (Friday, March 13).

7007. ASSOCIATE ACCOUNTANT (Prom.), Department of Social Welfare (exclusive of the Welfare Institutions), \$6,088 to \$7,421. One vacancy in Albany. Requirements (to take exam): six months as senior accountant or senior claims examiner. Fee \$5. (Friday, March 13).

7008. SENIOR ACCOUNTANT (Prom.), Department of Social Welfare (exclusive of the Welfare Institutions), \$4,964 to \$6,088. Two vacancies in Albany. Requirements (to take exam): six months as assistant accountant or assistant claims examiner. Fee \$4. (Friday, March 13).

7009. SENIOR CLERK (PRINTING) (Prom.), Albany office, Bureau of Motor Vehicle and Traffic Commission, Department of Taxation and Finance, \$2,771 to \$3,571. One vacancy in Albany. Requirements: one year in position allocated to G-2 or higher. Fee \$2. (Friday, March 13).

For Homes, Houses, Properties, Read Page 11

PHOTO by Con Edison

Hit's The Spot.

Stars of "Your Hit Parade" TV show—Dorothy Collins, Snooky Lanson, Russell Arms and June Valli—enjoy a "coffee break." That's a good idea for busy housewives, too. An electric coffee maker makes 8 cups of coffee and keeps it hot one hour for only 1¢ worth of Con Edison electricity.

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

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

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

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

A New Scientific Marvel

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

Foams and Rinses—Automatically

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

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

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

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

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

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

MAGICAR COUPON
MARCH 3, 1953

Here's How to Get Magicar

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

BOX 900, CIVIL SERVICE LEADER
97 Duane St., New York 7, N. Y.

Gentlemen:

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

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

NAME
(Please Print)

ADDRESS

CITY ZONE STATE

NYC Eligibles Within Reach for Appointment

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

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

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

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

OPEN-COMPETITIVE

Alphabetic key punch operator (IBM), grade 2, Welfare, Health, Magistrates' Court, Purchase, Marine and Aviation, Health, Fire, Housing Authority, Hospitals, Police, 35 (list of April 22, 1952); 50 Y (list of February 4).

Assistant gardener, Parks; 1367 Y.

Assistant in health education (appropriate), Health; 63 Y.

Bookkeeper, grade 1, Housing Authority, 825 Y; Hospitals, 798 Y.

Cashier, grade 3, Finance; 19 Y.

Clerk, grade 2, Investigation, 8794; Purchase, 9842.

Custodian, Education; 1725.

Health inspector, grade 2 (revised), Health; 41.

Housing manager, Housing Authority; 105.

House painter, Parks, 58; Queens Borough President's Office, V 60.

Junior civil engineer, Transportation; 3 (list of July 1, 1952).

Junior civil engineer, Transportation, Traffic, Parks, Education, Marine and Aviation, Water Supply, Gas and Electricity, Board of Water Supply, Public Works, Richmond and Bronx Borough President's Offices; DVPC 1 (list of September 17, 1952); 16 Y (list of February 4).

Locksmith (revised), Police; V 12.

Mate tugboat, Sanitation; 18 Y.

Medical social worker, grade 1, Hospitals; 99.

Railroad porter, Transportation; 5740.

Rehabilitation counselor, Hospitals; D 3.

Stationary fireman, Education, Correction; 265.

Stock assistant (men) (appropriate), Housing Authority; V 46.

Surface line operator, Transportation; 6030 Y.

Buyer, Housing Authority; 12.

Carpenter, Public Works; 37 Y.

Chief Mate, Public Works, 5.

Elevator operator (women), Public Works; 50.

Janitor, Health; 20.

Junior analyst (city planning), City Planning Commission; V 12 Y.

Junior bacteriologist, Health; 34.

Junior electrical engineer, Education, Fire Department; 4 (list of July 30); V 8 Y (list of January 9).

Machinist (revised), Public Works; V 75.

Maintainer's helper, group A, Transportation; 144.

Maintainer's helper, group C, Transportation; 149.

Maintenance man, Hunter College, Housing Authority, Education, Correction, City College, Hospitals, 1341; Traffic, 1384.

Pilot (tugboat), Sanitation; 11.

Probation officer, grade 1, Domestic Relations, 23.5 (list of May 2, 1950); V 1 (list of May 2, 1952).

Radio repair mechanic, Police Department; V 5 Y.

Rubber tire repairer, Sanitation; V 10 Y.

Second mate, Public Works; 2 Y.

Social investigator, grade 1, Welfare; 2849.

Stationary fireman, Water Supply, Gas and Electricity, Public Works, Welfare, Markets, 114 Y; Sanitation, 278 Y.

Stenographer, grade 2, Hospitals; 315 Y.

Supervisor of park operations (men), Parks; 18.

Telephone operator, grade 1, Public Works; 171.

Tractor operator, Sanitation; V 26.

Transit patrolman, bridge and tunnel officer, and correction officer (men), Triborough Bridge and Tunnel Authority, V 1444; Transportation, V 358.

PROMOTION

Asphalt worker (revised), Bronx Borough President's Office; D 37.

Assistant chemical engineer, Fire Department; 3.

Assistant station supervisor (revised), NYCTS; 37.

Assistant supervisor (child welfare), Welfare; 42.

Assistant supervisor (structures-group C), NYCTS; 4.

Bridge operator, Public Works; 38.

Bus maintainer, group A, NYC TS; 51.

Chief mate, Public Works; 2 Y.

Collecting agent, NYCTS; 33.

Janitor, grade 2, Public Works; 9.

Second mate, Public Works; 1 Y.

Senior housekeeper, grade 2, Hospitals; 4.

Train dispatcher, NYCTS; V 90.

Elevator operator, Welfare; VPC 3433.

Foreman of asphalt workers (revised), Manhattan Borough President's Office; 2.

Foreman of elevator mechanics, Housing Authority; 4.

Foreman (power distribution, surface lines), NYCTS; V 3.

Inspector of lumber, grade 4, Transportation; 4.

Administrative assistant, Welfare; 16 Y.

Asphalt worker, Brooklyn Borough President's Office; V 65.

Assessor, Tax; 20.

Assistant housing manager, Housing Authority; V 31 Y.

Assistant mechanical engineer (construction division), Transportation; 6.

Bridge operator, Public Works; 38.

Electrical inspector, grade 4, NYC Division, Water Supply, Gas and Electricity; 31.

Foreman of laundry, grade 2, Hospitals; VPC 4.

Section stockman, Purchase; VC 1.

Stenographer, grade 4 (power), Transportation; 1.

Stock assistant, Purchase; 18.

Captain, Police; 30.

Janitor, grade 3, Public Works; 3.

Lieutenant, Police; 242.

Motorman, NYCTS; 698.

Sergeant, Police; 566.

Assistant mechanical engineer (car maintenance), NYCTS; 3.

Assistant mechanical engineer (power), NYCTS; V1.

Car maintainer, group A, NYCTS; V 55.

Administrative assistant, Health; 2.

Assistant director of stores (revised), Purchase; V 1.

Captain, Fire; D 18.

Car maintainer, group, E NYCTS; 180.

Civil engineer (revised), Queens Borough President's Office; 30.

Junior bacteriologist, Hospitals;

LEGAL NOTICE

CERTIFICATE OF LIMITED PARTNERSHIP

STATE OF NEW YORK
COUNTY OF NEW YORK—ss:

We, the undersigned, being desirous of forming a limited partnership, pursuant to the laws of the State of New York, do hereby certify as follows:

- The name of the partnership is: **RADIO PROGRAM PRODUCTION COMPANY.**
- The character of the partnership's business is the carrying on in New York City and elsewhere of the general radio and television program production business.
- The principal place of business of the partnership is at 1 East 54th Street, in the Borough of Manhattan, City and State of New York.
- The name and place of residence of each general partner interested in the partnership is as follows:
WADDILL CATCHINGS
875 Fifth Avenue, New York City, N.Y.
The name and place of residence of each limited partner interested in the partnership is as follows:
MAY CATCHINGS
875 Fifth Avenue, New York City, N.Y.
- The term for which the partnership is to exist is from the 1st day of February 1953, to the 31st day of January, 1954, and is to be continued from year to year thereafter unless either of the partners shall, on or before the 1st day of November of any year, notify the other partner in writing of his or her desire to terminate the partnership, in which event the partnership shall terminate on the 31st day of January in the year subsequent to the year of such a notification.
- The amount of cash and a description of and the agreed value of any other property contributed by the limited partner are:
Two thousand dollars in cash.
- The additional contributions which the limited partner has agreed to make and the times at which they shall be made are as follows:
None.
- The contribution of the limited partner is to be returned to her upon the dissolution of the partnership.
- The share of the profits or the other compensation by way of income which the limited partner shall receive by reason of her contribution are:
Twenty per cent of the partnership's net profits.
- The said limited partner has not been given the right to substitute an assignee as contributor in her place and stead.
- No right has been given to the partners to admit additional limited partners.

Dated: New York, New York,
February 2nd, 1953.
/s/ Waddill Catchings
/s/ May Catchings

STATE OF NEW YORK
COUNTY OF NEW YORK—ss:
On the 2nd day of February, 1953, before me came WADDILL CATCHINGS and MAY CATCHINGS, to me known, and known to me to be the individuals described in, and who executed the foregoing instrument, and acknowledged to me that they executed the same.
/s/ CLARE M. BORDAS
Notary Public, State of New York
No. 31-0370700
(Seal) Qualified in New York County, Cert. filed with City of New York, N. Y. Co. Commission Expires March 30, 1953.

Mechanical engineer, -Education; 5.

Senior pharmacist, Purchase; 4.

Administrative assistant, Housing Authority; 6 Y.

Air brake maintainer, NYCTS; 80.

Assistant supervisor of recreation, Parks; V 11.

Cashier, grade 3 (revised), Transportation; 20.

Foreman (cars and shops) (revised), NYCTS; 53.

Senior accountant (revised), Education; 4.

LABOR CLASS

Cleaner (men), (appropriate), Triborough Bridge and Tunnel Authority, 2317 (list of December 5, 1950); 822 Y (list of July 23, 1952).

Cleaner (women), Parks, 86 Y; Hunter College, 95 Y.

Laborer (outside City—Putnam County), Water Supply; 4 Y.

Cleaner (women) (appropriate), Health; 79 Y.

Laborer (outside City—Westchester County), Water Supply; 83.

Cleaner (men) (appropriate), Police, 3011 Y (list of December 5, 1950); 1099 Y (list of July 23, 1952).

Laborer, Finance, 4005; Purchase, Triborough Bridge and Tunnel Authority; 4021.

Laborer (outside NYC—Westchester County), Board of Water Supply, 108 Water Supply, Gas and Electricity, 120.

Laundry worker (women), Hospitals; 381 Y.

SPECIAL MILITARY

Clerk, grade 2, Transportation, Correction, Comptroller's Office, Municipal Broadcasting System, Public Works, Hospitals, Finance, Health; 9529 Y.

Fireman, Fire Department; V 1320.

Junior bacteriologist, Correction; 44.

Railroad caretaker, Transportation; 4595 M (subject to medical exam).

Social investigator, Welfare; 1383 Y (subject to medical exam).

Transit patrolman, bridge and tunnel officer, correction officer (men), Correction; V 1444.

Typist, grade 2, Purchase, Bureau of Real Estate; 1889 Y.

Able seaman, Public Works; 21.

Cleaner (men) (appropriate), Police; 3011 Y.

Clerk, grade 2, Triborough Bridge and Tunnel Authority, Investigation, Purchase; 9236 Y.

Junior mechanical engineer, Public Works; 4 Y.

Laborer, Triborough Bridge and Tunnel Authority, Finance, Purchase; 3106 Y.

Railroad porter, Transportation; 4595 MY.

Stock assistant (men) (appropriate), Housing Authority; 275.

Surface line operator, Transportation; 5629 Y.

Deckhand (tugboat), Marine and Aviation; V 281 Y.

Maintainer's helper, group C, Transportation; 144.

Railroad stock assistant, Transportation; 282 Y.

Road car inspector, Transportation; 129.

Social investigator, grade 1, Welfare; 2357 Y (subject to medical exam).

Trackman, Transportation; 282 Y.

Typewriter-bookkeeper, grade 2, Finance.

Typist, grade 2, Hospitals; 1889 Y.

Cleaner (men), (appropriate), Triborough Bridge and Tunnel Authority; 2266 Y.

Conductor, Transportation; 5987 Y.

Dentist (part-time), Health; 171.

Junior bacteriologist, Public Works; 44.

Junior draftsman, Housing Authority, Bureau of Real Estate, Education; 70 (subject to medical exam).

Laborer, Hunter College, Triborough Bridge and Tunnel Authority; 3548 Y.

Maintainer's helper, group B, Transportation; VP 54.45.

Motorman, NYCTS; V 278.

Sanitation man, class B, Sanitation; 4790.5 Y.

Car maintainer, group A, Transportation; V 24.5.

Oilier, Public Works, Hospitals, Sanitation, Water Supply, Gas and Electricity; V 58.6.

Assistant chemist, Public Works, Hospitals; 86 MY.

Bus maintainer, group A, Transportation; V 35.4.

Collecting agent, Transportation; V 53.

Junior electrical engineer, Fire Department, Education; VPC 84.

Motorman, Transportation; V 360.

Railroad caretaker, Transportation; VPC 3423 (from list of April 19, 1949); 4468 MY (list of August 10, 1951).

Maintenance man, Hunter College, Housing Authority, Education, Correction, City College, Hospitals, 1341; Traffic, V 1021.

Stationary fireman, Sanitation; 164 Y.

LABOR CLASS

Laborer, Triborough Bridge and Tunnel Authority; 3876; Hunter College, 3985.

Cleaner (women), Public Works; 78 Y.

Laborer, Triborough Bridge and Tunnel Authority, Bronx Borough President's Office; 4081.

Laborer (outside city—Putnam County), Water Supply, Gas and Electricity, Board of Water Supply; 11 Y.

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

Get the Civil Service Leader

Delivered to your home each week
SUBSCRIBE NOW!

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

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

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

Latest Eligible Lists

STATE Open-Competitive

JUNIOR ENGINEERING AIDS

- 1. Mettler, Adrian M., Hornell . . . 103306
- 2. Wallace, Theodore, Syracuse . . . 100000
- 3. Gawlikowski, L. T., Utica . . . 99600
- 4. Golonek, William A., Batavia . . . 98900
- 5. Myers, Merlyn D., Cohoes . . . 98900
- 6. Kowinski, Gerald, Buffalo . . . 97800
- 7. Brunger, Charles E., Syracuse . . . 97800
- 8. Thompson, Daniel E., Oswego . . . 96700
- 9. Mayer, Bert A., Jamaica . . . 96700
- 10. Barber, Robert W., Caledonia . . . 96700
- 11. Bergmann, Norman A., Bghamta . . . 96700
- 12. Wiggins, James F., Buffalo . . . 96700
- 13. Kniser, Harold M., Rockstream . . . 96300
- 14. Litsenberger, P. M., Syracuse . . . 96300
- 15. Amadio, Henry F., Plisco . . . 95600
- 16. Mylod, Philip D., Pkeepsie . . . 95600
- 17. McEvoy, Robert P., Little Pt . . . 95600
- 18. Harris, Ralph J., Utica . . . 94500
- 19. Blackwell, W. C., Albany . . . 94500
- 20. King, Philip G., Troy . . . 94500
- 21. Mast, Stanley L., Bklyn . . . 93400
- 22. Best, Richard E., Buffalo . . . 93400
- 23. Bell, Richard E., Binghamton . . . 93400
- 24. Gaudio, Romeo J., Bronx . . . 93400
- 25. Brennan, Thomas M., Utica . . . 93400
- 26. Cragg, Edward D., Syracuse . . . 93400
- 27. Whitehouse, E. F., Syracuse . . . 93400
- 28. Handies, David W., Schdy . . . 92300
- 29. Zywiak, Max G., Utica . . . 92300
- 30. Orza, William E., Danville . . . 92300
- 31. Stickers, Clinton, Hudson . . . 91300
- 32. Pitzer, Robert P., Buffalo . . . 91300
- 33. Muehlock, Joseph P., Albany . . . 91300
- 34. Cieri, Michael B., Utica . . . 91300
- 35. Sakalian, George, Yonkers . . . 90100
- 36. Bach, Robert F., Massena . . . 90100
- 37. Vandyk, Robert L., Brewsed . . . 90100
- 38. Pinto, John J., Utica . . . 90100
- 39. Schubmehl, K. W., Vestal . . . 790100
- 40. Bertolini, Alfred, Utica . . . 90100
- 41. Moss, William H., Neocomest . . . 89000
- 42. Buchman, Carl S., Albany . . . 89000
- 43. Groff, James B., Buffalo . . . 89000
- 44. Capaldo, Roy P., Bronx . . . 89000
- 45. Walsh, Victor A., Bklyn . . . 88500
- 46. Finger, Robert H., Saugerties . . . 88500
- 47. Blake, Louis M., Danville . . . 87900
- 48. Devinner, Joseph R., Hornell . . . 87900
- 49. Wheeler, Earl F., Vestal . . . 87900
- 50. Grennon, John E., Cohoes . . . 87900
- 51. McShane, Thomas E., Warren . . . 87400
- 52. Magee, Morton A., Farmingda . . . 86900
- 53. Sagers, Edmund K., Pkeepsie . . . 86900
- 54. Gaylord, Lewis O., Saugerties . . . 86300
- 55. Baskin, Carl J., Springvile . . . 86700
- 56. DeLong, Emma W., Danville . . . 86700
- 57. Bostendorff, Bert E., Jamaica . . . 86700
- 58. O'Neill, James J., Pkeepsie . . . 85700

- 59. Bowen, Jack E., Utica . . . 85700
- 60. Berg, Dennis W., Buffalo . . . 85700
- 61. Peithman, Joan M., Bay Shore . . . 85700
- 62. Malinowski, John C., NYC . . . 85200
- 63. Lloyd, Jack W., Tonawanda . . . 85200
- 64. Allen, Arthur P., NYC . . . 84600
- 65. Hautmann, John E., Albany . . . 84600
- 66. McDade, John E., Albany . . . 84600
- 67. Young, Edward B., Albany . . . 84600
- 68. Ojeda, Rafael S., Bronx . . . 84600
- 69. Jennings, Ward F., Windeer . . . 84600
- 70. Bowman, John E., Troy . . . 84600
- 71. Cowhig, Francis J., S. Ozone Pk . . . 84600
- 72. Brown, Donald W., Newburgh . . . 84600
- 73. Oliver, John J., Mt. Vernon . . . 84600
- 74. Generali, David, Hornell . . . 84100
- 75. Moyer, Russell G., Utica . . . 84100
- 76. Brand, Harold W., Hamburg . . . 83500
- 77. Hall, Donald F., Pkeepsie . . . 83500
- 78. McCarian, James K., Albany . . . 83500
- 79. Collins, Bruce E., Utica . . . 83500
- 80. Tonneson, Gordon T., Staten Isl . . . 83500
- 81. Keppel, Henry E., Amherst . . . 83500
- 82. Hmiel, Edward F., Syracuse . . . 83000
- 83. Waterman, Richard, Manlius . . . 82400
- 84. Dicoare, Albert B., Buffalo . . . 82400
- 85. Cupido, Fortunale, Rochester . . . 82400
- 86. Kraminski, Anthony, Lockawana . . . 81300
- 87. Osterag, John E., Attica . . . 81300
- 88. Hyland, Ann M., Buffalo . . . 81300
- 89. Windeer, Donald D., Mt. Morris . . . 81300
- 90. McHugh, Arthur C., FPO NYC . . . 81300
- 91. Russo, Salvatore F., Bklyn . . . 80800
- 92. Benson, John F., Bklyn . . . 80800
- 93. Antonelli, Diane D., Buffalo . . . 80300
- 94. Lechner, Stanley, Bronx . . . 80300
- 95. Howard, John C., Jamestown . . . 80300
- 96. Corwin, Wbner A., Newburgh . . . 80300
- 97. Wolniowicz, Arthur, Buffalo . . . 79100
- 98. Hillis, Richard J., Binghamta . . . 79100
- 99. Donnan, David B., Mt. Morris . . . 79100
- 100. Schumacher, C. M., Mt. Kisco . . . 79100
- 101. Ward, Richard G., Pkeepsie . . . 78100
- 102. Fishery, William, Penn Yan . . . 78000
- 103. Astaria, Harry A., Bklyn . . . 78000
- 104. Kelley, Edward J., Rochester . . . 78000
- 105. Decker, Raymond F., Copiague . . . 78000
- 106. Lawrence, Carroll, Arkeport . . . 78000
- 107. Barber, James J., Albany . . . 76900
- 108. Baker, Charles E., Pkeepsie . . . 76900
- 109. Rofyca, George L., New Falls . . . 76900
- 110. Guirino, Ralph E., Hertimer . . . 76900
- 111. Hinton, John F., Lockport . . . 76900
- 112. Corbis, David W., Bainbridge . . . 76900
- 113. Carista, Anthony, Albany . . . 76900
- 114. Delano, Paul E., Albany . . . 76900
- 115. Bierut, Edward J., Hamburg . . . 76900
- 116. Dehd, Donald E., Pkeepsie . . . 76900
- 117. Fodda, Francis W., Buffalo . . . 76900
- 118. Fodda, John E., Buffalo . . . 76900
- 119. Berman, Edward J., Buffalo . . . 76900
- 120. Danga, Rudolph M., Buffalo . . . 76900
- 121. Wainrich, E. H., Buffalo . . . 76900

BROOKLYN

BROOKLYN BARGAINS
UNION ST.
2 family, 11 rooms, oil burner
Cash \$3,500
HICKS STREET
2 family, 1/2 and 2 1/2 Duplex terrace apts.
Newly Renovated, \$10,000
MACON ST.
4 family, Cash \$3,500
LAPAYETTE AVE.
6 family, All vacant, 4 room apt.
Terms
MANHATTAN PROPERTY
WEST 117th STREET
Two 10 family — Cash \$2,000
LONG ISLAND BEST BUYS
HOMES OF DISTINCTION

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

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

WANTED — RETIRED MEN
If you feel too young to be relegated to
life's sidelines, yet past the age for
strenuous work; we can offer you an
excellent opportunity for unlimited
earnings in a fascinating field.

Our expanding new home sales dept.
has some openings. On site selling, no
carrying people around. Experience help-
ful but not essential. We will train
you. High commission earnings, weekly
drawings when qualified. Interviews
Wednesday 5-7 P.M. Call Nat Licht at
LANE REALTY CO., 107-40 Queens
Bld., Forest Hills, BO 8-3500.

Supplement Your Income
SELLING REAL ESTATE
One \$10,000 home sale pays
\$500 commission
REAL ESTATE COURSE
Broker's License Preparation
Approved by N. Y. State
Tuesday & Thursday 6:15 to 8:05
beginning March 10
Write or phone
EASTERN SCHOOL
125 Second Ave., at 8 St., N. Y. 3
AL 4-3929

LEGAL NOTICE
CERTIFICATE OF CONTINUED USE OF PARTNERSHIP NAME OF RADIO PROGRAM PRODUCTION COMPANY
Pursuant to Article 7 of the Partnership Law of the State of New York
WHEREAS, the business of the firm of **RADIO PROGRAM PRODUCTION COMPANY**, a partnership which has transacted business in this City, continues to be conducted by one of the partners thereof, and
WHEREAS, the business heretofore conducted by said firm is to be conducted hereafter by the undersigned in the name of **RADIO PROGRAM PRODUCTION COMPANY**,
NOW, THEREFORE, the undersigned, pursuant to the statute in such case made and provided, do make, sign and acknowledge this certificate and declare that the persons intending to deal under the name of **RADIO PROGRAM PRODUCTION COMPANY**, with their respective places of residence, are as follows:

WADDILL CATCHINGS
876 Fifth Avenue, New York City, N.Y.
MAY CATCHINGS
876 Fifth Avenue, New York City, N.Y.
IN WITNESS WHEREOF, we have hereunto set our hands and seals this 2d day of February, 1953.
/s/ Waddill Catchings
/s/ May Catchings
STATE OF NEW YORK
COUNTY OF NEW YORK—ss:
On the 2nd day of February, 1953, before me came **WADDILL CATCHINGS** and **MAY CATCHINGS**, to me known, and known to me to be the individuals described in, and who executed the foregoing instrument, and acknowledged to me that they executed the same.
CLARE M. BOYD
Notary Public, State of New York
No. 21-6079799
Holds Qualification in New York County. Exp. 2nd with City Register, N. Y. Co. Commission Expires March 30, 1954.

LONG ISLAND
HARD TO BEAT BUYS
QUEENS BARGAINS
SO. OZONE PARK
1 family (6 rooms, Redecorated, Vacant, Price \$8,500, Cash \$750.
JAMAICA PARK
Modern bungalow, 7 1/2 rooms, Hollywood bath, domestic science kitchen, oil heat, finished attic and basement. Plot 60 x 100. 2 patios. Price \$14,500. Small cash.
BAISLEY PARK
2 family bungalow, 1-8, 1-3 and 1-2 room apts. VACANT ON TITLE. Plot 50 x 100. Corner, 3-car garage, oil heat. Best value in town. Price \$13,500. Small cash.
SEVERAL HANDYMAN SPECIALS
3350 CASH AND UP
HADLEY REALTY CO.
163-92 179th St.
Jamaica N. Y.
JA. 6-1831

JAMAICA \$10,990
WALK TO SUBWAY
2-FAMILY BARGAIN
4 ROOM APARTMENT VACANT
1 CAR GARAGE. MANY EXTRAS
\$1,000 CASH G. I.
This is a terrific buy. Aged owner must sell immediately. 3 apartments, consisting of 6 and 7 rooms. Possibility of both apartments being vacant on title. Hurry and please bring deposit for this truly great buy. VA approved. You can move in in 3 weeks.
HOLIDAY REALTY
147-05 Hillside Ave.
Jamaica, Long Island
JA 6-4034
8th Ave. Subway "E" Train to Sutphin Blvd. Sta., North Exit

BAISLEY PARK
\$7,490
Newly decorated 2 bedroom home. Close to all shopping and transportation. \$1,000 down to all.
SO. OZONE PARK
\$10,990
Immaculate, 6 room brick home. Large bedrooms. Oil heat. Combination windows. Close to everything. 2 full baths. Many extras.
DIPPEL
115 - 43 Sutphin Blvd.
Olympic 9-8561

IMPORTANT NOTICE
New Interracial Homes
I will build a select number of new homes in a new interracial neighborhood in one of the finest sections of Queens. Consisting of 8 1/2 rooms and every modern improvement. By calling me early you will be able to select your own color scheme as well as plan the home you want. Without obligation, please call me and learn all about the new dream homes and help yourself decide on some of the outstanding features.
CHARLES H. VAUGHAN
189 Howard Ave., B'klyn.
GL. 2-7610

HOME BUYERS
Your family deserves the best. Investigate these exceptional buys.
3 story and basement, brick, 14 rooms, legal rooming house, furniture included. Steam by oil, all vacant. Cash \$3,500.
CLINTON HILL Section. 2 family with lovely garden and back porch. 9 beautiful rooms, oil heat, read to move in. Cash \$3,000. In the heart of Flatbush, brick 2 family, consisting of 7 rooms, semi-detached, garage, modern baths and finished basement. Cash \$3,000.
Many SPECIALS available to you.
DON'T WAIT. ACT TO DAY
CUMMINS
18 MacDougal St. (Cor. Ralph & Fulton)
FR 4-6611
Open Sundays 11 to 4

LIKE PAYING RENT
BUY YOUR HOME
\$700 down payment & up
STUYVESANT AVE. — 2 family.
FULASKI ST. — 2 story and basement.
MONROE ST. — 2 story and basement
STERLING PLACE — 2 story & basement
CAMBRIDGE PLACE — 2 story & basement.
SULLIVAN PLACE — 2 family, 2 car garage, exclusive neighborhood.
Many Other Good Buys!
All Improvements
RUFUS MURRAY
1351 Fulton Street
MA. 2-2762
MA. 2-2763

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

♦ REAL ESTATE ♦
HOUSES — HOMES — PROPERTIES
If you have a house for sale or rent call BE 3-6010

LONG ISLAND
SOLID BRICK
Rent Income \$60
CASH \$500 G. I.
5 Full rooms that feature a tile bath, ultra modern kitchen, parquet floors, combination windows and garage. Rent from 2-room basement apartment pays most of the carrying charges. THIS is A real opportunity for the 1 family buyer. Who wants an income to help pay off the mortgage.
Item No. 106
REDUCED TO \$11,000

WALTER ASSOCIATES, INC.
AX. 7-7900
88-22 185th St., Jamaica
(Between Hillside and Jamaica Ave.
Take "E" Train to Van Wyck Express Station. RMT Jamaica Line to Queens Blvd. Station. "Q" Bus N. W. Y. Station to Jamaica Ave.)
OPEN 7 DAYS A WEEK

FOR SALE
ST. ALBANS: 2-family stucco and shingle, lot 40x100, steam heat (oil), 1st floor: 3-rooms and bath, 2nd floor: 2-rooms and bath. Large finished room in attic. Terms arranged.
Price \$15,000
SPRINGFIELD: 6 1/2-Rom brick, real fireplace, Hollywood bath, stall shower, steam heat and all improvements. Terms arranged.
Price \$12,600
JAMAICA: 5-room home, 8-minutes to subway. Excellent residential section, near all facilities. Terms arranged.
Price \$10,500

W. D. HICKS
116-07 New York Blvd.
Jamaica 8, N. Y.
AXtel 7-8755

Look These Up First!
Compare! Compare!
Yes you can get good value when you call us
CHAPPELLE GARDENS
(near St. Albans)
1 family home, detached, Cape Cod bungalow, brick and Seldstone, 46 x 100, 1-car garage, 8 rooms, 3 bedrooms, Hollywood colored tile bath, modern kitchen, many extras. Reasonable terms.
\$13,000
A House of Charm
HOLLIS
(Chappelle Garden)
\$12,900
Here is a beautiful house of charm of New England Cape Cod style. Completely detached with 2 large bedrooms, full basement, real log burning fireplace, large enclosed patio, real cozy living room and only 26 minutes from Manhattan. Near subway and bus. A real buy. Act at once. Cash and terms, of course.
See these homes and others in this price range. Some real wonderful buys.
EARLE D. MURRAY
LE 4-2261

LIVE IN COMFORT
Pay As You Go
JAMAICA VICINITY
In a beautiful residential setting, yet near all transportation, shopping and schools. 6 large rooms, sun porch, 1 1/2 baths, parquet, oil, in excellent condition, with screens and venetian blinds. You can move right in on title. Bring \$1,500.
Terms
ASKING \$11,500
CALL JA 6-0250
The Goodwill Realty Co.,
WM. RICH
Lic. Broker, Real Estate
108-82 New York Blvd., Jamaica, N. Y.

HOLTSVILLE, L. I.
Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings. High healthy climate, large shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$350.00. \$20.00 dollars down. \$10.00 month. R. Straw, Phone Selden 2239.

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

LONG ISLAND **LONG ISLAND**

SECURE YOUR FUTURE!
G.I. & F.H.A. INSURED LOANS
IMMEDIATE POSSESSION OF THE FOLLOWING HOMES

HOLLIS: 1-family detached frame dwelling, 6-large rooms, enclosed sunporch, modern tiled bath and kitchen, steam heat, oil burner, hardwood floors throughout. House recently decorated and in excellent condition. Cash for veteran **\$11,000**
\$1,500. Mortgage \$9,500 at 4% for 20 yrs. Price
SPRINGFIELD GARDENS: 2-story brick attached 1-family dwelling, 6 1/2-rooms, 1 1/2-modern tiled baths, domestic science kitchen, automatic steam heat, instantaneous hot water, hardwood floors throughout, attached brick garage, screen, storm windows and doors, Venetian blinds, front and rear patio. Cash for veteran \$1,500, mortgage \$11,000 at 4% for 20 years. Price **\$12,500**
SOUTH OZONE PARK: Detached 1-family frame bungalow, 5-large rooms, steam heat, front and rear sun porches, hardwood floors, modern kitchen with new table-top gas range, tiled bath, large 80x100 landscaped corner plot, 2-car garage. House in excellent condition. Cash for veteran \$1,000.
Reduced Price **\$10,000**

LONG ISLAND'S BEST INTERRACIAL PROPERTIES
OTHER GOOD BARGAINS IN ALL PRICE RANGES
HUGO R. HEYDORN
111-10 Merrick Blvd. — Near 111th Avenue
Jamaica 6-0787 - JA. 6-0788 - JA. 6-0789
Office Hours: Monday to Saturday 9 to 7 P.M. — Sundays 12 Noon to 6 P.M.
CALL FOR APPOINTMENTS TO INSPECT

SPECIALISTS IN FINER HOMES
AT LOWER PRICES.
READ THIS FIRST
THE BUY OF THE WEEK
SPRINGFIELD GARDENS: 6-room detached house. Owner must sell. Newly decorated (3-bedrooms), modern bath and kitchen, perfect condition inside and outside, landscaped plot. 1-car garage. Price **\$12,200**

FOR THE FINEST IN QUEENS
ALLEN & EDWARDS
186-18 Liberty Ave., Jamaica, N. Y. Olympia 8-2014—8-2015

Better Type Homes
Exceptional Buys
SPRINGFIELD GARDENS
Two family on a corner plot 48 x 100 containing two 5 room apartments in first class condition. Automatic heat and a garage. A lovely home. Excellent value.
\$12,600
ST. ALBANS
Brick bungalow type consisting of 5 large modern rooms with colored tile bath and 2 finished rooms in basement. Oil heat with garage. Excellent location. Good value at only **\$12,500**
SPRINGFIELD GARDENS
6 large rooms and enclosed porch; large corner plot; modern kitchen, tile bath with stall shower; parquet floors, garage. Top location **\$11,990**
TOWN REALTY
186-11 MERRICK BLVD. SPRINGFIELD GARDENS
LA 7-2500

REIFERS REAL RESIDENCES
HAVE HOMES OF DISTINCTION
In a lovely neighborhood. 3 family consisting of 15 rooms with every improvement. Small down payment. Balance like rent. Price \$14,500. Here is a wonderful buy! A large two family home of 11 rooms with two baths in good condition. Price \$9,500. Terms of course.
A sturdy built one family home of 6 rooms, oil heat in first class condition with 2 car garage. Only \$8,500.
FOR VALUE IN HOUSES CALL

REIFER'S REAL RESIDENCES
32-01 94th STREET, JACKSON HEIGHTS
DAYS HI 6-0770 NIGHTS HI 6-4742
OPEN SUNDAYS AND HOLIDAYS

WHITESTONE
BERNLEE RANCH HOMES
18th AVE. and 147th ST.
Now under construction, 8 rooms (2 bed-rooms), full basement, steam, oil, sewer plot 44 x 100. Convenient Parkway. Whitestone Bridge, bus, etc.
\$15,500
EGBERT AT WHITESTONE
FL. 3-7707
BY APPOINTMENT ONLY

Cash Only \$1,475
ST. ALBANS — VACANT
CALIFORNIA RANCH
LIQUIDATION SACRIFICE
NO MORTGAGE
3 Family detached, big backyard, garage, 7 rooms, parquet floors, modern bath-room, brass plumbing, landscaped, arbors, grape vines, pear trees. Price reduced 33%
CALL OWNER — FL 7-6086

COMMENT

EXAMS FOR PUBLIC JOBS

MORE LIBERAL VACATION SELECTION IS SOUGHT

Editor, The LEADER: Is it compulsory for Mental Hygiene attendants to use all vacation for the service period ending in October before the April vacation is due? I feel vacation should be given to the employees to use as they desire...

W. G. Morris, whose letter appeared in a recent issue of The LEADER concerning hazardous pay. We employees work side by side in the ward...

Concerning the female attendants' uniforms, the ward attendant who is in constant contact with the patients still is forced to wear a colored uniform...

Concerning the female attendants' uniforms, the ward attendant who is in constant contact with the patients still is forced to wear a colored uniform...

Concerning the female attendants' uniforms, the ward attendant who is in constant contact with the patients still is forced to wear a colored uniform...

Editor, The LEADER: As usual, I read The LEADER very thoroughly. In perusing the issue of February 3, in your Civil Service News Letter...

The T.B. sanitarium to which you refer is under the jurisdiction of the Department of Health. The Mental Hygiene Department does not have anything to do with it.

U.S. Exams, No Age Limits

333. MEDICAL RECORD LIBRARIAN, Grades GS-5 to GS-12, \$3,410 to \$7,040. Requirements for GS-5: either (a) college graduate with 24 semester hours of organized theoretical courses...

354. BOOKBINDER (HAND WORK), BOOKBINDER (MACHINE OPERATIONS), \$2.43 an hour. Jobs in Washington, D. C., and vicinity...

352. SOCIAL WORKER, \$4,205 to \$5,940. Jobs in hospitals and regional offices of the Veterans Administration throughout the U.S. and in Puerto Rico...

354. CYLINDER PRESSMAN, \$2.64 an hour. Location of jobs, see exam No. 354, Bookbinder, above...

349. COUNSELING PSYCHOLOGIST (vocational), \$5,940 to \$8,360. Jobs at Veterans Administration hospitals and centers having hospital facilities throughout the U. S. and in the Department of Medicine and Surgery in the Central VA Office...

1-7-1 (53). ELECTRONIC SCIENTIST, ELECTRONIC ENGINEER, PHYSICIST, \$5,060 to \$9,600. Jobs at U.S. Navy Underwater Sound Laboratory, Fort Trumbull, New London, Conn., Air Force Cambridge Research Center, 230 Albany Street, Cambridge 39, Mass., and other Federal agencies in New England...

8401. FIRE DRIVER, Fire Department, City of Rye, \$3,780. One vacancy. Fee \$3. (Friday, March 13).

8404. CASE WORKER, Chautauque County, \$3,340 to \$3,847. Three vacancies. Fee \$3. (Friday, March 13).

8405. CASE WORKER, Erie County, \$2,950 to \$3,350. Fee \$2. (Friday, March 13).

8406. HOSPITAL SOCIAL WORKER, Edward J. Meyer Memorial Hospital, Erie County, \$3,350 to \$3,750. Four vacancies. Fee \$3. (Friday, March 13).

8407. PSYCHIATRIC SOCIAL WORKER, Edward J. Meyer Memorial Hospital, Erie County, \$3,850 to \$4,150. One vacancy. Fee \$3. (Friday, March 13).

8418. FIREMAN, Greenville Fire District, Westchester County, \$3,400 to \$3,900. One vacancy. Fee \$3. (Friday, March 13).

I am sure you will appreciate that we have enough troubles of our own without assuming burdens of other departments. Best wishes.

NEWTON BIGELOW, M.D. Commissioner.

LAUDS LEADER SUPPORT OF EMPLOYEES

I am a State Public Works engineer of 23 years' service. I wish to pay tribute to and congratulate the editor, reporters and staff of The LEADER as a source of weekly information and vital statistics and as a publication for both State, federal and local civil service employees...

WILLIAM G. NEFF, Rochester.

WHITE UNIFORMS BACKED FOR STAFF ATTENDANTS

The February 10 issue of The LEADER, Mrs. Judith Smith was 100 percent correct about the staff attendant's wanting to wear white uniforms, the same as the male attendants.

Why don't these male attendants wear blue uniforms and place a white stripe on their arm, bearing the name of the hospital they work in?

MRS. PEARL JONES.

FAVORS ADDITION OF SOCIAL SECURITY BENEFITS

Fellow employees of the State Department of Mental Hygiene, I urge you to do all in your power to fight for the integration of Federal Social Security benefits. This inclusion would provide additional superannuation allowances for retirement...

Our pension should be \$1,500 a year after 15 years' service, and up to \$3,000, or more, thereafter. When we are young we don't realize the effect this low pension will have when we are old.

EDWARD J. KELLY, Pilgrim State Hospital.

339. PATROLMAN, 2nd grade, Nassau County Police Department, \$3,800 to start. Requirements: 21 to 29 years; one year's residence in Nassau County; U. S. citizenship; at least 5 feet 8 inches, bare feet; 20/30 vision for each eye, separately, without glasses...

1173. SENIOR LIBRARIAN II, \$4,100 to \$4,700. Open to all qualified citizens. One vacancy in the Yonkers Public Library. Apply to Municipal Civil Service Commission, Room 316, Health Center Building, Yonkers. Fee \$4. Wednesday, March 18.

341. MEDICAL SOCIAL WORKER, Department of Public Welfare, Nassau County, \$4,270 to \$5,236. One vacancy. Fee \$3. Apply to Nassau County Civil Service Commission, 1527 Franklin Avenue, Mineola. (Friday, March 13).

8402. TYPIST, City of Rye, \$2,870. Two vacancies. Fee \$2. (Friday, March 20).

8403. SENIOR STENOGRAPHER, City of Rye, \$2,600. One vacancy. Fee \$2. (Friday, March 20).

8408. STENOGRAPHER, Erie County departments and institutions, towns and villages, \$2,450 to \$2,750 for county service. Fee \$2. (Friday, March 20).

8409. TYPIST, Erie County departments and institutions, towns and villages, \$2,450 to \$2,750 for county service. Fee \$2. (Friday, March 20).

8425. JUNIOR EXAMINER AND CLERK, County Clerk's Office, Westchester County, \$2,310 to \$2,910. One vacancy. Fee \$2. (Friday, March 20).

8430. INTERMEDIATE STENOGRAPHER, Westchester County, \$2,600 to \$3,200. Fee \$2. (Friday, March 20).

8431. INTERMEDIATE TYPIST, Westchester County, \$2,460 to \$3,060. Fee \$2. (Friday, March 20).

8432. SENIOR STENOGRAPHER, Westchester County, \$3,140 to \$3,860. Fee \$2. (Friday, March 20).

8433. SENIOR STENOGRAPHER, Westchester County, \$3,140 to \$3,860. Fee \$2. (Friday, March 20).

8434. CASE WORKER, Wyoming County, \$2,500. Two vacancies. Fee \$2. (Friday, March 13).

8435. JUNIOR SOCIAL CASE WORKER, Westchester County, \$2,860 to \$3,540. Thirteen vacancies. Fee \$2. (Friday, March 13).

8436. ADMITTING CLERK, Grasslands Hospital, Department of Public Welfare, Westchester County, \$2,680 to \$3,280. One vacancy. Fee \$2. (Friday, March 13).

8437. CLINIC CLERK, GRADE II, Department of Public Welfare, Westchester County, \$2,460 to \$3,060. One vacancy in Grasslands Hospital. Fee \$2. (Friday, March 13).

8438. INFORMATION CLERK, Grasslands Hospital, Department of Public Welfare, Westchester County, \$2,460 to \$3,060. Three vacancies. Fee \$2. (Friday, March 13).

8439. WARD CLERK, Department of Public Welfare, Grasslands Hospital, Westchester County, \$2,140 to \$2,700. Six vacancies. Fee \$2. (Friday, March 13).

8444. CASE WORKER, Wyoming County, \$2,500. Two vacancies. Fee \$2. (Friday, March 13).

8445. SENIOR STENOGRAPHER (Prom.), Dept of Health, Erie County, \$2,750 to \$3,050. Two vacancies. Fee \$2. (Friday, March 20).

8446. INTERMEDIATE STENOGRAPHER (Prom.), Westchester County, \$2,680 to \$3,280. Fee \$2. (Friday, March 20).

8446. SENIOR CLERK-PROBATE (Prom.), Surrogates Court, Westchester County, \$3,140 to \$3,860. One vacancy. Fee \$3. (Friday, March 20).

8448. SENIOR STENOGRAPHER (Prom.), Westchester County, \$3,140 to \$3,860. Fee \$2. (Friday, March 20).

8449. SENIOR TYPIST (Prom.), Westchester County, \$2,860 to \$3,540. Two vacancies. Fee \$2. (Friday, March 20).

8449. DEPUTY SUPERINTENDENT OF HIGHWAYS (Prom.), Department of Highways, Erie County, \$7,200. One vacancy. Fee \$5. (Friday, March 13).

8449. COUNTY HIGHWAY SUPERINTENDENT (Prom.), County Highway Department, Tompkins County, \$6,000 to \$6,000. One vacancy. Fee \$4. (Friday, March 13).

8450. ADMITTING CLERK (Prom.), Grasslands Hospital, Department of Public Welfare, Westchester County, \$2,680 to \$3,280. Fee \$2. (Friday, March 13).

8450. CLINIC CLERK, GRADE II (Prom.), Department of Public Welfare, Westchester County, \$2,460 to \$3,060. One vacancy at Grasslands Hospital. Fee \$2. (Friday, March 13).

8450. THIRD DEPUTY COUNTY CLERK (Prom.), County Clerk's Office, Westchester County, \$3,700 to \$4,540. One vacancy. Fee \$3. (Friday, March 13).

STATE Promotion

7016. STENOGRAPHER, GR. 3 (Prom.), Probation Department, New York Court of General Sessions, \$2,800 to \$4,065. Three vacancies. Requirements: one year in positions in Grades T, U, V, or Y. Fee \$2. (Friday, March 13).

COUNTY AND VILLAGE Promotion

7405. SENIOR STENOGRAPHER (Prom.), Dept of Health, Erie County, \$2,750 to \$3,050. Two vacancies. Fee \$2. (Friday, March 20).

7406. INTERMEDIATE STENOGRAPHER (Prom.), Westchester County, \$2,680 to \$3,280. Fee \$2. (Friday, March 20).

7406. SENIOR CLERK-PROBATE (Prom.), Surrogates Court, Westchester County, \$3,140 to \$3,860. One vacancy. Fee \$3. (Friday, March 20).

7408. SENIOR STENOGRAPHER (Prom.), Westchester County, \$3,140 to \$3,860. Fee \$2. (Friday, March 20).

7410. SENIOR TYPIST (Prom.), Westchester County, \$2,860 to \$3,540. Two vacancies. Fee \$2. (Friday, March 20).

7400. DEPUTY SUPERINTENDENT OF HIGHWAYS (Prom.), Department of Highways, Erie County, \$7,200. One vacancy. Fee \$5. (Friday, March 13).

COUNTY AND VILLAGE Open-Competitive

8401. FIRE DRIVER, Fire Department, City of Rye, \$3,780. One vacancy. Fee \$3. (Friday, March 13).

8404. CASE WORKER, Chautauque County, \$3,340 to \$3,847. Three vacancies. Fee \$3. (Friday, March 13).

8405. CASE WORKER, Erie County, \$2,950 to \$3,350. Fee \$2. (Friday, March 13).

8406. HOSPITAL SOCIAL WORKER, Edward J. Meyer Memorial Hospital, Erie County, \$3,350 to \$3,750. Four vacancies. Fee \$3. (Friday, March 13).

Medical X-Ray Exam Is Open

The Board of U. S. Civil Service Examiners, Veterans Administration Hospital, 130 West Kingsbridge Road, Bronx 68, N. Y., announced an exam for medical X-ray technician, \$2,950, \$3,175, and \$3,410 a year. Vacancies are in the VA in the Bronx, Brooklyn and Manhattan.

Applications must be on file not later than Monday, March 30.

The exam is No. 2-66-2 (53). Copies of the announcement and application forms may be obtained at any first or second class post office in Brooklyn and Queens; from the Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.; or from the Board of U. S. Civil Service Examiners.

Applicants must show general experience in one or any combination of the types below, plus specialized experience, each in the amounts as indicated below.

General Experience

- 1. An attendant in a public, private, or armed forces hospital.
2. A nurse's aide or practical nurse.
3. Service in the Medical Department of the Army or Hospital Corps of the Navy wherein the duties were essentially medical in character.
4. Training or experience as a student nurse, graduate nurse or undergraduate nurse.
5. A laboratory technician, laboratory assistant or medical technician, in a medical, clinical, college or industrial laboratory performing work that is essentially medical in character.
6. Experience in X-ray work in an industrial, nonmedical capacity.

Specialized Experience

Operation of, supervising the operation of, or instructing in the operation of, X-ray equipment in a medical capacity.

The following table indicates the minimum amount of specialized experience, and the total:

Table with 3 columns: Grade, Spec. Exp., Total. Rows include \$2,950, \$3,175, and \$3,410 with corresponding experience requirements.

Substitution of Education

Applicants must submit as a part of their applications complete details, with dates, relative to the following:

- 1. Experience in making exposures and processing films according to commonly accepted standards of X-ray posturing and procedure.
2. Experience in developing and processing films.
3. Experience in the preparation and care of solutions.
Some substitution of education for experience is allowed.

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

Key Answers

TENTATIVE EXAM NO. 6776

SANTATION MAN, B

(Held Saturday, February 7). 1. C; 2. W; 3. C; 4. W; 5. C; 6. C; 7. W; 8. C; 9. C; 10. C; 11. W; 12. C; 13. C; 14. W; 15. C; 16. W; 17. C; 18. C; 19. W; 20. W; 21. C; 22. W; 23. W; 24. C.

25. C; 26. C; 27. C; 28. W; 29. C; 30. W; 31. W; 32. W; 33. C; 34. W; 35. C; 36. W; 37. C; 38. C; 39. W; 40. W; 41. C; 42. W; 43. W; 44. W; 45. C; 46. W; 47. C; 48. C; 49. C.

50. W; 51. W; 52. C; 53. W; 54. C; 55. W; 56. W; 57. W; 58. C; 59. W; 60. C; 61. C; 62. C; 63. W; 64. W; 65. W; 66. C; 67. W; 68. C; 69. W; 70. C; 71. W; 72. C; 73. C; 74. W.

75. C; 76. C; 77. C; 78. W; 79. C; 80. W; 81. W; 82. C; 83. C; 84. C; 85. C; 86. W; 87. W; 88. W; 89. W; 90. C; 91. W; 92. W; 93. C; 94. C; 95. C; 96. C; 97. C; 98. W; 99. W; 100. W.

Protests were accepted until Saturday, February 28.

EXAM NO. 6588 and PROMOTION EXAM NO. 6569

RESIDENT BUILDINGS SUPERINTENDENT

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

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

Protests were accepted until Saturday, February 28.

U. S. EXAMS NOW OPEN

NO AGE LIMITS
2-61-1 (53). APPRAISER, \$4,-205 to \$5,940, and CONSTRUCTION ANALYST, \$4,205 to \$5,940. Jobs in Veterans Administration and other Federal agencies in NYC. Requirements: three years' general experience and from one to three years' experience in the appraisal of real property or building construction, design, inspection or engineering; post-high school training in engineering, architecture, economics, business administration, finance or real estate operation may be substituted. File Form 5001-ABC and 57 with Board of U. S. Civil Service Examiners, Veterans Administration Regional Office, 252 Seventh Avenue, New York 1, N. Y. (Thursday, March 19).

362. COUNSELING PSYCHOLOGIST (VOCATIONAL REHABILITATION AND EDUCATION), \$5,940 to \$7,040. Jobs in Veterans Administration regional offices in U. S. and Puerto Rico. Requirements: (1) either (a) two years of graduate study in personality organization and dynamics, counseling theory, psychological tests, etc., or (b) doctoral degree with major emphasis in psychology or counseling and guidance; and (2) two years' experience in occupational counseling, personal adjustment and rehabilitation of the handicapped, for \$5,940 job; three years' experience for \$7,040 post; internship in therapeutic counseling or in clinical psychology may be substituted for up to one year's experience. File Forms 57 and 5001 ABC with Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C. (No closing date).

AGE LIMITS
359. PARK RANGER, \$3,410. Jobs in the National Park Service, Department of the Interior. Requirements: three years' experience in park or forest work; 21 to 35 years of age. (Tuesday, March 10).

360. MEDICAL OFFICER, \$5,-940 to \$10,800. Jobs in the Bureau of Indian Affairs, and Fish and Wildlife Service, Department of the Interior. Requirements: doctor of medicine; completed internship; medical license in a state or territory; up to four years' experience; for specialty assignments, one year of post-graduate study; age limit for Bureau of Indian Affairs, 35. (No closing date).

367. MINING ENGINEER, \$3,410 to \$10,800. Jobs are country-wide. Age limit for \$3,410 job is 35; no age limits for higher posts. Requirements: (1) either (a) bachelor's degree, within six months of application, in professional engineering or mining engineering or (b) four years' experience in technical engineering or (c) combination of (a) and (b); (2) no additional experience for \$3,410 job, to four years additional experience for highest post; graduate study may be substituted. Send Forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, Bureau of Mines, U. S. Department of the Interior, Washington 25, D. C. (No closing date).

LICENSED ENGINEER (STEAM OR DIESEL), \$4,290 to \$4,695. Jobs aboard naval transports operating out of New York. Requirements: license as third assistant of steam or motor vessels issued by the Coast Guard; 18 to 56 years of age. Send Form 57 to Employment Branch, Industrial Relations Division, Military Sea Transportation Service Atlantic, First Ave. and 58th Street, Brooklyn 30, N.Y. (No closing date).

9-14-1 (52). WOMEN CORRECTIONAL OFFICER, \$3,410. Jobs in the Federal Reformatory for Women, Alderson, W. Va. Requirements: 21 to 45 years of age; physical and character standards; written test. Form 5000-AR. (No closing date).

Latest Bills Introduced In State Legislature

ALBANY, March 2 — Except for bills introduced by the Governor or the Rules Committee, no new measures may be introduced in the State Legislature at its current session. Of these new bills, few are expected to deal with civil service matters. The following resume, therefore, represents the final mass introduction of public employee bills. Introductory number of each bill, sponsoring legislator, and committee reference are included. Companion bills are listed together.

The Bills:

Senate
S.I.2452, DONOVAN (Same as A.I.1729, McDONNELL, reported previously).

S.I.2453, DONOVAN; A.I.2820, McDONNELL — Prohibits demand by civil service commissions to social security record of applicants for civil service positions. In S. Civil Service, A. Ways and Means.

S.I.2458, DONOVAN (Same as A.I.2649, ASCH, reported last week).

S.I.2460, ERWIN; A.I.2961, WADLIN — Permits person who last became member of State employees' retirement system on or before July 1, 1953, to obtain credit for any allowable service for which he made contributions whether they were returned to him when he left such service, or for service rendered by him while not member of any retirement system of which State or municipality thereof is contributor, if he makes contributions therefor and renders at least five years of member service after he last became member. In S. Civil Service, A. Ways and Means.

S.I.2461, ERWIN; A.I.3108, TAYLOR — Continues to April 1, 1954, special provisions for salaries and annual increments of certain State employees appointed to permanent employment after temporary or provisional employment in service or occupational groups. In S. Civil Service, A. Ways and Means.

S.I.2464, PURDY (Same as A.I.1821, LEVINE, reported previously).

S.I.2526, HATFIELD (Same as A.I.2245, J. FITZPATRICK, reported last week).

S.I.2544, HELMAN (Same as A.I.1269, CIOFFI, reported previously).

S.I.2662, HUGHES; A.I.2873, RULISON — Requires that all legal holidays shall be observed by State police, except that members shall be allowed days off duty in lieu thereof. In S. Finance, A. Ways and Means.

S.I.2663, HUGHES — Allows members of State police force, sick leave credit at rate of one working day a month which shall be cumulative up to 150 days, and after three years of State service State police superintendent may grant sick leave with one-half pay for three months after earned credits have been used, and additional leaves thereafter, but not more than eleven months without pay. In S. Finance.

S.I.2478, GITTLESON — Allows members of NYC employees' retirement system to retire after 25

years of service, with regular retirement allowance, in S. New York City.

S.I.2491, HALPERN; A.I.3056, NOONAN — Prohibits municipality from changing provisions relating to contributions payable to or pensions, annuities or other benefits payable by pension or retirement system or fund administered by municipality or agency for benefit of its officers or employees. In S. Civil Service, A. Ways and Means.

S.I.2492, HALPERN (Same as S.I.1008, HALPERN, A.I. 1358, WILCOX, reported previously).

S.I.2584, KOERNER — Provides that contributions of members of NYC employees' retirement system, employed in correction department, to annuity savings fund and those made by City to pension reserve fund, shall be the same as presently made to police pension fund and annuity savings fund of police department. In S. New York City.

S.I.2617, MANNING — Permits member of State or municipal participating organization after not less than 25 years of total creditable service, to retire regardless of age and to receive retirement allowance equal to present value of allowance to which he would have been entitled had he attained minimum retirement age of 55 or 60. In S. Civil Service.

S.I.2636, MARRO; A.I.3078, ROMAN — Creates employee grievance adjustment board in NYC with eleven members to be appointed and removable by mayor to hear and determine grievances of City employees; board shall conduct elections if necessary to determine bona fide bargaining representatives of employees. In S. New York City, A. New York City.

S.I.2665, MITCHELL — Continues to January 1, 1954, time for members of NYC employees' retirement system to file applications for other service credit. In S. New York City.

S.I.2666, MITCHELL; A.I.3040, MACKENZIE — Reenacts provision allowing public employees who were employed at time of entering into U.S. military service and became members of State employees' retirement system after discharge, credit for retirement purpose, for military service; requires that federal officers and employees shall have at least five years of service credit in State employees' retirement system at time they became federal officers of employees, to continue as contributing members. In S. Civil Service, A. Ways and Means.

S.I.2682, MORITT (Same as S.I.1749, MORITT; A.I.1661, DWYER; A.I.803, GRACI, reported previously).

S.I.2683, MORITT — Permits member of legislature to contribute to State employees' retirement system on basis of retirement after ten terms, instead of 20 years of

service since January 1, 1936. In S. Civil Service.

S.I.2746, SEELYE; A.I.3066, OSTRANDER — Allows civil service employee in classified service who has received maximum number of increments and continues in same classification group, one additional increment equal to the last, after 20 years of additional uninterrupted service and after final increment, and one additional for each additional 10 year period, but not after employee attains age 70. In S. Civil Service, A. Ways and Means.

S.I.2792, ZARETZKI (Same as A.I.345, TURSHEN, reported previously).

Assembly

A.I.2622, RYAN (Same as S.I. 1626, CONDON, reported previously).

A.I.2704, CIOFFI (Same as S.I. 2171, GITTLESON, reported last week).

A.I.2741, GRACI (Same as S.I. 1248, SORIN, reported previously).

A.I.2783, KNAUF — Limits to employment in service of State or municipal corporation or politician subdivision in which retired person was previously employed, provision that pensions and annuities shall be suspended during period of employment. In A. Pensions.

A.I.2788, LA FAUCI (Same as S.I.269, SORIN, reported previously).

A.I.2868, ROMAN — Specifies (Continued on page 14)

CIVIL SERVICE COACHING

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

LICENSE PREPARATION

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

MONDELL INSTITUTE

NYC 230 West 41st St., Wisc. 1-2086
 BRANCHES BRONX & JAMAICA
 ALL COURSES GIVEN DAYS & EVEN.
 Over 60 yrs. Preparing Thousands for
 Civil Service Engrs. License Exams.

LEARN A TRADE

Auto Mechanics Diesel
 Machinist-Tool & Die Welding
 Oil Burner Refrigeration
 Radio & Television Air Conditioning
 Motion Picture Operating
 DAY AND EVENING CLASSES
BROOKLYN Y.M.C.A. Trade School
 1120 Bedford Ave., Brooklyn 16, N. Y.
 MA 2-1186

FIREMAN PATROLMAN SANITATIONMAN

Physical Training Classes
 Under Expert Instruction
 Complete Equipment
 For Civil Service Test

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

BROOKLYN CENTRAL YMCA

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

TRY THE "Y" PLAN

High School Diploma
 (Equivalency)

- COACHING COURSE
- SMALL CLASSES
- BEGIN FREQUENTLY
- LOW COST
- COEDUCATIONAL

Call or send for folder
YMCA EVENING SCHOOL
 15 W. 63rd St., New York 23, N. Y.
 ENdicott 2-8117

STENOGRAPHY

TYPEWRITING-BOOKKEEPING
 Special 4 Months Course
 Day or Eve.

Calculating or Comptometry
 Intensive Course
BORO HALL ACADEMY
 427 FLATBUSH AVENUE EXT.
 Cor Fulton St., B'klyn ULster 5-3448

Where to Apply for Jobs In Government Service

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

STATE—Room 2301 at 270 Broadway, New York 1, N. Y., Tel. BArclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y.; Room 302, State Office Building, Buffalo 2, N. Y., Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 185 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 6. All of foregoing applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 1, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite the LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8880.

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

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

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

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

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

NYC does not issue blanks by mail or receive them by mail except for nationwide tests, and then only when the exam notice so states. The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates fixed by law.

Complete Guide to Your Civil Service Job

Get the only book that gives you 191 26 pages of complete civil service exams, all subjects; (2) requirements for 300 government jobs; (3) information about how to get a "patronage" job—without taking a test and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written as you can understand it, by LEADER editor Maxwell Lehman and general manager Morton Yarnes. It's only \$1.

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

Name _____
 Address _____

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

"The undersigned do hereby certify that they are conducting or transacting business as members of a limited partnership under the name or designation of MILBANK, LEAMAN & CO., a limited partnership dealing in wholesale wools, at No. 36 West 40th Street, City of New York, in the County of New York, State of New York, and do further certify that the full names of all the persons conducting or transacting such limited partnership including the full names of all the partners with the residence address of each such person, and the age of any who may be infants, are as follows:

Robert W. Milbank, General Partner, 11 Overlook Road, Scarsdale, New York
 Beverley E. Newbery, Limited Partner, 10 Belmont Terrace, Yonkers, New York.
 The present partnership agreement expires April 30, 1953. Beverley E. Newbery's personal contribution as a limited partner is \$6000 cash and no other property. No additional contributions have been agreed to be made; limited partner's contribution to be returned by August 1, 1953, in installments; to receive interest at 5% on his contribution and 3% of the profits; has no right of substitution and no right to admit additional limited partners; has no right to demand anything but cash.
 WE DO FURTHER CERTIFY that we are the successors in interest to Robert W. Milbank, Charles A. Bender and Beverley E. Newbery, the person or persons heretofore using such name or names to carry on or conduct or transact business."

PATROLMAN • FIREMAN SANITATION MAN

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

BRONX UNION YMCA

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

STENOTYPE MACHINE SHORTHAND

\$3,000 to \$6,000 per year
 Prepare For N. Y. C. Court Exam
 Earn while you learn. Individual instruction theory to court reporting in 90 weeks
 300. S. G. Goldner C.S.B. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.—Fri. 125-325 w.p.m. Tues. and Thurs.—80-185 w.p.m.
 Dictation 75c per session
 Stenotype Speed Reporting, Rm. 325
 5 Beekman St., N.Y. PO 4-7442 MO 8-3655

SPEED DICTATION

BREGG and PITMAN Shorthand
 80 to 150 words per min.
6 Weeks \$10.00
 SATURDAY MORNINGS ONLY
 10 A.M. to 12 Noon
Sadie Brown's
COLLEGIATE SECRETARIAL INSTITUTE
 202 Madison Avenue, N. Y. (at 88 St.)
 Registered by Regents
 Veterans Accepted

18,000 APPLICATIONS RECEIVED BY STATE IN CLERK EXAM

ALBANY, March 2 — The State Department of Civil Service has received more than 18,000 applications for the clerical series of examinations to be conducted March 21 through the State. The actual number of candidates would be smaller than this figure, since many applicants sub-

mit two or more applications to cover the various options offered. The exam was open to anyone who is a citizen of the State and there were no training or experience requirements. Approximately 2,000 jobs are expected to be filled from the resulting eligible lists.

Apply for Park Ranger

Seasonal and year-round appointments will be made from an exam now open for park ranger, \$3,410, with the National Park Service, U. S. Department of the Interior. Last day to apply is Tuesday, March 10.

Requirements

Candidates must have three years of field experience in park or forest work. College study, with major courses in natural science, engineering, landscape architecture, business administration or public administration, may be substituted, at the rate of one year's study for nine months of

experience, for up to 2½ years' experience. Age limits are 21 to 35 years, waived for veterans. A written test will be held, at designated exam centers throughout the U. S. Applications may be obtained from any first or second-class post office (except Manhattan and Bronx), or from the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. Send filled-out forms to Board of U. S. Civil Service Examiners, National Park Service, Department of the Interior, Washington 25, D. C., no later than Tuesday, March 10.

LATEST BILLS IN STATE LEGISLATURE

(Continued from page 13)
capacities in which auxiliary civil defense police may function if they are called upon to serve, including parades, sporting events, patrol of subway cars and stations, patrol of park areas, controlling traffic in emergencies, prevent unlawful assemblies, patrol of areas with unusually high crime rates. In A. Ways and Means.
A.I.2875, RUSSO (Same as S.I. 249, WACHTEL, reported previously).
A.I.2876, RYAN (Same as S.I.

2421, CUIITE, reported last week).
A.I.2939, VAN DUZER (Same as S.I. 2443, DESMOND, reported last week).
A.I.2940, VAN DUZER—Changes salary schedules for State police privates after three years of service before April 1, 1953. In A. Ways and Means.
A.I.2955, WILCOX (Same as S.I. 2164, ERWIN, reported last week).
A.I.2956, WILCOX—Establishes new salary grade for State civil service employees in classified service to incorporate emergency pay into base on April 1, 1954, ranging from \$2,185 minimum to \$15,500 and for labor positions from \$2,050 to \$2,995; emergency pay and additional emergency pay for State employees other than employees of legislature or judiciary shall be added to and become part of basic annual rate of pay. In A. Ways and Means.
A.I. 2957, WILCOX — Allows additional emergency pay of 10 percent to State officers and employees for fiscal year commencing April 1, 1953, but not to exceed \$1,000 and prohibits increases to higher paid officials; exempts employees of legislature and judiciary; appropriates \$25,000,000. In A. Ways and Means.
A.I.2965, WILSON (Same as S.I.2128, CONDON, reported last week).
A.I.2983, CAFFERY — Requires that State employees' retirement allowances shall be payable on the 15th day of month as well as on the first day. In A. Ways and Means.
A.I.3005, DRUMM — Provides for designating as indefinite position, employment in any competitive class position in division

of employment, labor department, related to receiving or processing of claims for benefit, for only temporary period of undetermined duration; civil service commission shall determine fact after inquiry and shall make annual determination thereafter. In A. Civil Service.
A.I.3030, KNORR (Same as S.I. 2230, LANZILLOTTI, reported last week).
A.I.3048, McDONNELL (Same as S.I.2331, BAUER, reported last week).

Some Cities Restrict Outside Jobs

Cities should have definite policies controlling off-the-job employment of their employees, a committee of the city manager department of the League of California Cities recommends. The International City Managers' Association reports the committee found that 29 of California's 69 council-manager cities restrict outside employment to some extent. Thirteen of these 29 cities have more than 50,000 population. Outside employment, the committee says, should be considered as a special privilege, not as a right, and should be viewed in the same light as other outside activities which affect the employee's efficiency on the job, such as recreation, social activities, or private home building.

Sees Some Incompatibility
Some types of outside employment are incompatible with city employment, as in the case of a policeman who operates a private detective agency or works in a tavern, the report states. Uniformed employees and public works employees may be needed to meet emergencies during off-duty hours and should be available for calls to duty, it adds. Other observations by the committee below: If wages for city employment are below those in private industry, a policy restricting outside work becomes difficult to enforce. The city may be able to keep its employees only because they can work elsewhere in their spare time. The local employment situation and the attitudes of local private industries toward outside work are other factors to consider. The city may consider personal or family situations which may justify outside work, such as heavy medical expenses, purchase of a home, household appliances or other fixed assets to improve an employee's standard of living, and investment in a business which requires some of his time for management or operation.

Assembly's Comment
The Civil Service Assembly of U. S. and Canada commented on the report as follows: "Authority to approve outside employment was given to the City Manager in 16 cities; to the department head in 7; to the civil service commission in 2; and to the Personnel Director in 1. In virtually all cases, however, the approval of the department head is required if final approval is given elsewhere. "Although it is difficult for a city to know just how many of its employees are engaged in outside work, the following reports were received from cities in the above 25,000 population group: Eleven cities reported an average of 24 percent of their policemen engaging in outside work, with a maximum of 50 percent. Eleven cities reported an average of 35 percent of their firemen working outside, with a high of 75 percent. The average was 12 percent among mechanical and construction workers of nine cities, and 5 percent among office workers of seven cities. "The five criteria generally used to decide whether outside work was permissible were: (1) Time schedule did not interfere with response to emergency calls; (2) Work was not so strenuous as to interfere with performance of city job; (3) Outside work was compatible with proper performance of city duties; (4) The employee is unlikely to incur an injury he could ascribe to his city job; and (5) The employee by his outside work did not deprive a taxpayer of his livelihood."

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

LEWYT

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

America's Most Wanted Vacuum

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

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

COME IN THIS WEEK !!!

SEE IT TODAY AT

CIVIL SERVICE MART

64 LAFAYETTE STREET, N. Y. C.

BE 3-6554

CANAL ST. STATION

Open 9 A.M. to 6 P.M. Daily 9 A.M. to 6 P.M. Thursdays
9 A.M. to 5 P.M. Saturdays

Where You Always Get A Good Buy

STENOGRAPHER PROM.— GRADE 3 and 4

Tuesday Class at 6:00 P.M.

CLERK PROMOTION— GRADE 5

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

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

ATTEND A CLASS SESSION AS OUR GUEST

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

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

BOHO HALL ACADEMY—Flatbush Ext. Cor. Fulton St. Bklyn. Regents approved. OK for G.I.'s. UL 8-2447.

Building & Plant Management, Stationary & Custodian Engineers License Preparations.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman, Typing, Bookkeeping, Comptometry, Clerical. Day-Eve individual instruction 870 9th St. (cor. 6th Ave.) Bklyn 15 South 8-4236

MEFFLEY & SHOWN'S SECRETARIAL SCHOOL, 1 Lafayette Ave. cor. Flatbush, Brooklyn 17. ULeter 8-1900. Day and evening. Veterans Eligible.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service Preparation. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. KI 2-5000.

ELECTROLYSIS

KREE INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women Free Book "U". 18 E. 41st St. N. Y. C. MU 3-4495.

I. B. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School). Learn Languages, Conversational French, Spanish, German, Italian, etc. Native Teacher App. for Vets. Approved by State Department of Education. Daily 9 A. M. to 6 P. M. 200 West 135th St. NYC. WA 6-2780

Motion Picture Operating

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

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) All branches. Private or class instructions. 114 East 65th Street. ALgon 7-6761. N. Y. 28. N. Y. Catalogue.

Refrigeration — Oil Burner

NEW YORK TECHNICAL INSTITUTE—655 8th Ave. (at 15th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd year. Request catalogue. L. Chelsea 2-6330

Radio — Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (48th St.), N. Y. C. Day and evening. Small weekly payments. Folder 80. PL 9-5663.

Secretarial

DRAKES, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night Write for Catalog BE 3-4840

WASHINGTON BUSINESS INVT. 2186-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training Moderate cost MO 3-6086

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

State Tax Examiners To Increase Service

The State Income Tax Bureau will set up temporary headquarters in Bronx, Westchester, Richmond, Queens, Orange, Nassau and Suffolk Counties to help State income taxpayers make out their returns for 1952.

Benjamin B. Berinstein, Manhattan district tax supervisor, and William S. Webb, Brooklyn district tax supervisor, said State tax experts will establish branch offices for varying periods of time in The Bronx, Yonkers, Mount Vernon, New Rochelle, White Plains, St. George, Newburgh, Middletown, Port Jervis, Port Chester, Jamaica, Mineola, Patchogue and Riverhead.

Examiners will also be accessible at 80 Centre Street, Manhattan, and 320 Schermerhorn Street, Brooklyn.

State income tax returns and payments are due on or before April 15.

DEWEY JOINS IN HONORING HECK

ALBANY, March 2 — Governor Thomas E. Dewey joined in presenting Speaker Oswald D. Heck with a silver plaque for "22 years of distinguished public service."

The plaque was the gift of the Pilot's Association whose membership consists of Assemblymen who have served 10 years or more.

Of Mr. Heck's 22 years' service, 17 have been as Speaker, an office he has held seven years longer than anyone else in the State's 176-year history.

WAR VETERANS TO MEET

The New York War Veterans in Civil Service will hold their regular meeting Thursday, March 12, at 8:30 P.M. at 248 West 14th Street, NYC. Bills pending in the State Legislature will be discussed. All war veterans in civil service are invited to attend said William Spivak, State chairman.

42-Hour Week for Some In Fire Dept. by April 1; Remainder by July 1

The 42-hour week in the NYC Fire Department is planned to be fully operative by July 1, when the new budget goes into effect, Commissioner Jacob Grumet said last week. To accomplish this, he added, 404 more firemen will have to be appointed, in addition to the 100 sworn in last week, and also officer additions will be necessary.

Commissioner Grumet made the remarks at Engine Company 31, Lafayette and White Streets, at the swearing-in of the 100 firemen appointees and the promotion of eleven lieutenants to captain rank. All 11 are war veterans, and were promoted subject to verification of preference claims.

The 11 New Captains

The new captains are Joseph P. Mackey, Engine 295; Roger C. Garmody, Hook and Ladder 76; Sigmond Schussler, Hook and Ladder 14; Herbert M. Melrow, Engine 309; William G. Dusterwald, Hook and Ladder 18; James G. O'Hanlon, Engine 155; Albert S. Gross, Engine 3; Harold Toback, Engine 276; Julian D. Shear, Hook and Ladder 8; John D. Covaeskie, Engine 269, and Philip Oklan, Engine 296.

The Commissioner reported the department's present strength as 8,961.

Some divisions will get the 42-hour week on April 1, the Commissioner said, and the remaining divisions would be included as rapidly as possible.

After the 42-hour basis has been established throughout the department the next step would be to obtain the 40-hour week, which is Mayor Vincent R. Impellitteri's goal for all City departments. The

present work-week is 45.8 hours in the Fire Department.

Employees' Schedule

The Uniformed Fire Officers Association and the Uniformed Firemen's Association recently presented to Commissioner Grumet as their minimum the following schedule:

- Chief of department, 1
- Deputy chief, 81
- Battalion chief, 227
- Captain, 418
- Lieutenant, 1,308
- Firemen, 10,200

This would involve an increase of 165 in the officer ranks and about 500 in the fireman ranks, above the existing quotas.

Bill Seeks End Of Pension Forfeiture

Stanley M. Isaacs, minority leader of the Council, is introducing an amendment to the Administrative Code providing that if a member of the NYC Employees Retirement System dies during the 30-day period which commences upon the filing of his retirement papers, the pension that he has elected shall nevertheless be paid to his beneficiary.

"This bill would correct what I believe to be an injustice to City employees," he said. "A man who has served the City for 30 or 40 years determines to retire, counting on his pension which he or his widow will receive for the rest of their lives.

"If the man should die during that 30-day period, his wife would lose the pension. All that she would receive would be the amount which he paid into the pension fund, plus the accumulated interest, and a year's salary. If the employee survives for 31 days after giving notice, his family is taken care of; if he survives for only twenty-nine days, his family loses out.

"There are not many cases of this sort. The cost to the Retirement System would be minor."

13 Eligible Lists Get Longer Life

ALBANY, March 2 — Because new lists contain few names, the State Civil Service Commission extended 13 eligible lists to the dates indicated. They are:

- 1907—Sr. Statistician—to 6-16-53.
- 1908—Statistician—to 6-16-53.
- 4332—Correction Institution Teacher (commercial subjects)—8-9-54.
- 4231—Correction Institution (math and sciences)—3-5-54.
- 4015—Jr. Engineering aide—3-1-53.
- 4023—Building guard—9-27-55.
- 2172—Sr. actuarial clerk—3-23-55.
- 3002—Sr. engineering aide—6-16-53.
- 4159—Asst Sanitary Engineer (design)—6-16-53.
- 1170—Sr. statistics clerk—10-16-53.
- 4041—Sr. Engineering aide—6-16-53.
- 2064—Sr. statistician—10-16-53.
- 4020—Aquatic biologist—7-23-55.

BEAUTIFUL BUNGALOWS in the WHITE MOUNTAINS

as low as \$200 a season

JUNE to AUGUST \$100
12 MONTHS TO PAY
NO INTEREST CHARGE

COMPLETE HAY FEVER
ASTHMA RELIEF
SUPERVISED DAY CAMP
FOR CHILDREN

TENNIS — LAKE — GOLF
Catskills, Dancing, Movies, Bendix, Frigid
Stonycrest, Bethlehem, N. H.
N. Y. Phone 88 5-5000
Write 3407 Avenue K, Brooklyn

The Emigrant Industrial Savings Bank, NYC, announced that the board of trustees has appointed Edwin D. Roll (above) a vice president. Mr. Roll, a graduate of Colgate University, has been in the New York banking field for more than 20 years.

Sergeant List Dies Mar. 30; Promotion Up

Eligibles for promotion to sergeant in the NYC Police Department have received assurances from Budget Director Abraham D. Beame that there will be a sizeable number of promotions before March 30. The list expires on that date.

There are 225 eligibles. Mr. Beame would not commit himself on the number of additional promotions. He will discuss the subject with Mayor Vincent R. Impellitteri and Police Commissioner George P. Monaghan. That it will not be enough to promote all 225 was indicated.

The present quota is 1,148. To make the new promotions, the quota would have to be increased. This is expected to be done by March 19.

Looking For A Home?
Read Page 11

WONDERFUL NEW ARCO COURSES

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

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

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

ORDER DIRECT—MAIL COUPON

35c for 24 hour special delivery
C. O. D.'s 30c extra

LEADER BOOK STORE

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

Please send me _____ copies of books checked above.

(I enclose check or money order for \$.....)

Name

Address

City State

Please add 3% for NYC Sales Tax if your address is in NYC

FURNITURE
Buy an Antique Within Your Budget

Jewelry
Bring Your Treasures to the Garden and Learn What They Are Worth

China
Any Object Appraised On the Spot Only \$1

Oddities

NATIONAL ANTIQUES SHOW

MAR. 9 TO MAR. 15

MADISON SQUARE GARDEN
DAILY 1-11 P. M. ADMISSION \$1.25 PLUS TAX
SUN. 1-7 P. M.

Activities of Civil Service Employees in N. Y. State

Newark State School

AT THE ANNUAL meeting of the Credit Union of Newark State School, held on January 27, the following officers were elected: A. Gallant, president; D. Cooley, vice president; L. Barau, treasurer; B. McCaffrey, clerk; C. Curtin, publicity; J. Tyler, T. Fry, D. Sigsby, credit committee; C. Emerson Jr., H. Ross, H. Och, supervisory committee.

Newark's Credit Union now has 165 members. Anyone wishing to become a member or to repay a loan should see Mr. Barau in the Credit Union office the Thursday after each pay day.

Congratulations to Mr. and Mrs. Mark Mayou and Mr. and Mrs. Robert Dean on the birth of sons.

In sick bay are Lois Schaffner, Doris Siegwald, Herbert Beaver and Nell Bolling. Ill at home are Harry Youngs and Frances Donk.

On vacation are Mr. and Mrs. Phillip Beman, Mr. and Mrs. Gerald Manley, Mr. and Mrs. Fay Beman, Mr. and Mrs. Joseph Gullo, Verna MacWilliams, Blanche Beman, Mr. and Mrs. Charles Emerson and Hazel Gatchell, who is in Florida.

On February 23 South Dorm employees entertained at Fairville Hotel for Abram Tellier, who is leaving to operate a gas station on West Union Street. Good luck, boy!

The Leverette Lancasters and LaVerne Chatfields have moved into new homes in East Newark.

West Dorm 3 employees and their wives had a dinner party at the Rainbow Inn on February 19. Tentative plans call for the chapter's annual dinner to be held in May in conjunction with the CSEA's anniversary.

Sing Sing

SING SING employees will honor John J. McCue at a testimonial dinner on March 10 at 8 P. M. at the Rainbow Restaurant. Mr. McCue, who retired January 1, was administrative assistant to the warden and had served the Department of Correction for almost 29 years. He is now collector-treasurer of the Village of Ossining.

Charles Lamb is chairman of the dinner committee, assisted by Joseph Gondek, John Joyce, Samuel DeDio, August Westpfal and Clifford Miller.

Reservations may be made with any committee member before March 4.

District No. 2 Barge Canal

EMPLOYEES of Barge Canal District No. 2 honored Fred R. Lindsey, retiring as deputy commissioner of public works in charge of canals, with a testimonial dinner on January 5.

Lester Krick, associate engineer, was toastmaster and Lacy Ketcham, district engineer, was principal speaker. Mr. Krick presented the guest of honor with a movie projector and screen.

Others attending included: William Lysett, section superintendent; Frank Gerwig, section superintendent; Harry Jewell, senior engineer; and Robert Dennison, assistant engineer. Representing the East Central Unit were Carl Trowbridge, official photographer, and M. B. Atkinson, secretary-treasurer. Clyde Pizer, electrical supervisor, represented Amsterdam Unit.

Woodbourne

WOODBOURNE'S bowling team traveled to New Paltz and lost to Walkkill. Woodbourne won the play-off game at Ellenville on March 22. Games were played for March of Dimes benefit. Home game with Napanoch on February 22 and March 8, also for March of Dimes.

Sincere condolences to the family of Guard Weigle of Elmira, formerly of Woodbourne.

Answers still being debated on recent sergeant exam. Why don't you ask some of the St. Lawrence boys? — Virus flooded lots of the personnel, getting back to normal now — Delegate Jack Solod gave news about the Correction Conference held in Albany this month — Rochester is a long way to go for a CSEA meeting — Dr. Leon Small has an addition to the family, a girl. Congratulations, Doc. Such cigars. — Long live the insurance company! Roland Doty just got his check and bought new slippers for his car — New shoe shop instructor, Mr. Rabino-

witz. Welcome. To Dr. Goldsmith, sincere condolences on the death of his wife — Ed Yanchitis Jr. back on the job, from military duty — Alex McClay working again after a long siege of illness — Bob Bauers in Monticello hospital with a broken leg, will be out in a few months. Don Olmstead in Hamilton Avenue hospital. Get well, fellows — New Zealand sent some beef to America and in Albany they said "no raise." Many of the men receive letters from the Governor's office thanking them for their views on the pay raise. Thanks we get from all over but no raise.

Manhattan State Hospital

JOHN WALLACE, president of the Manhattan State Hospital chapter, CSEA, and four other delegates designated by Metropolitan Conference Chairman Thomas Conkling were present at a meeting with Secretary of State Thomas Curran, at 270 Broadway, NYC, on February 27. Purpose of the meeting was gain Mr. Curran's support for the ten percent salary increase and freeze of cost-of-living bonus into base pay. The meeting was part of the Metropolitan Conference's program to achieve needed salary adjustment for State employees.

In sick bay and on the sick list are John Horne, Mary Campbell, Chris O'Sullivan, John Starzecki, Frank Michalski and Daisy Ballgowan.

Congratulations to Theresa Mason, Mabon Building nurse, on becoming Lt. Mason of the U. S. Army Nurse Corps.

Deepest sympathy to Mr. and Mrs. Mortimer Horn in their recent loss.

Best regards to all have been received from Catherine Coone, Keener Building. She's in Miami Beach, Fla.

Tickets for the television set are going like hot cakes. The set is on display in the community store. It's a dandy. Get your tickets now, before they're all gone.

The Triborough Bridge "free toll" bill is still in committee. The chapter hopes news of its passage will be received soon.

Metropolitan Armories

AT A MEETING of the Metropolitan Armories chapter, CSEA, held February 25 at the 104th F. A. Armory, the chapter heard Lt. Col. Charles A. Willis, officer in charge and control, praise armory employees for their continued reliability despite the increasing hardships the present times demand.

Adrian Jaques, superintendent of the host armory, and his men are to be congratulated for their hospitality. The "maitre d'" of the evening was James DeEsposito.

President William J. Maher was pleased at the good turnout. Business at hand was the armory employees bill, now in the hands of the legislative committees. Opportunity to flood legislators with letters and wires requesting favorable action on the bill is fast fleeting.

It was confirmed at the meeting that Jack DeLisi, chapter vice president, would represent the chapter at the CSEA annual meeting in Rochester on March 7.

May 21 and 22 are the dates for the annual armory employees convention, Metropolitan Armories chapter plays host this year. Meetings will be in the 71st Inf. Armory.

Frank Gonsalves, chairman of the convention arrangements committee, has made great strides toward making this convention one to be remembered. As soon as the official program has been completed, it will be published. All chapter members are invited to attend as many of the sessions as possible.

Welcome to Edward Holmberg and Julius Scuderi, new members from the 104th F. A. Armory, who were introduced at the meeting. Glad to have you, boys!

The get-well-quick department reports that Al Wittleder, who had an attack of the flu, and John Donahue, who was in the VA Hospital, are both fully recovered. Al is from the 104th and John is from the 106th Inf.

Out-of-towners present at the meeting were Mr. Russo of Patchogue, Mr. Murphy from Freeport, and Mr. Johnson from Flushing. Local armory superintendents

present were Mr. Jaques of the 104th F. A., Mr. Bratten of the 13th Regt. and Mr. Traub of the 2nd Corps Armory.

Next regular meeting will be at the Fighting 69th Infantry Armory, 26th Street and Lexington Avenue. Date will be announced later.

If you have some news you would like to see in print, call GI 2-4477 by Wednesday for the next week's issue. Henry W. Clark is publicity chairman.

Middletown State Hospital

MIDDLETOWN State Hospital chapter, CSEA, was pleased to learn that Assemblyman Wilson C. Van Duzer did not fail public employees when the Legislature voted on the budget. When legislators were contacted a few weeks ago, Mr. Van Duzer was among those who pledged support of a salary adjustment. When the vote was taken, he was the only member of his party who voted no. His efforts in behalf of civil service workers are deeply appreciated.

Resolutions adopted at the chapter's meeting last week urged publication of the voting records of State legislators, and adoption of 25-year retirement for Mental Hygiene employees and the vested rights bill for State employees.

George Shepard, director of student activities at the Orange County Community College, was guest speaker at the meeting. He described activities and growth of the college and its plans for future expansion.

The following are delegates to the CSEA's Rochester meeting: Laura Stout, president; Edith Skinner, secretary-treasurer, and John O'Brien.

Ed Little, main building receptionist and relief telephone operator, is touring the mid-eastern states during his vacation.

State Employment Service, NYC

AS A PRELIMINARY to the first annual election of the State Employment Service, NYC and Suburbs, chapter, CSEA, the chapter's executive committee named the following nominating committee: Richard Kiffney, Alfred Reinhardt, Jessie Biggson, Mason Morrill, Carl Muller, John Lomonaco, Milton Berner, William Kleinman, Morris Tuchfeld, Frederick Kirschenbaum, Margaret Reilly, Arthur Nathan and Margaret Burdick.

The nominating committee will meet on March 4 to select a slate of candidates for chapter officers and delegates. Report will be made to the executive committee on March 11 and ballots will then be prepared.

Independent nominations for office may be made if subscribed to by at least 10 percent of the membership and filed at least 20 days before the election meeting.

For further details, see your local office bulletin board.

Welcome to the following new chapter members: Philip Berenback, Rudolph Lowinger, Susan H. Roberts and Charlotte Wilder.

Congratulations to Samuel Hartman who has received permanent appointment as a senior employment interviewer, LO 610.

Her friends are subscribing to buy a new shawl and rocking chair for Sally MacQueen, LO 415, a grandmother no less!

When Esther Silverman of LO 710 was hospitalized for a critical emergency operation, her many friends were quick to give a practical demonstration of their affection. A committee, headed by Gwynne Ross, manager of section 712, raised and presented a sizeable check. And her list of hospital visitors would have done credit to a movie star. Everyone is glad to hear of her imminent return to work.

Frank Fanning, manager at LO 610, writes from Florida that it is just what the doctor ordered. Don't worry, Frank! Fannie Werner is holding the fort!

Letchworth Village

A MEETING of the executive council, Letchworth Village chapter, CSEA, was held in the research building library on February 17. Minutes of the January meeting were read, corrected and approved.

Mrs. Collins reported on the CSEA special meeting in Albany on February 11. Chapter members were urged to write personal letters to one or more of the following persons: Assemblyman Walmsley,

Senator Desmond, Budget Director T. Norman Hurd, and Governor Dewey.

Mrs. Collins will attend the Association's 43rd annual dinner in Rochester, and she was voted \$65 to cover expenses. Any money unused will be refunded.

Mr. VanZetta reported that the Letchworth chapter will have a balance of \$529.76 after all outstanding bills are paid. Such bills were itemized, and it was moved that they be paid. The chapter earned \$52.12 on the canteen at the recent dog show at Kirkbride Hall.

Miss Gage read a list of new employees at Letchworth Village and stated that letters of welcome have been sent to all of them. The following correspondence has been received: (1) An inquiry from Ogdensburg regarding types of services given employees by Letchworth's hospital and its staff. This was answered. (2) A letter from Laura Stout concerning a proposed newspaper of the Mental Hygiene Department. (3) Acknowledgment of payment of Southern Conference dues. (4) Minutes of the last Southern Conference meeting. The Conference voted to support 13 resolutions made by the Mental Hygiene Association in regard to improvements in salaries and benefits. Brooklyn State Hospital suggested a plan to the Southern Conference whereby CSEA dues would be paid through payroll deductions of 25¢ per paycheck. The extra money collected would be divided in a 2-1-1 ratio between State CSEA, regional conference, and local chapter. The Metropolitan Conference has invited Southern Conference to combine its spring meeting with theirs in NYC on April 18. The invitation was accepted.

Mr. Phillips appointed the following nominating committee for the coming election of Letchworth Village chapter: Miss Fraser, Miss Gage, Mr. O'Dell, Mr. J. Babcock, Mr. Barr and Mr. Dombroski. The chapter's annual dinner will be held on Saturday, April 25. Charles Culyer, CSEA field representative, and William McDonough, executive assistant to President McFarland, are to be invited. The following were present at this executive council meeting: Hiram Phillips, Sarah Collins, Ruth Gage, Lois Fraser, Anthony Van Zetta, Rebecca Gravelle, Ernest Larson, Florence Darrigrand, James Barr, Beatrice Tiffany, Bessie O'Dell, Claudia Voit, Rudy Hommel, Jacob Babcock, Anthony Dombroski and Willa Yakal. Joanne Brandt, Estelle Tuck and Pernenna McCullogh were guests.

Gowanda State Hospital

ARRANGEMENTS are being made to hold a Mental Hygiene handicap bowling tournament at Gowanda State Hospital, tentatively set for Saturday, April 18. Each institution in the Mental Hygiene Department has been asked to enter a men's team and women's team. Prizes will be awarded.

A dinner will be held in conjunction with the tournament, with dancing and refreshments later in the evening.

Two hospital employees passed away recently. Benjamin Gustafson, employed at Gowanda since 1918, who retired on disability in 1951, died on February 8. Lewis H. Gurney, at Gowanda since 1950, died on February 9.

Dr. William J. Alexsaht, director of clinical laboratories, is being congratulated on having recently become a grandfather.

L. I. State Park

LONG ISLAND Inter-County State Park chapter, CSEA, held its regular monthly meeting at the Veterans of Foreign Wars Building, Bellmore, on Thursday, February 19. The following officers were elected: George Siems, president; William Wishevsky, 1st vice president; Roger Giansante, 2nd vice president; Marian Ritz, recording secretary; Ann Meigel, corresponding secretary; Samuel Hubbell, financial secretary; Emanuel Somol, treasurer; Ignatius Cuccia, sergeant-at-arms; William Rowe, assistant sergeant-at-arms.

Officers will be installed on Thursday, March 19 by John McConnell, supervisor of the Town of Hempstead. Business will be dispensed with and the meeting will be purely a social affair.

State Insurance Fund
PRESIDENT William Price, Al

Greenberg and Yola Tentone will represent the State Insurance Fund chapter at the CSEA's annual spring meeting and dinner in Rochester on March 7.

Al Greenberg reports 594 paid chapter members as of February 15, the highest in Fund history.

The chapter sends condolences on the death of the brother of John Powers, CSEA 1st vice president.

The bowling teams are in high gear, as the four top teams continue the battle for first place. Last week the Orphans took four points from Claims Senior, and Medical lost to Payroll to drop a half-point behind. There are eleven weeks left to the bowling season. The Orphans' chances look good if a certain team member keeps the spark going.

Capitol District Armories

THE CAPITOL District Armory Employees chapter, CSEA, met on February 14 at the State Armory, Troy, with Fred B. Rosekrans, vice president, presiding.

The following delegates were named: John G. Irwin, New Scotland Avenue Armory, Albany; John E. Croke, Saratoga Armory, and Harry Whitney, Amsterdam Armory.

Mr. Rosekrans discussed armory employees' legislation and urged all members to support the measure. An article appearing in the information bulletin of the 105th Infantry urged all personnel in that command to write to State legislators supporting the legislation. Special thanks to Col. John C. Baker, officer in charge and control of the Troy Armory and commanding officer of the 105th Infantry, for his cooperation on behalf of the armorers.

Chapter officers and delegates will meet in April at the New Scotland Avenue Armory, Albany, when instructions will be given to delegates to the State Armory Employees Conference, to be held in NYC in May.

Sgt. Sammy Miller of the Troy Armory is back at work after a six-weeks' illness.

Sgt. John Witbeck, also of the Troy Armory, who had been at St. Mary's Hospital, is now convalescing at his home, 2241 - 14th Street, Troy.

State School for the Blind

THE ANNUAL banquet of the State School for the Blind chapter, CSEA, was held February 11 at Jordan's Inn, West Batavia. Turkey dinner served country style set the stage for an enjoyable evening. Murlin W. Seligman acted as toastmaster while Adrienne Birecree had charge of between-the-courses antics. Jake Stratton's wife was presented with a bouquet of roses, her husband having best described his wife's appearance. Dorris Linton received roses as the best balloon buster.

A minstrel show completed the evening's entertainment.

President Aimée Baker thanked the banquet committee, headed by Mrs. Margaret Swanson and Mrs. Alice Fontaine, for its fine work. Other committee members were Mrs. Evelyn Powers, Mrs. Pearl Merrill, Mrs. Adrienne Birecree, Robert Monaghan, Murlin Seligman and Keith Seamans.

Guests were Mrs. Bessie Gray, Ethel Huntley, Grace Orcutt, Eric Seamans and Roger Carlson.

Mrs. Mary Ferguson has been appointed chairman of the committee to nominate next year's officers. She will be assisted by Edna Woolf, Ethel Hicks and Jake Stratton.

Margaret Swanson and Sam Paradise are delegates to the meeting in Rochester March 7.

Psychiatric Institute

SINCERE expressions of sympathy go to the family of Henry Clodius, laboratory mechanic, who passed away suddenly on Saturday, February 21. He was employed at Psychiatric Institute since 1941 and was respected and well liked by his fellow employees and everyone with whom he came in contact. Joseph Reilly has resigned from the dietetic department.

Florence Brand has returned to duty in the chemistry department after a short absence.

For complete information on civil service job openings, get a copy of your Civil Service Guide—\$1 at the Leader Book Store, Duane Street, NYC.