# Civil Service

America's Largest Weekly for Public Employees

Vol. XIV - No. 29

Tuesday, March 31, 1953

Price Ten Cents

# Assn. Seeks Better Insurance F HENRY GALPIN Under Pe PO DRAWER 125 CAPITOL STATION ALHANY 1 N Y See Page 3 COMP

# Hundreds At Funeral Of DeGraw

Not only members of Kings Park chapter, CSEA, but the general public mourned the death of Elwood DeGraw, chapter president. He died in his sleep of a heart attack and was buried in Northport, L. I., following a solemn requiem Mass at St. Joseph's Roman Catholic Church.

floral tributes, including a large wreath from Albany headquarters of the Civil Service Employees As-sociation. Civic and religious groups joined in making the funeral most impressive. Local mer-chants and mourners from out of town attended the funeral. But from Kings Park State Hospital came the friends who will miss him most, and they came in the hundreds—from Director Charles Buckman down.

Mr. DeGraw gave much of the

last 10 years striving for economic security for fellow-employees.

Born in Middletown, Mr. De-Graw began his career at Kings Park in 1928. In 1943, when the employees were striving for a liv-ing wage, Mr. DeGraw was elected president of the chapter.

Surviving are his wife and four sons; his father and mother of Middletown; and three brothers, one of Kings Park, one of Wingdale, and the other of Los Angeles,

# **Aaron Moses** Is Honored on Retirement

ALBANY, March 30 -Moses, senior power plant engineer in the Division of Construction, Department of Public Works, retires April 1, after completing 36½ years in the State service.

Mr. Moses, a professional engineer, checked the operation of all institutional central heating and lighting plants, with the view of improving operation and of effecting economies in the use of fuels. In addition, he served as a trouble-shooter in the operation of heating plants in all State institutions and

He assisted Dr. Charles T. Klein, director, Training Division, De-partment of Civil Service, in editing the manuals used in the stationary engineering courses.

The conference method of resolving problems arising in connection with power plant operation and maintenance was first used by him in the early 1920's, wherein the chief engineers of the State institutions convened annually to exchange ideas and experiences.

LATHAM, March 30—A hundred persons feted John W. Henry, assistant secretary, State Department of Labor, on March 24, at the Circle Inn, on his retirement after more than 42 years of State periences.

LATHAM, March 30—A hundred persons feted John W. Henry, assistant secretary, State Department of Labor, on March 24, at the Circle Inn, on his retirement after more than 42 years of State periences.

State officials participating in John F. Miller, a lifelong associate of the Association.

State Institutions presented him with a purse, cash and a leather briefcase, at the conclusion of their last annual conference in Decem-

His office associates gave him a testimonial luncheon at the Uni-versity Club, on Thursday, Feb-ruary 26. He received the usual retirement check and a leather traveling bag.

Mr. Moses, who has recently returned from a vacation in Florida, will enter private industry.

### **Estelle Breton Wins** \$25 Award for Idea

ALBANY, March 30 - Estelle Breton, senior compensation clerk in the NYC office of the State Workmen's Compensation Board, has been awarded \$25 and a cer-tificate of merit by the Merit Award Board for a meritorious suggestion.

Miss Breton, a permanent em-ployee since 1942, suggested a re-vision of a form used in the Board's Claim Bureau.

# Assn. Issues Interim Report Of Action on Bills at Albany

sued last week by the Civil Service
Employees Association. The report
deals with those bills in which the
Association is interested which
either have been signed by Governor's 30-day period.

The Legislature adjourned on
March 21.

The interim report, submitted

The interim report, submitted

The interim report, submitted

The interim report, submitted

Governor's 30-day period.

The Legislature adjourned on
March 21.

The interim report, submitted

Genete Mahoney, W., 18

Cleg, C. 88. nor Dewey or have passed both Houses of the Legislature.

Those bills that already have become law are followed by the chapter number of the Laws of The funeral was one of the larg-chapter number of the Laws of the with hundreds of cars and 1953. Those not so designated had not been acted on by the Governor up to the time the Association issued its report. (See note below

for subsequent action.)

Most of the bills listed appeared
on the Association's legislative report of March 1, and the program numbers are reported in the fol-lowing list, for convenient reference by those who have copies of that listing.

ALBANY, March 30—An interim A complete report on all bills report on legislative bills was is-

by John F. Powers, chairman of the Association's legislative com-mittee, gives the introducer's name, the introduction number, and the progress report, in that order: Code: C-Chapter number, Laws

of 1953. Others passed both Houses.
3. EXISTING EMERGENCY
INCREASE (1951)

(Leg), C. 87. Senate, Mahoney, W., Senate, Mahoney, W., (Jud), C. 89. 1942,

One of Assn. Founders Retires

Assembly, Budget Bill, (State), C. 52.

Continues 1951 emergency in- present law expires April 1, 1953. crease of 12½% on first \$2,000, 10% on next \$2,000 and 7½% on

Senate, Mahoney, W., (Jud), C. 90. Assembly, Budget Bill, (State), C. 53.

(State), C, 53.
Continues 1952 6% increase on base salaries with \$1,000 limit,
5. INCREMENT CREDIT TEMPORARY AND PROVISIONAL SERVICE Assembly, Taylor, 3108.
Provides that increment credit

earned through service in a temporary or a provisional capacity shall be retained if the employee is permanently appointed to the same or similar position. The 6. SALARIES ON

REALLOCATION Senate, Erwin, 2166. Provides full increment on date of promotion to employee at maximum for more than a year. Would

make No. 5 above unnecessary. 8. SALARY SCHEDULES— SCHOOL DISTRICTS Assembly, Noonan, 2220, Educa-

Requires school districts to file salary schedules with the Educa-tion Department for non-teaching school employees

14. RETIRED EMPLOYEES

Senate, Mahoney, W., 1924. Extends to March 1955 provision for supplemental pension to provide a total retirement allowance of \$1,200 or less at the rate of \$40.00 for each year of service not to exceed 30. Must have at least 15 years to qualify. This is the bill proposed by the administration and was supported only when it became apparent that our own bill could not be present. bill could not be passed.

20. DEATH BENEFIT-CLOSED HOSPITAL SYSTEM

Senate, Halpern, 2189.
Provides for members of Mental
Hygiene Retirement System ordinary death benefit and accidental death benefit the same now
provided for members of the Employees Retirement System. Would also give members of Mental Hy-giene System interest on accumu-lated contributions at the rate of

21. INCREASED EARNINGS

Senate, Erwin, 2167.
Extends date of present law to permit employees retired from the Employees Retirement System to earn \$1,000 in public employment if retirement allowance does not exceed \$2,500. exceed \$2,500.

22. OUTSIDE EARNINGS ACCIDENTAL DISABILITY PENSIONERS

Senate, Horton, 2193. Continues to July 1, 1954, the provision that accidental disability pensioners may earn the difference between his retirement allowance and the present salary of the position from which he retired without reduction of retirement benefits.

23. BORROWING-MILITARY

SERVICE

Senate, Bauer, 2069. Continues to July 1, 1954, pro-vision permitting members of the Retirement System absent in military service to borrow from their accumulated contributions.

24. ADDITIONAL CONTRIBUTIONS

Senate, Neddo, 2280. Continues to July 1, 1954, provision permitting additional annuity contributions at 50% of normal rate on first \$7,500 of salary.

25. RETIREMENT SYSTEM BORROWING

Senate, Campbell, 2392. Continues the provision permit-ting borrowing from the Retirement System up to age 70. 26. RETIREMENT SELECTION

OF OPTION Senate, Desmond, 2156, (Continued on page 3)

# Hurd Weighs Raises Recommended for 6,900

ALBANY, March 30 — State true. Mr. Hurd has made no destenographers looking for a pay cision on the Kelly recommendaincrease this year, in line with tions and probably will not do so for at least a month—possibly longer.

From a practical view point this possibly and probably will not do so for at least a month—possibly longer.

From a practical view point this

other year. No money for any large-scale quence of this omission of funds, some statements have been published that the recommendations of J. Earl Kelly director of Classification and Compensation, for upward salary changes for nearly 6,900 State workers, have been denied by Budget Director T. Norman Hurd.

Decision in Month or So Technically speaking, this is not | year.

From a practical view point this means the Kelly proposals, if ap-proved, would not tack effect until upward rellocations was included April 1, 1954. The law states that in the State's budget. As a consesuch recommendations, on ap-proval of the Budget Director, become effective the following April 1, unless he determines otherwise. Attendants' Appeals

Meanwhile, again using the complete 1953-54 budget as a guide, it may be expected that appeals on behalf of thousands of mental hospital attendants, even if approved, could not be paid this

All the main budget contained reallocations was This figure is included annually to cover a number of smaller contingencies. It would never cover increases for stenographers, or mental hospital attendants, or any other large group.

Possible Action

The supplemental budget contained no additional funds for reallocations. Therefore, unless some

allocations. Therefore, unless some action of a special nature is taken before then, there are no pay boosts in sight for any of these groups before 1954.

One line of attack on the prob-lem would be to have the special session of the Legislature, due to convene some time in May or June. appropriate additional funds.

**Tapper Reports** Work of CSEA Charter Group

ALBANY, March 30-Action on the charters of 12 groups within the Civil Service Employees Association has been taken by the Special Charter Committee of the organization. The action was described by Vernon A. Tappea, committee chairman, at the annual dinner-meeting of the Civil Service Employees Association in Rochester. The action included amendments and changes in

chapter constitutions.

Mr. Tapper also reported that
the charter committee plans to direct headquarters personnel in examining the constitutions and by-laws of all Association chapters during the summer, with a view to bringing them up-to-date


John W. Henry (center), assistant secretary, State Department of Labor, retiring aterf 42 years' State ser vice, was presented with a service pin and scroll by Jesse B. McFarland (right), president of the Civil Service Employees Association, at a banquet. At left: John F. Miller, chairman of the banquet committee.

# Bills Signed Into Law

Chapter number of the Laws of ficient to bring total strength to 1953 is given first, then Senate or Assembly introductory number, and sponsoring legislator.

The laws:

19. S. I. 736, W. MAHONEY — employees of judiciary which

The laws: 19. S. I. 736, W. MAHONEY — Reorganizes State civil service department. President of commission to be responsible for running the department, continuance of rulemaking and appellate functions under bipartisan commission, with personnel director as adminis-

25. S. I. 961, BUDGET BILL — Appropriation for legislature and

judiciary. 26. S. I. 298, ERWIN — Continues to June 30, 1954, provision disqualifying applicant for public office and for removal of public officers, during emergency, if they are deemed dangerous to national vertex, each and accurity. welfare, safety and security; al-lows appellant to be represented by attorney at hearing, and to

present evidence. 52. A. I. 1159 BUDGET BILL — Continues State employee emer-gency pay of 121/2 percent for those earning \$2,000 or less, 10 percent for those earning from \$2,000 to \$4,000, and  $7\frac{1}{2}$  percent for those earning from \$4,000 to \$17,500, but not more than \$1,000 addi-

53. A. I. 1160, BUDGET BILL— Continues State employees additional emergency pay of six percent, but not over \$1,000 addi-tional, and not for those earning

CLASSIFIED SERVICE COMPETITIVE

> PERMABERT NON-PERMANEUT

GROUP A (1)

GROUP C (3)

TOTAL COMPETITIVE

Non-Competitive

EXEMPT LABOR

CIT ! ESO

COURTIES-

BEW YORK CITY

GRAND TOTAL

Men Outnumber Women

ALBANY, March 30—The State municipal divisions under the Civil Service Commission issued a circular giving statistical data on total is 94,390 as of October 15

State and Local Employees, Exclusive of NYC

STATE DEPTS. JUDI- TOTAL COUNTY, TOWN, SCHOOL AND AGENCIES CIARY STATE VILLAGE, CITY DISTS.

3,873

1,439

1,207

323

736 48,567

742 54,202

16 11,442

16 3,900

402

I. GROUP "A", TEMPORARY INCUMERTS TO PERMANENTET TAGANT ITEMS.

1.175 70.751

2. GEORY "8", TEMPORARY ISCUMBERTS IN ITEMS MHICH CAMBOT BE FILLED PERMA-CERTLY SECARSE THE ITEMS ARE RESERVED FOR EMPLOYEES MHO ARE ON LEAVE

OR PROTISIONALLY PROMOTED, AND THERE ARE NO ELICIBLE LISTS AVAILABLE. 3. GROUP "C", EMPLOYEES APPOINTED ON TEMPORARY SASIS PROM ELICIBLE LISTS

There were 44.194 male, 32.126 with 26.035 employees, of whom female employees in State depart-ments, or 16 percent more men. The following table includes

Classified Employees, Including NYC

EXCLUSES THE COUNTIES OF CHASTANGERS, ROCKLASS, ESSEE, SULLIFAS, TOMPRISS. BROKE, KIRGS, NEW YORK, QUEERS, AND RECHMONS. THESE COUNTIES ARE SESEN THE SINECT

JUNISPICTION OF THE STATE CIVIL SERVICE COMMISSION. (SEE TABLE A)
THESE DATA WERE OBTAINED FROM THE MUNICIPAL CIVIL SERVICE COMMISSION OF THE CITY

of New York and Replect importantion as of December 31, 1952. In about on the figures in the above Table there are 392 positions in the successifies service.

ALSO THERE ARE 1245 EMPLOYEES BISTRIBUTED AMONG THE VARIOUS GLASSES OF MILITARY

COMPETITIVE BON-COMP.

20,062

138,347

179,317

EXCLUSES HEW YORK CLTY AND THE CLTY OF RYE. (SEE TABLE A)

In State Jobs by 16 P.C.

employees of the State and its last, exclusive of NYC:

47,831

323

53,460

11,428

3,885

805

69,576

Mental Hygiene led the State list NYC:

The following measures affecting civil service employees in New York State have been signed into law by Governor Dewey.

Chapter number of the Laws of ficient to bring total strength to 1200 and 1200 a

would make portion of such pay a

local charge. 78. S.I.49, BENNETT — Increases salary of Nassau County district judges from \$12,500 to \$15,000 and of board president from \$13,500 to \$17,500.

81. S.I.564, GRAVES physicians appointed to State health department during emerto State gency without civil service requirements as to citizenship, eligible for promotion examination if they apply for citizenship diligently and otherwise qualify. 87. S. I. 1883, W. J. MAHONEY —Allows officers and employees of

State Legislature emergency pay for fiscal year commencing April 1, 1953, ranging from 121/2 percent on first \$2,000, 10 percent on next \$2,000, to 712 percent on next \$4,-000, but not more than \$1,000 additional and excepting salaries of more than \$17,500; appropriates

88. S. I. 1834, W. J. MAHONEY Allows officers and employees of State Legislature additional emergency pay of 6 percent of regular pay, for fiscal year commencing April 1, 1953, but not more than \$1,000 additional and excepting salaries in excess of \$17,500; ap-propriates \$130,000.

89. S. I. 1942, W. J. MAHONEY 68. S. I. 8, HALPERN — Con-Allows officers and employees of tinues to March 31, 1956, commis-judiciary emergency pay for fiscal sion to study plan for promotion year commencing, April 1, 1953,

TOTAL

1,561

61,516

16,864

4.734

11,278

TOTAL

174,816

324

3,966

1,025

4,316

9,079

18,499

113

2,096

2.210

1.106

5,140

EXEMPT

25,397

LABOR

834

ranging from 121/2 percent on first \$2,000, 10 percent on next o 7½ percent on next \$4,000, but not more than \$1,000 additional and excepting salaries of more han \$17,500; appropriates \$230,-

90. S. I. 1943, W. J. MAHONEY -Allows officers and employees of judiciary additional emergency ay of 6 percent of regular pay or fiscal year commencing April 1, 1953, but not more than \$1,000

additional; appropriates \$280,000, 115. A. I. 892, STRONG — Per-mits waiver of citizenship requirements for physicians appointed as health officers in cities of more than 50,000 or county health departments, during shortage of applicants; appointees may take promotional examination if they diligently apply for citizenship and are otherwise qualified. 116. A. I. 894, STRONG — Per-

mits State health commissioner to waive citizenship requirements for applicants to positions in and city laboratories physicians, during emergency and because of shortage; appointees take promotion examination if they diligently apply for citi-zenship and are otherwise quali-

117. A. I. 890, STRONG -Strikes out provision that State mental hygiene commissioner may not delegate power of appointment of officers and employee

158. S.I.2208, HUGHES creases annual salaries of Onon-daga County judge and surrogate from \$14,000 to \$16,000

181, S.I.2193, HORTON — Continues to July 1, 1954, provision that final salary for purposes of State employees' retirement shall mean maximum salary which re-tired member would be receiving in position from which he was retired, for purpose of determining right to engage in gainful occupation without having pension re-

182. S.I.2280. NEDDO - Continues to July 1, 1954, provision permitting member of State employees' retirement system make additional contributions for purchasing additional annuity.

183. S.I.2392, CAMPBELL—Continues to July 1, 1954, provision permitting member of State employees' retirement system under age 70 to borrow not more than 50 percent of accumulated con-tributions or an amount which can be repaid before age 70 by additional deductions of pay, of not more than 10 percent.

184. S.I.2069, BAUER-Extends to July 1, 1954, time for members of State employees' retirement system to borrow from system

during absence on military duty. 192. S.I.1773, ANDERSON—Increases annual salary of Broome County judge from \$10,000 to \$12,000.

195. S.I.1163, CAMPBELL—Requires supreme court justices for 4th district, to appoint 6 court stenographers, instead of 5 court

198. A.I.11, BARRETT Changes salary schedule for teachers in Suffolk County to conform to schedules in Nassau and Westchester counties and cities of more than 100,000 population. Minimum scales are raised from \$2,500 to \$4,600, to \$2,700 to \$5,-010, depending on length of ser-

5,500 EXAMINED IN MONTH BY NYC BUREAU

The medical-physical bureau of the NYC Civil Service Com winds up the month of March with one of the heaviest workloads in its recent history, with more than 5.500 candidates examined. Paul M. Brennan is director of the bureau.

SANITATIONMAN TEST The medicals in the NYC sanitationman, class B, test are ex-pected to begin on Wednesday. April 15. The physicals are tentatively being considered for July 6 to August 15.

**WORLD ATLAS** COUPON MARCH 31, 1953

LIBRARY COUPON

MARCH 31, 1953

# Classification Methods Of State Studied by NYC

sion will have a most modern of-fice of its own, and will be able in addition to use the IBM equip-ment of the Commission. The suite is on the fourth floor of 299 Broadwhere the Commission has its offices.

However, the long-awaited fur-niture has not arrived yet, and may not arrive until mid-April. It had to be bought through competitive bidding. To speed de-liveries, bidders were told that early delivery dates would be considered an incentive. Yet for while it will remain a case of no furniture, no reclassification.

Joseph Zweig, office manager of the bureau, is writing a report on the way the State Civil Service Commission's Division of Classification and Compensation func-

Murray and Kelly Aid

The State has a 50-title classification into which all save labor class jobs are fitted. NYC's classification is divided into services, such as the Attendance Service, the Medical Service, etc. No debeen has reached yet whether NYC will adhere to its long-established method, or will administration degree this June.

The new Classification Bureau follow the overall one used of the NYC Civil Service Commis-both the Federal Government the State.

Mr. Zweig spent several days in Albany, personally studying operations. William J. Murray. operations. William J. administrative director, and Earl Kelly, director of Classifi-cation and Compensation, gare

him every possible assistance. Sidney M. Stern heads NYC. bureau.

Mr. Stern is interviewing eligibles on the open-competitive administrative assistant list, to all three personnel jobs in the bureau.

LEAGUE OFFERS AWARD

FOR TOP PERSONNEL WORK
The National Civil Service League has established an annual award for the New York Univer-sity graduate student making the most outstanding study bution to the field of public per sonnel administration.

Dean William J. Ronan MYU's Graduate School of Public Administration and Social Service said the award was set up by the League, in cooperation with the School. The first award winner will be selected from candidates for the master of public

# State Eligible Lists 44. McCoy, George T., Bklyn 45. Williams, Carolyn, Burt 46. Guntrum, Martha R., Albany 47. Applewhalte, Frank, NYC 48. Perro, Dominick L., NYC 49. Shaw, Dorothy A., Buffalo 50. Rosenfield, Samuel, NYC 51. Wilson, Liewellyn, Bklyn 62. Juvelier, Rea J., Syracuse 53. McLaughlin, Thomas, Albany 54. Thorwarth, Rose M., NYC 55. Martin, James J., Bklyn 56. Francis, Rov V., NYC 57. Buckley, Ruth A., Albany 58. Koerner, Dagmar, Syracuse

Open-Competitive

ASSISTANT SANITARY ENGINEER (DESIGN)
1. Southard, George E, Gheni , 81880
1. Mullany, Edward P., Watervliet 80880 Muliany, Edward P., Watervhet 80880

LABORATORY TECHNICIAN

Beckerman, Lester, Bklyn ... 96000

Bolles, Dorothy M., Troy ... 93000

Silverstein, Ruth, Bklyn ... 92500

Brennan, Joan A. Mechariev! 92000

Shields, Herminie, Troy ... 92000

Glanadda, Ann L., Buffalo ... 91500

Schreiber, David A., Bklyn ... 91500

Birnet, Zoroastro, NYC ... 90500

Waldman, David, Bronx ... 90000

Ebertz, Margaret M., NYC ... 90000

McConaughy, Janet, Syracuse 87500

Counts, Catharine, Kofsky, Joanne, B. Carpenter, C. A., Bradwick, Karof R. Sokol, Charlotte, I Sherman, Inez M. Recines, Ivvior, Mr. 79. Russell, J. H., Bidya 80. Collins, Joan, Dewitt 8. 81. Jaffee, Albert, Bklyn 82. McLeod, J. A., Jamaica 83. Oglebay, E. P., Syracuse ... STATE Promotion

Koerner, Dagmar, Higman, Jane A., Dagmar,

Higman, Jane A., Schtly Johnson, Robert M., Bikly Smith, Joan M., Syracuse Wilson, Mary M., Buffalo Dixon, Miriam B., NYC Schutz, Irving L., Bklyn Medoff, Lila D., Bklyn

SUPERVISING PUBLIC HEALTH NURSE, (Prom.), Department of Health, Erie County. 

When friends drop in

GOLDEN BROWN POTATO CHIPS

At All Good Stores Always Tasty

DRESS RIGHT FOR THE

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.

COME IN NOW FOR OUR BEST VALUES

Guaranteed 100% Fur Felt HATS

Sold Throughout the Country at \$10 Every size available


WASSERN

Entrance — CANAL ARCADE: 46 BOWERY and 16 ELIZABETH STREET

KEMEMBER FOR YOUR CONVENIENCE OPEN SATURDAYS TILL 1 O'CLOCK

PHONE WOrth 4-0215

# April Schedule For NYC Medicals

The April schedule of medical tests for NYC follows: April 6-Windup of the fireman.

April 13, 15 and 18—seasonal parkman. (after the 18th)-stock

Smaller exams will be fitted in. To help you do the best you can,

get a study book. See list of titles

available on Page 15.

CIVIL SERVICE LEADER America's Leading Newsmagazine for Public Employees LEADER ENTERPRISES, INC. 97 Duane St.: New York 7. N. Y.

Telephone: BEekman 3-6010 Entered as second-class matter October 2, 1939, at the post office at New York. N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.

Subscription Price \$3.00 Per Year. Individual copies. 10c.

# Assn. Proves Need of Higher Death Benefits. Under Retirement System

Civil Service Employees Association, acting through its pension and insurance committee, is making increase of life insurance benefit one of its major objectives, on the ground that the State Employees Retirement System's pro-vision of a maximum of six months' pay is outmoded and in-equitable. The present plan was adopted in 1923, and the commit-tee, in a report to the Association, recently stressed the much higher percentage of payroll that private industry devotes to life insurance

for its employees — 1.4, as to compared to the State's O.8 percent.

Charles C. Dubuar, chairman, reporting for the committee, named 10 leading corporations that provide from one and one-half to two years' pay if employees die in service. The State's half-year pay is not only inequihalf-year pay is not only inequitable by comparison, the committable by comparison, the commit-tee reports, but imposes a severe death penalty, compared to retire-ment benefits, For instance, an employee, age 60, who applies for retirement, would normally be en-titled to about three years' salary as his pension benefit for 35 years' service. Should he die, however, before the expiration of the 30-day waiting period required to preday waiting period required to precode retirement, his beneficiary would get only the half-year salary as life insurance benefit, and no retirement allowance, although the annuity contributions of the deceased employee would go to his beneficiary, with interest, but would be only his own money com-

Better Benefits in NYC

the State has broken down, Dr. William Siegal, chairman of the

Civil Service Employees Associa-

tion Grievance Committee, report-ed to delegates of the organiza-

To remedy the situation, a five-point program is required, the committee found. These points

are:
1. Establishment of an independ-

ent board with employee represen-

tation, and a full-time chairman.
2. Broadening of the scope of

grievances which may be submitted and the responsibilities of the board beyond the limits fixed in

23, 1950.3. Simplification of the methodsby which employees present their

grievances.

4. Provision for procedures to eliminate entirely the opportunity

executive order of February

tion assembled in Rochester.

ALBANY, March 30 - The NYC Employees Retirement System and the NYC Teachers Retirement System both provide for one-year salary as maximum death benefit, For less than 10 years' service, the benefit is six months pay, for 10 or more years one year, under the NYCERS, while the teachers' benefit is 5 percent of salary times the number of years of service, with a six month mini-

mum and a year maximum.

The committee hoped that a payroll deduction plan would be approved by the State Administration for those who join any one of eight health, hospital or surgical plans. The Association volunteers to segregate the deductions, to see that the right amounts go to the right companies.

# **Employees To Turn Tables** On Supervisors

"Rating of Supervisors by Their Subordinates" is the subject of a forum, sponsored by students of the State Training Division's course in problems of supervision, which will-be held at 270 Broadway, NYC, on Monday, April 20 at 6:30 P.M.

Harry E. Smith, director of personnel, Division of Employment, is a member of the panel, which will represent administrative, personnel, supervisory and employee levels of State service.

Tickets are obtainable from Leon Kaufman, Room 2510, 270 Broadway. The quantity is limited.

# Progress Report On Assn. Bills

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

27. EXTRA CONTRIBUTIONS

Senate, Hults, 2211. Permits member of Retirement System who has additional contributions on deposit to purchase additional annuity or withdraw the extra contributions.

31. INCREASED EARNINGS RETIREMENT EMPLOYEES Assembly, Noonan, 2454

Similar to provisions of No. 21 above. This bill would suspend operation of Section 32 to permit members of any retirement system to earn \$1,000 per year in public employment if the retirement allowance does not exceed \$2,500.

32. SOCIAL SECURITY— NON-MEMBERS OF RETIREMENT SYSTEM Senate, Mitchell, 2263. Senate, Mitchell, 2262

Assembly, Barrett, 2569. These bills permit non-member of State Retirement System to obtain federal Old Age and Survivors Insurance coverage if the State or subdivision shall agree to

such coverage.

48. REORGANIZATION OF CIVIL SERVICE DEPARTMENT Senate, Mahoney, W. J., 736, C.

Reorganizes Civil Service Department by appointing President of the Civil Service Commissoin head of the Department, Meets Association objections to last years' Mahoney Bill in that it preserves to the Commission the rule making power and appelate power over decisions of the President.
Also endorsed by Civil Service

Commission and Civil Service Re-

53. COMMISSION TO STUDY CIVIL SERVICE LAW Senate, Mahoney, F., 258, Continues to March 15, 1954, the Temporary Commission to study and revise the Civil Service Law.

54. CONTINUE COMMITTEE OF COORDINATION OF STATE

ACTIVITIES
Senate, Mahoney, W. J., 1923,
Continues "Mahoney Commission" on coordination of state activities for another year.

55. PUBLIC EMPLOYEES-SUBVERSIVES

Senate, Erwin, 298, C. 26. Continues previous law directing removal of subversives found in public service. Meets Association objection by amending previous law to permit person accused under the law to be represented by counsel and to present evidence in his own behalf,

56. DIRECT LINE PROMOTION Assembly, Wilcox, 2955, Civil

Amends Civil Service Law to conform with recent Court of Appeals decision to provide that promotion candidates must be in direct line of promotion. For promotions not in direct line requires action of Civil Service Commis-

SUBSEQUENT ACTION
Six measures listed above have been signed by Governor Dewey since issuance of the CSEA progress report on legislation. The new laws (number cited refers to the control of the control new laws (number cited refers to

new laws (number cited refers item in above report); S. I. 2167, ERWIN (216. S. I. 2193, HORTON (22), S. I. 2069, BAUER (23), S. I. 2280, VEDDO (24), S. I. 2392, CAMPBELL (25), A. I. 2454, NOONAN (31)

# Changes Urged to Bring Provisional, Temporary Jobs

ALBANY, March 30 recommendations for changes in the State civil service law con-cerning provisional and temporary appointments have been made by the Committee on Revision of the Civil Service Law. The committee, a special unit of the Civil Service Employees Association, is headed by Theodore Becker, of Albany. The recommendations were made at the annual meeting of the CSEA in Rochester on March 7. The pro-

(1) In making provisional or temporary appointments for six months or more, permanent employees in the service (State, county, city, town, village, etc.) where vacancies exist shall be given preference in appointment; the need for provisional or temperature appointment should be adporary appointees should be advertised, and only where no qualified permanent employees apply, may provisional or temporary ap-

an examination, a considerable number of provisionals have to be replaced, a system of "staggered" replacements, so as not to inter-rupt essential service should be useu. For example, one-third of the provisionals could be replaced at intervals of a month so that all would be replaced at the end of three months after the establish-ment of the list. However this sys-

job calls for considerable training. Under the present law all provisionals have to be replaced within twenty days after the list is established.

(4) Wherever an eligible list proves inadequate to fill all existing vacancies, provisionals should continue in the positions remain-ing unfilled and be deemed to begin a new provisional service to which the 6 months limitation applies. Under the present law successive provisional appointments are prohibited and, strictly applied, would require the firing of trained provisionals and the hir-

ing of untrained provisionals.

(5) The committee opposes changing the law to permit provisional appointment of a person who cannot meet the minimum qualifications for the position.

(6) Where rules of the Civil Service Commission authorize leaves of absence for a period of more than one year, temporary replace-ments for the duration of such leave should be authorized.

(7) The Civil Service Law pro-

hibiting successive temporary appointments to the same position should be modified providing such appointments in the aggregate shall not exceed the maximum period for which the original temporary appointment could have been made. This is necessary where changing conditions indicate that a temporary appoint-ment originally made for three months for example requires ex-tension. If such temporary ap-pointment could have been made for six months to start with, suctemporary appointments should be allowed up to such six

# Dewey Is in No Hurry To Name Head Man of State Civil Service

Dewey said last week he will take no action toward naming a new head man for the Department of Civil Service for at least a month.

Asked by reporters whether he had any person in mind for the

job, the Governor replied:
"I haven't really begun to think about it. I have been extremely with the legislative session Better Benefits in NYC and the problems of the City of The committee shows that the New York. Now I have the 30-day

Dr. Siegal also recommended an

Criticizing the present personnel

"They set up immediate super-

visors, local panels, department directors, institutional directors,

and finally, the grievance got to the top level. During all these va-

rious procedures, you had to have written briefs submitted. The whole thing was very complex. "Although the order as issued

specifically stated that this whole

procedure could be invoked and could be used by any employee without fear of reprisal, we know

from experience that those condi-tions do not pertain."

relations machinery, Dr. Siegel

extension of grievance machinery

to local units of government.

ALBANY, March 30-Governor | bill period facing me. I probably won't be able to do anything about looking for a man until after

Make Take Longer

The Governor may defer action until even later. He is expected to take at least a short vacation at the end of the 30-day bill period. April 20. He then will be faced with the problem of a call for a special legislative session to consider reapportionment and possibly two or three other matters, including proposals for remedial legislation submitted by the State Crime Commission. That report is still not drawn, so there is no knowledge of what proposals it will contain.

# 46 Exams Held by Nassau County in '52

A total of 46 exams were held last year by the Nassau County Service Commission, which reported last week to County Exe-cutive A. Holly Patterson. These included open-competitive promotion, non-competitive and non-competitive promotion tests.

Commission also reported that 8,823 employees, exclusive of cities and school districts, were under its control at the end of the

Of the total, the Commission said, 5,177 are in county services; 1,148 employed by towns; 1,972 by villages, and 526 by special dis-The county group, the re port showed, consisted of 3,378 county employees; 1,024 for the county general hospital; 243 in the Nassau County Tuberculosis Sani-tarium, and 32 in the Nassau County Bridge Authority.

SIF UNDERWRITERS' PAY SUIT APPEAL ARGUED

ALBANY, March 30—The ap-peal of State Insurance Fund underwriters for upward reallocation of salary grade was argued be-fore the Appellate Division, Third Department, Albany, by Attorney Menahem Stim of NYC. Decision

Liquor Administrators will be heid at the Nicolett Hotel, Min-neapolis, Minnesota, May 3 to 7.


FRANCIS A. MacDONALD

# 4. Provision for procedures to eliminate entirely the opportunity for reprisal or coercion against the aggrieved appellant. 5. Permission for the employee to have representation in presenting McDonald Won't Run For Re-Election as Head Of Southern Conference

Dr. Siegel's Report Lashes

State Grievance Machinery,

Urges Five Major Changes

ALBANY, March 30 — The pres- his grievance by anyone he selects, ent grievance machinery set up by whether in or outside of State

WARWICK, March 30-Francis fore announcing that I will not be A. MacDonald, president of the a candidate for re-election at the Southern Conference Civil Service Employees Association, in a letter to all chapters of the Conference area, announced he would not be a candidate for re-election. He has headed the Conference since its

### Letter to Chapters

"Seven years ago it was my privilege to organize the Southern Conference," he wrote. "In the years that have lapsed since its organization, the Conference has made a steady growth and has initiated many methods that have been copied by the other Confer-ences and Chapters throughout the "This has been possible only be-

cause every chapter and their membership have cooperated fully with the Conference officers in carrying on the plans adopted at its meetings.
"At this time, I feel that I can

no longer devote the time necessary to carry out the tasks of Conference President, so I am there- lips, sergeant-at-arms,

coming Annual Meeting.
"This announcement would be incomplete if I did not extend my personal thanks and appreciation to all who have supported me through the years. You know that in unity there is strength and the Conference has been successful only because everyone has always been ready to help. Many thanks

to you all.
"I shall continue to have the
best interest of the Southern Conference and its members always before me and, should occasion arise, I will always be on call . . . "God bless you all and the best

everything for you in the future Other Conference Officers The other conference officers are: Charles E. Lamb, 1st vice presi-

dent; Roland B. Schoonmaker, 2nd vice president; Dorothy E. Browning, 3rd vice president; Nellie M. Davis, 4th vice president; Robert L. Soper, treasurer; Peggy Kil-lackey, secretary, and Hiram Phil-

# In Line With the Times

posals follow:

pointments be made from among persons outside the service.

(2) Wherever a provisional or

was reserved.

LIQUOR CHIEFS TO MEET
The 19th annual convention of the National Conference of State
Liquor Administrators will be (3) Whenever, as the result of

tem should be used only where a large percentage (one-third to one-half) of the entire class in an

# **County Employee News**

### Niagara

MARCH MEETING of Niagara chapter, CSEA, was held in con-junction with a buffet supper for 42 members and guests. President Viola Demorest urged cooperation of all members to make chapter activities successful.

on the CSEA annual dinner. Lucille meeting.

Straudinger, chairman of the program committee, outlined coming activities. Printed programs will be distributed to members. Chapter meetings will alternate among cities in Niagara County so that more members may attend. Posters will announce chapter meetings.

A card party in Lockport, to raise Miss Demorest, Alice Gammon money for chapter activities, will and Mrs. Isabelle Andrews reported take the place of the regular April

# CSEA Metropolitan and Southern Conferences To Meet Jointly April 18

A joint meeting of the Metropolitan Conference and the Southern Conference, Civil Service Employees Association will be held.

The Brooklyn State Hospital ployees Association, will be held on Saturday, April 18 at 2 P.M. at Brooklyn State Hospital, 681 Clarkson Avenue.

### Purpose of Meeting

All the officers of the CSEA have been invited, also all Conference chairmen throughout the State. Others invited include Harold L. Herzstein, Charles Cul-yer and Assemblyman Wilson C. Van Duzer.

both the conferences to become head of the Southern Conference.

chapter will be host.

Presidents of the Metropolitan Conference chapters should notify Edith Fruchthendler, secretary, who their delegates will be, while notification regarding Southern Conference chapters should go to the secretary of that conference, Peggy Killacky. All delegates may get from them directions on how to get to Brooklyn State Hospital by car, subway and otherwise.

The primary reason for holding a joint meeting is to permit of-ficers and members of chapters in ence and Francis A. MacDonald

# Copies of Mahoney Commission Report to Be Issued in April

quests have been received by the there wouldn't be enough copies Mahoney Commission on Coordination of State Activities for a copy of its report, a digest of which was published in the LEADER, issue of March 24. Inquirers were told that the report, which is in two volumes and comprises 1,100 pages, is now being printed, and should be ready for distribtuion in

# Motor Vehicle License Idea Wins \$100

ALBANY, March 30-Dr. Frank L. Tolman, Chairman of the New York State Employees' Merit Award Board, announced a pre-liminary award of \$100 and a Cer-tificate of Merit to Thomas Dono-hue of Albany.

Mr. Donohue, a motor vehicle license examiner in the Albany office of the Bureau of Motor Vehicles, submitted to the Board a series of proposals to reduce the number of non-appearances by applicants for motor vehicle li-censes. Daily failure of numerous license applicants to appear has proven costly and has reduced efficiency, the Board says. Officials of the Bureau have decided to put Mr. Donohue's suggestions into ef-

The Board has deferred consideration of Mr. Donohue's full award until a final estimate of the savings under his plan is deter-

ALBANY, March 30-Many re- April. However, it was intimated to satisfy the demand.

Legal Bureau Considered The report called upon the Legal Bureau of the State Civil Service Department to clean out dead-wood. Because of inadvertent omission of a sentence in the LEADER's digest of the report, recommendation regarding the Legal Bureau could possibly be misconstrued as referring to the Merit Award Board, the subject of immediately preceding discussion, although the digest referred to compilation of laws, no func-tion of the Merit Board. The digest discussed the report as follows, the recommendations relating to

"It called for the Bureau to clean out the deadwood in its files and to bring up to date and pub-lish in three separate volumes the Civil Service Law and related laws with an index; Civil Service Rules with an index; list of all positions this latter in loose-leaf form so

the Legal Bureau:

it could be kept up to date. The examination consultant in the legal bureau would be elimi-

Five open-competitive and four

established by the NYC Civil Service Commission. The titles, with

number of names on each roster,

OPEN-COMPETITIVE

Junior draftsman, 2.

Chief marine engineer (diesel)

Junior mechanical engineer, 8 Stenographer, grade 2; 302.

Nine Eligible Lists Issued

# Employee Activities

Empoyment, NYC

A. REINHARDT, chairman of the nominating committee of the Employment chapter, New York City and Suburbs, CSEA, reports the following names and offices for balloting April 8: William Steingesser (LO 610), president; K. Armeny (LO 573) and W. Lee Thorne (LO 650), 1st vice president; Gertrude Carr (LO 710) and Bernard Federgreen (LO 300), 2nd vice president; Mac Murray (LO vice president; Mae Murray (LO 100) and Lila Doar (training unit), 3rd vice president; Marie Doyle (LO 415), financial secretary; Betty Kaspar (administration) and Marge Foley (LO 544), recording secretary; Robert Rubin (LO 610) and Vincent Soukup (LO 115), treasurer.

Nominees for five State convention delegates are Grace Nulty, Irene Coffey, John LaMonaco, A. Reinhardt, Fred Kirschenbaum, Margaret Reilly, Morris Tuchfield,

Ollie Atkinson and Beatruce Spier. Members of the board of canvassers, appointed by President Grace Nulty, are Phil Brae, Kay Quill, Frank Zembecha and Jessie

Employment chapter

Send requests for membership transfer to Marie Doyle before the board of directors meeting Results of the senior interviewers appeal may be out soon . chapter supports the indefinite appointment bill, as now revised, and the holding of separate promotion and open-competitive exams Preparations are being made for the April election meeting . . . The publicity committee is recruiting

a member-photographer, well-equipped (photographically rather than photogenically) and full of ambition and energy. Any volunteers? Or do you know of a pros-

AUTO-ENGINEMEN MEET More than 800 NYC auto-enginemen attended a mass meeting, sponsored by the Civil Service Forum, or to discuss a salary range of \$3,500 to \$4,500 a year.

### Tapper, 16. PROMOTION

Chief marine engineer (diesel) Public Works; 3. Chief marine engineer (diesel)

Sanitation; 4. First assistant marine engineer

(diesel), Public Works; 1. First assistant marine engineer (diesel), Sanitation; 3.

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

### CITATION

CITATION.—The People of the State of New York, By the Grace of God, Free and Independent, to Attorney General of the State of New York, Hirs Vasermanis, Serge Jarvis, and to "Mary Doe," the name "Mary Doe" being fictitions, the alleged widow of Jacob Wasserman, also known as Jekelis Wasserman deceased, if living, or if dead, to the executors, administrators and next of kip of said "Mary Doe," acceased, whose names and Post Office addresses are unknown and caunot after diligent inquiry be ascertained by the petitioner herein and the next of kin of Jacob Wasserman, also known as Jekelis Wasserman, deceased, next of kin of Jacob Wasserman, also known as Jeitelis Wasserman, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the pefftioner herein.

Being the persons interested as creditors, next of kin or otherwise in the estate of Jacob Wasserman, also known as Jekelis Wasserman, deceased, who at the time of his death was a resident of Riga, Latvia. Send GREETING:

his death was a resi Send GREETING:

Send GREETING:
Upon the polition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 308, Berough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased.

deceased:
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records Room 509, in the County of New York, on the 28th day of April 1953, at half-past ten o'clock in the forenoen of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the Gounty of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

In Testimony Whereof, We have cau the seal of the Surrogate's Court of said County of New York to be hereu affixed.

Witness, Honorable GEORGE FRANK-ENTHALER, a Surrogate of our said County, at the County of New York, the 13th day of March in the year of our Lord one thousand nine hundred and fifty-three.

(Scal) - Clerk of the Surrogate's Court

# Bigelow Offers Hope For Solution of Some Mental Hygiene Problems

lowing is a summary of the main points discussed by employees at conference with Commissioner a conference with Newton Bigelow, of the Mental Hygiene Department, Personnel

Officer William Callahan, and other officials:

Five-day, 40-hour week for institution employees: The Commissioner stated that it would be difficult to arrange a 40-hour difficult to arrange a 40-hour week, with pay for 48 hours, but 40-hour felt it could be done if the Budget Director approved. He stated that consideration would have to be given this matter, vacation, sick leave and relief, They would be costly, however, he warned. Fig-ures could be obtained from the Budget Director and would be studied. The Commissioner and his staff indicated that the department wanted more ward and

food service help.

Job specifications: The duties of some positions are far in excess of the specifications. The committee felt that this situation might arise partly from the exceptional skill of some workers. The Commissioner stated that Mr. Callahan has been making a job survey of the maintenance department for the last year and seeks to prevent work unnecessarily done out of title. The Commissioner felt that a cook relieving a head cook would not necessarily be working out of line, since a person next lower in title in all services has to fill in. Dr. Bigelow stated that more personnel is required for the kitchens. He indicated that the department is continually surveying positions and providing proper help as rapidly as possible. In regard to abolition of compulsory meals for food handlers, the Commissioner said he would consider whether this group could elect to take the meal or not.

### Pay and Hours

Hazardous and arduous pay: Dr. Bigelow stated that he would like to see a premium paid for this type of work. He stated that he would go on record as saying that employees receiving extra compensation should remain in these services, unless circum-stances prevented it. He stated that the situation would again be examined. In reply to the committee's request for extra compensa-tion for such employees, Dr. Bigelow stated that it would be further considered. Mr. Callahan stated that a person granted this extra pay cannot relinquish it

371/2-hour week for office personnel: The Commissioner stated he would rather see the contrast central office and the institution office rather than to see it in the institution, where office staff would work 37½ hours and other 40-hour employees (such as in OT). hour employees (such as in O.T.) would have to work the full 40 hours. Dr. Bigelow also mentioned "fringe" benefits as received in ed the institutions, which he felt 1945. more than compensated for the

in the central office.

SIX-Thirt

DeLUXE

ALBANY, March 30 - The fol- | Dr. Bigelow stated this situation exists also in private industry. Mr. Callahan referred to the holidays that had been granted to employees on a 40-hour week after Christmas and New Years. The committee stated that ward em-ployees, etc., do not lose the time. The Commissioner stated this affected all State departments. The committee pointed out that if the Department of Mental Hygiene referred this to the Civil Service as something to be corrected, a more definite answer might be forthcoming. Dr. Bigelow promised that he would continue negotiations with Civil Service in this regard.

Sick Leave Uniform sick leave: The group asked that uniform privileges be set up. Where some directors require a doctor's certificate for one or two days' illness, others do not. The expense of consulting a doctor for just a cold or minor illness was termed an injustice. Dr. Bige-low stated that this was discretionary with the director. He felt that most people were honest in this respect. He stated that this sick leave problem would be reexamined.

Accumulated sick leave paid upon separation from service: The Commissioner said he believed something should be done about this. Several plans had been sub-

Hospital care for all institution employees: The use of the in-firmary is at the discretion of the director, because of limited facilities in some institutions. The use of the operating room and X-ray was free in some institutions, while subject to charge in others. A survey found that most of the institutions charged only for the meals taken. The Commissioner stated that the matter of infirmary privileges would be looked into.

Time and place to smoke: In some institutions where the buildings are not fireproof there is no place for employees to smoke. A special room for this purpose in (Continued on page 10)

# Hasbrouck Honored At Retirement Lunch

ALBANY, March 30 — A group of officials of the New York State Department of Public Works paid tribute to Oscar Hasbrouck, re-cently retired Assistant Superintendent in charge of Operation and Maintenance of Highways, Thruways and Bridges at a luncheon at the University Club.

joined the State Highway De-partment. During World War I he served as captain in the U. S. Army Engineers. He was appoint-Assistant Superintendent im

Mr. Krick, who lives in Troy. increased time worked. These bene-fits are not enjoyed by personnel Association of Highway Engineers the central office.

Holidays falling on Saturday: Legion.

Super Powered

TUBES

# WANTEDI

to prepare new 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

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.

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 reconcerted with the Government.

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.

Street ...... Apt. # ......

City was now a responsible of the companies of the compan

# States patents licensed by Radio Corpora-tion of America. Patent numbers supplied upon request."

"This apparatus uses Inventions of United

WORLD'S FINEST TELEVISION SET!! 1953 MODELS

RCA 12" SPEAKER——CONCERT HALL CLARITY

BEAUTIFUL CONSOLE — FULL DOOR CABINETS

Price Includes Federal Tax Easy Time PARTS WARRANTY

Payments

ADAPTABLE TO COLOR AND ULTRA HIGH FREQUENCY

# TRANS-MANHATTAN

76 CHURCH ST. (Cor. Vesey) NEW YORK CITY

INSTALLATION (window or roof)

FREE

(including picture tube)

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!

# Assn. Expects Another Record Membership Year; Committee Votes Plans

ship committee of the Civil Servheld in Association Headquarters,
Albany. Those present included
Charles Methe, chairman for the
State Division: Vernon A. Tapper,
chairman for the County Division;
Vito J. Ferro, Samuel Emmett,
Alex Greenberg and Margaret
M. Fenk

Joseph D. Lochner, executive sented reports detailing member-ship records for each chapter and conference.

All details affecting member-ship were thoroughly reviewed and ways and means and plans for carrying the services of the Association and of enrolling all State and municipal workers were

### Resolutions Adopted

Among the resolutions adopted was one recommending that each chapter in the Association adopt a plan of prizes for enrolling new members based on a minimum of three new members and value of prizes increased in proportion to number of new members obtained based on multiples of five, and that adequate publicity be given to the plan and to the winners of the prizes

Another resolution asked that each member of the statewide membership committee be assigna certain number of chapters in his geographical area for con-tacts with chapter officers, members of chapter membership committees and members to discuss

### LEGAL NOTICE

SUPREME COURT. BRONX COUNTY:
Max Donner, plaintiff, against Soundview
Properties, Inc., Henry Blumenstock, "Mrs.
Henry Blumenstock " said name being
Ecitions, true name unknown to plaintiff,
person intended being the wife, if any, of
Henry Blumenstock, Ethet F. Ells, Martha
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Arbamalian. Beatries Naimoff, Issae K.
Dunes, Esther Dunes, his wife Benedetta
Albamy McDonough Stresse

Albany, March 30—Stressing the importance of civil service employees
Albany, March 30—Stressing the importance of civil service Employees
Albany, March 30—Stressing

The foregoing summons is served upon rou by publication pursuant to an order of Bon. Kenneth O'Erien, Justice of the Saperme Court of the State of New York, dated March 9, 1955, and file with the complaint in the office of the Christ of Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx County, at 161st Street and Grand Concourse, in the Street and Grand Concourse, in the Bronx County, at 161st Street and Grand Concourse, in the Street and Grand Gra

Piret number is Lien No.; Date; Sec.; 04; and Amount, May 26, 1942, 14, 3523, 40

64254. March 23, 1943, 15, 4263, 53, 91,1907.19. 64255. March 23, 1943, 15, 4263, 56, 97,853.23.

3847. April 17, 1945, 15, 4263, 56, 53495. March 5, 1940, 16, 4475, 64.

54205. April 16, 1940, 16, 4680, 18, 54206. April 16, 1940, 16, 4580, 15,

March 5, 1940, 16, 4755, 15, 5051. July 2, 1940, 16, 4695, 32, 301.53.

92,301.53. 54116. March 18, 1941. 16, 4565, 6,

Dated: New York, March 12, 1953.
HARRY HAUSKNECHT,
Attorney for Plaintiff.
New York, New York.

Make sure you get the best study wook for the test you plan to take. ane Street, NYC.

ALBANY, March 30—A special ways and means of increasing meeting of the statewide member- membership in the Association, and that the statewide membership committee recommend to the board of directors that expenses of the meeting be borne by the Association, such expense not to exceed-\$1,000. The contacts would be made with chapters showing membership under 65 percent of the potential membership.

Another resolution to the board of directors recommended that membership dues for the balance of the Association year ending September 30, 1953 be prorated on and after April 1, 1953 for new members

### Record Membership Expected

The chairmen of the respective divisions reported total memberdivisions reported total member-ship for the year as 50,099 as of March 18, 1953, a gain over the like period of last year. Many chapters showed substantial gains

over previous years.

The Association year extends to September 30 and present interest indicates that the membership for the year will again top all


# McDonough Stresses Importance Of Work Performed by Civil Servants

"Your letter correspondent of March 14 misinterprets the con-ceptions of civil service employees so seriously that it seems well to point out the real facts at least from the standpoint of civil ser-

"First of all, the civil servant feels that government is the most important enterprise in our free society. Secondly, he realizes that as a part of this important enter-

"The civil servant feels that the merit system is, as Theodore Roosevelt once said, 'as democratic and American as the common school system itself.' The merit system would insure the least possible number of ampleyees possib sible number of employees possessed of the maximum of talent, training and experience in governmental service.

### Fitness Proved

"The civil servant chosen by the merit system must show his fitness before appointment. His appointment carries tenure only so long as he is efficient. Having proved his fitness, and giving good service, he has a right, in the efficient management of any business, public or private, to continue in service so long as the service is neces-

sary.

"Certainly it is to the interest of the employer to retain well trained and experienced workers. Most of the great business concerns of the nation boast of the fact that they prize experienced in the same for many years. workers who serve for many years.

ams were made public last week by the State Civil Service Comby the State Civil Service Com-nission. The exams, held on Jan-uary 10, attracted 3,492 appli-cants. The eligible list resulting from the public administration internship examination, held on the same day, will be made pub-lic in April.

The college series tests, held since 1948, were designed to bring into the State's career service many of the best 1953 college graduates.

400 Jobs This Year Commission President J. Ed-ward Conway expects about 400 appointments to be made from this year's lists. Before June graduation, persons on the eligible lists may receive one or more questionnaires from various State departments and agencies notify-ing them of existing job openings. The questionnaires will list job title, salary, location, and whether the job is permanent or tempo-rary. Eligibles should reply immediately to these questionnaires in order to receive full consideration for appointment.

Entrance salaries range from \$2.931 to \$3,731. Most appoint-ments are expected at \$3,351, with five annual increases up to a maximum salary of \$4,052. A large number of appointments will be made in Albany and NYC, but others are expected in offices and

others are expected in offices and institutions throughout the State.

Other Lists Established
In addition to a 202-name general eligible list, separate lists of eligible candidates containing 434 names were established in the following fields; engineering and architecture, biology, chemistry, mathematics, law, economics, statistics, library science, and psystatics. tistics, library science, and psy-chology. A list of 176 names was established for accounting assistant jobs and a list of 248 names was established for employment interviewer jobs in the division of employment, Department of Labor.

Topping the general list was Herbert Nadler, the Bronx, with a mark of 94.56. Eugene N. Feingold, Syracuse, was second on the gen-

ALBANY, March 30—Stressing and that succeeding generations the importance of civil service em-

Not Policy-Makers "The merit system does not in-terfere with 'policy-making' ap-pointments by elected officials. The policy-making jobs in government are comparatively few. probably not more than 2 per cent at the most. Since merit system selections are outside of the policythe making group and are chosen for professional or skilled service of particular kinds, the incumbents need never be at odds with the policy-making appointees in the carrying out of the services with which each particular department and division of government is charged. Should such an unheard of thing occur as that they become 'defiant, non-cooperative,' they would immediately forfeit all rights to serve as in any business enterprise enterprise.

Work Deserves Appreciation "Freedom and opportunity are our most prized possessions. Government alone guarantees them.
The ballot box and merit system guarantee the quality of government. The public employee has greater responsibility than any other worker. The least we can do is to give him the honor and respect and material rewards that accrue to workers in private em-ployment. And certainly it is only good common sense to stop hounding him to the degree which Robert Moses refers to as 'wholesale denunciation' and 'contempt for public office

"To those in public and private life who appreciate their govern-ment and the tremendous amount of intelligent, serious, cheerful, ungrudgingly and seldom fully rewarded effort put into government service by the rank and file of civil servants, thoughtless criticisms are unfair and abhorrent.'

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.

1,104 Pass College Series Tests; State to Fill 400 Jobs This Year

ALBANY, March 30 — The eral list with 93.60. Janet M. and first on the statistics list with names of 1,104 men and women who passed New York State's 92.80. Ernest Bart, Buffalo, was first marks include ten points disabled 92.80.

Ernest Bart, Buffalo, was first marks include ten points disabled on the economics list with 96.40 veteran credits.

Applications Now Open! Close Tues., April 7th

# POST OFFICE CLERK

\$1.611/2 an Hour to Start

Special concentrated course of lectures using visual aids. Actual practice on the type of tests used in official exams. Attend only as many sessions as you wish, paying a neminal fee per session 2-Hr. Sessions Mon., Wed. & Thurs.—6 to 8 P. M.

# CLERK—GRADE 5

Candidates for exam. to be held June 27th have a choice of 3 classes meeting on

Mon. and Wed. at 6 P.M. and Tues. at 5:45 P.M. Choose the one most convenient for you

# SPECIAL PHYSICAL CLASSES FOR FIREMAN, PATROLMAN AND SANITATION MAN CANDIDATES

A high physical rating can 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 Will Open Soon NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

# TRANSIT PATROLMAN

\$3,725 A YEAR TO START

\$4,725 AFTER YEARS

AGES: 20 to 32 Yrs. — Veterans May Be Older
• Minimum Height: 5 ft. 71/2-In. • Vision: 20/20

# Applications Open April 8th for BRIDGE AND TUNNEL OFFICER \$3,000 a Year to Start

AGES: 18 to 35 Yrs. - Veterans May Be Older Minimum Height: 5 ft. 3-in.
 Vision: 20/40
 Both of these attractive positions offer automatic annual increases, excellent promotional opportunities and full Civil Service benefits. Our Specialized Training Course Fully Prepares For Written and Physical Exams for Both of these Positions.
BE OUR GUEST AT A CLASS TUESDAY AT 7:30 P.M.

> TRACKMAN N.Y.C. Board of Transportation CLASS THURSDAY AT 7:30 P. M.

> > Applications Open June 9th

# CORRECTION OFFICER - MEN & WOMEN Salary \$3,565 to \$4,625 a Year

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
AGES: Men 20 to 35 Yr.s.—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.

Examination to Be Ordered Shortly for

# CLERK—GRADE 2

This position is the starting point for a permanent career in the clerical service of the City of New York Thousands of Appointments Will Be Made

\$2,160 a Yr. with Automatic Increases to \$2,720 Splendld opportunities for promotion on rapidly moving eligible lists. Some of highest grade clerical positions pay more than \$6,000 a year. While minimum age is 17, this position will appeal also to mature men and women. No educational or experience requirements. Visit a Class TUESDAY at 1:15, 5:45 or 7:45 P.M.

> Classes Meeting New for STENOGRAPHER—Gr. 3 & 4 PATROLMAN — Nassau County

NEW CLASSES FORMING FOR @ Park Foreman @ Auto Enginemen • Serface Line Operator

Day & Eve. Classes in Manhattan and Jamaica STENOGRAPHY

TYPEWRITING SECRETARIAL DUTIES

**Vocational Training** TELEVISION

DRAFTING

. AUTO MECHANICS

Attractive Positions Plentiful

# 760 DELEHA

"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 Divisions 90-14 Sutphin Blvd

JAmaica 6-8208

OFFICE HOURS: Mon. to Pri. 9 a.m. to 9:30 p.m. Sof to 1 p.m.


# Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by

LEADER ENTERPRISES, INC.

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

**BEekman 3-6010** 

Jerry Finkelstein, Publisher Maxwell Lehman, Editor and Co-Publisher H. J. Bernard, Executive Editor Morton Yarmo N. H. Mager, Business Manager Morton Yarmon, General Manager

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

TUESDAY, MARCH 31, 1953

# **Employees' Security** Needs Safeguards, Too

lthough the original plan advisers submitted to President Eisenhower for new loyalty and security standards for Federal employees contained no provision for employee rights of appeal, the amended plan, while affording some measure of appeal, is still dangerous to employees. The new version allows appeals only within BROADENING NOW the agency making the accusation against the employee. The same department head who may have ordered a dismissal would pass upon the justice of his own act. It sounds more like phantom protection than reality.

The executive order is to subject all Federal employees to the loyalty standards, and include national security standards, both for the first time. Operating under the existing Security Act, the President would extend coverage to all U.S. employees, whereas only those in sensitive agencies, like the State Department and the Atomic Energy Commission, are now subject to security provisions. Since talking too much, drinking too much, keeping bad company and gossiping are among the reasons for dismissal on security grounds, decisions in disciplinary cases might have to be based on interpretation. 'A miscarriage of justice could easily occur.

### Works Both Ways

It is impossible to protect the U.S. Government from injury by employees who deviate from the principles of democracy and patriotism unless the employees, too, are protected against possible acts of the U. S. Government harmful to them. National security is the sum of all our citizens' individual security.

The proposed executive order should provide a better basis of appeal, possibly to the National Security Council which will administer the new program. This becomes doubly important because the appeal right now enjoyed by veterans even in sensitive agencies would be nullified under the mildly amended plan.

# Ruthless Session Ends; Austerity Was the Word

THE State Legislature has wound up an austerity session. A general salary increase, though much deserved, was denied to State employees, pursuant to Governor Dewey's direction. Extension of unemployment insurance, all bills to liberalize pension systems, provide better working conditions or reduce hours, also went by the wayside. 'A bill to liberalize promotions is before the Governor for signature. This is a most welcome exception, and a worthy measure. It should be signed because it would enable State employees to get promotion benefits in full immediately upon promotion, instead of piecemeal. A bill signed by the Governor permits extension of Social Security to some 90,-D00 employees of the State and its communities.

About the best that public employees can do now about the session just closed is to hope that they will be more successful at the next session. This is an off year, politically. It's no comfort, but the Legislature gave precious little to anybody this session. Next year is an election year. It does seem to make a difference, although by every standard of fairness, justice and square dealing, it shouldn't.

# Where to Address Two Congress Committees

Many U. S. employees want to Kansas, chairman.

Gress their views on prospective House Committee on Post Ofexpress their views on prospective legislation affecting them, in letters to committees of Congress.

most such legislation: Senate Committee en Post Of-

fice and Civil Service, 213 Old House Office Building, Edward House Office Building, The two committees handling H. Rees of Kansas, chairman, sost such legislation:

Both are in Washington, D. C.

Nobody from New York is in the ace and Civil Service Committee, Senate committee, but Mrs. Kath-134 Senate Office Building, Wash-arine St. George is on the House logton, D. C., Frank Carlson, of


Jacob Ault of Binghamton State Hospital was honored by fellow-employees recently upon his retireyears of State ment after 471/2 service.

ASK SOCIAL SECURITY Editor, The LEADER:

So far as one can tell, nothing will be done at the present session of Congress to permit employees of the State and its communities to obtain Social Security coverage in addition to their present public employee staff pension system benefits. The reason seems to be that Congress is awaiting a report from the Kaplan Committee on Federal pensions generally. But I doin't see why the Federal law couldn't be liberalized at this session for the benefit of State and local government employees, and allow the States to come in as employer members and the workers to contribute their share. The delay for Federal employee purposes is understandable, since the object of the study is to find out what's what in that field, but we know what's what in the State and local government fields

The new law in New York State is broad enough to allow the State to contract with the Federal government, should the U. S. law be amended to permit it If enough pressure is put on the State Administration I feel that this necessary gain could be accomplished were the Federal law changed. It would give a tremendous lift particularly to those employees who are near Social Security retire ment age - 65 - because for them the SS benefits are intentionally excessive. For total \$216 contribution by the employees, assuming no rise in rates, it would be possible to be fully insured, and retire on about \$1,000 a year, to be added to the civil service retirement allowance. Isn't that an | outstanding objective

CARROL G. HEMPSTAED

RENT 100 PER CENT OF HIS CITY PENSION Editor, The LEADER:

From a report to Mayer Viscent R. Impellitteri of NYC, by his Advisory Committee on the Aged, it appears that 41 percent average cost of rent to retired City employees. Well, I know of one case — my own — in which the rent is 100 percent of the City pension check. I was retired on disability from a Park Department job. If I didn't have a disability pension also from U. S. Governinjurie I don't know where I'd be. The supplemental pension check, under the Vogel Law, amounts to less than \$170 a year.

It is easy to see that the lot of the retired NYC employee is not an easy one, unless he received high pay as an employee and worked considerably more than 25 years for the City.

Rockaway Park, NYC.

PHILIP YOUNG, Chairman, U. Civil Service Commission: "In S. Civil Service Commission: my experience in Government, I developed a very healthy respe for the caliber, integrity and effi-ciency of Federal employees. I have always been impressed with the degree of selflessness among most Government employees. Many of them faced the future without the prospects of premotion recognition or salary advances. Yet, they knew that a job had to be done and they did it to the best of their abilities."

# CIVIL SERVICE

THE NATIONAL CIVIL SERVICE LEAGUE has discussed the Eisenhower Administration's return of several hundred jobs to the 'patronage class," without coming up with a unanimous opinion, but the majority favors giving the new Administration a full opportunity to have its own choices in key positions . . . The League consists of experienced men and women. The word "reform" might conjure visions of members who are theorists. Take the president, Nicholas Kelley, Not only has he risen to that presidency, after 44 years of membership in the League, but he's moved up even faster in Big Business. He's a vice president of Chrysler Corporation, which employs 130,000; a director of the Equitable Life Assurance Society, employing 10,000, and a senior partner in the law firm of Kelley, Drye, Newhall and Maginnes, which has a staff of 130. He also runs a farm of his own and has eight employees there. He's a Harvard graduate and Phi Beta

UNDER a Federal ruling, if an exam has no closing date, a candidate may compete in it as many times as he or she desires. In the last post office clerk-carrier exam in NYC there was no closing date originally, and until one was finally announced one candidate took the exam six times. Only once did the competitor run into exactly the same question sheet as before. The diligent one's name did get on the eligible list, but the post office clerk exam now open has a closing date, so the trick can't be worked by others. Besides, there's some talk about changing the rule, on the ground that it gives even a better break to non-veterans than do exams open only to veterans . . . The new exams for postmasterships will be stiffer than the previous ones, but still won't be competitive, but qualifying. The Civil Service Commission's order scrapping all previous such exams and lists knocks out some lists recently completed in which even Republicans competed. Candidates consider it a waste of time to compete unless they have the support of the politicians of the party in power.

MUCH scientific laboratory work is being done for the U. S. Government under contract. At Camp Upton five universities are doing laboratory work, and the results have been proclaimed highly satisfactory by U. S. officials. Now conferences are being held by members of the Eisenhower Administration on increasing the amount of contract work. Already the Quartermaster clothing salvage work has fallen into that category, as well as Naval clothing manufacturing . . . The NYC judges total 500, so it shouldn't be difficult to get justice from Father Knickerbocker . . . NYC Budget Director Abraham D. Beame manages to get along these days with four hours' sleep a night, some nights.

Federal eligible rosters for the Second Region (New York and Northern New Jersey) were established in the deputy marshal and student aide (science options) exams . . . James E. Rossell, director of the Second Regional Office, U. S. Civil Service Commission, worked with Owen D. Young on the Manpower Commission during the war. and now Mr. Young's son, Philip Young, is to be Mr. Rossell's boss,

# Civil Service Safeguards Contained in New Law For a Transit Authority

By H. J. BERNARD

The law requiring NYC to establish a Transit Authority caused transit employees but also the staffs of the NYC Civil Service Commission and the Board of Transportation. The transit workers wondered whether their civil service status would be affected. The others wondered whether they were to lose their present jurisdiction over transit exams or their jobs. The answer is "No." Provisions making that plain and of acquisition. law itself.

The Transit Authority that the law would create is only a makeshift, to meet an emergency, as indicated not only by its general provisions, but by the specific pro-vision that the members of the new board-wouldn't be paid, except expenses

Job Powers

Although the Authority would have the power to establish new jobs and abolish existing ones, with Board of Estimate approval, there is no specific provision in the law that the Authority would put the present Board of Trans-portation out of business or dispense with any Transportation Board employees. The Authority, however, would have the power of such dispensal.

The staff would have to remain practically intact, as well as the Operating and Maintenance Dition, and the legal, evaluation and other functions are to be fully

The NYC proposal to reduce of any Authority, or commission, service sharply, and lay off embedding bound of the main reather public service—shall strike.

sons that caused Governor Dewey to have the bill amended, so that instead of the City being permitted to have a Transit Authormuch concern not only among ity, it is compelled to have one, transit employees but also the unless it is willing to forgo tens of millions of revenue that other new laws would permit only should an Authority be created

The legal ownership of the transit system would remain with the City, under the bill, but control and operation of the transit lines would pass to the Author-

Condon-Wadlin Law

As to privately owned bus lines to come under Authority supervision, if the Chicago plan of non-municipal ownership prevails, the Condon-Wadlin Law would not

apply.

Governor Dewey's plan to establish a NYC Transit Authority would not affect the standing of Board of Transportation workers as public employees, nor would it exclude them from the provi-sions of the Condon-Wadlin Law, which prohibits strikes by public employees

The plan would invest the Au-thority with operating, regulatory and financial powers, but the City wouldn't cease being the owner of its transit system. Even if the Authority became the own-er, the Condon-Wadlin Law still would apply. It provides (Section 22-a of the Civil Service Law) that 'no person holding a position by appointment or employment in the government of the State of New Yerk, or in the government of the several cities - or on the services of any Authority, or commission, beard, or in any other branch of

# NYC Starts Drive to Fill C. P. Taft Asks Jr. Civil Engineer Jobs

ing graduates, or seniors who ex-pect to be graduated in June, the NYC Civil Service Commission has started a drive, the first in years,

to obtain candidates.

As a starter it is distributing 8½ x 14 inch circulars, intended both for prospective can-didates directly, and for posting on bulletin boards. Also, colleges are being circularized, as well as engineering societies, on the assumption that engineering runs in the family.

The present exam is that of

junior civil engineer, for which applications are being issued at 96 Duane Street, NYC, until Thursday, April 23, although the exam will be reopened from time time.

Appeal for Response The circular reads: SENIORS

New York City is in immediate need of over 280 engineering grad-uates for the position of Junior NO WRITTEN TEST

Salary \$3.885 per annum

Liberal Vacation — Sick Leave &

Retirement Policy

Opportunities to work in New

York's engineering program which offers a wide variety of interesting and unusual engineering projects such as subways — water supply sewage treatment — tunnels — bridges — housing construction, etc. New York City leads the world

In an effort to recruit engineer- | Assistant Civil Engineer are given at frequent intervals.

If you have an engineering degree issued upon completion of degree issued upon completion of a course of study registered by the University of the State of New York or if you will receive such a degree by June 30, 1953 you are eligible for appointment without a written test. Others must take a

a written test. Others must take a qualifying written test.

Applications: May be obtained and filed from 9 a.m. March 18, 1953 to 4:00 p.m. April 23, 1953 at the office of the Municipal Civil Service Commission, 96 Duane Street. New York, New York. There is a \$2,00 films fee.

is a \$3.00 filing fee.

NYO thus is making a strong appeal to college seniors in engineering. The point that for them, as well as for graduates, there will be no written test, is stressed. However, persons without a college degree, or who don't even expect to get one by June, 1953, also may apply, if they meet minimum experience requirements. The nondegree group, however, will have to pass a qualifying written test.
It is experted that the collegian

eligibles, who'll be rated on the basis of both their training and experience, if any, will be given preference, but experience shows that the Municipal Civil Service can't expect to get a sufficient number of eligibles from the college degree list to fill the 320 pres-ent vacancies. Besides, the num-ber of vacancies keeps increasing, in engineering construction. in the absence of any eligible list PROMOTION examinations to in the title.

# Question, Please

sary for me to stay in the promotion title, if I'd rather go back to the job I came from? P. L.

Answer - No. One may return to the lower grade by choice, through arrangement with the head of the department or unit, and, in some instances, one may be returned against his will. The State civil service rules permit such discretion to department heads. It is a discretion hardly ever found necessary to exercise.

AS I HAVE already used veteran preference, to obtain my ap-pointment to NYC service in 1950, and I am now competing in a promotion exam, for which I have claimed veteran preference, would the Municipal Civil Service Commission honor my present request? Somebody told me that veteran preference may be used only once, since the Mitchell Amendment was enacted the substituted point

# **Penn Terminal Hotel** Has Unique Comforts

The Penn Terminal Hotel, in NYC, is operated with the idea of creating home-like surrondings, The hotel says it accomplishes this by seeing that every one con-cerned with its management, operation and maintenance has uppermost in mind the "personal touch" that one confers on whatever he does in connection with his own home.

The hotel is at 215 West 34th Street, in the heart of NYC, close to every phase of the teeming ac-tivity of midtown, including transportation. Single rooms run from \$3.50 a day, double ones at from \$5. The hotel offers a quiet and secluded atmosphere. There are studio rooms, twin and single bed double rooms, private or connecting baths, and radio and tele-Special attention is given to civil service employees.

### HELP WANTED FEMALE

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

IF I AM promoted, is it neces- preference for absolute preference. L. R. C.

> Answer -- You may claim veteran preference again, as any preference used under the law, as existed prior to the Mitchell Amendment, doesn't count toward exhaustion of point preference, which may be used once, and only once. The preference points in promotion exams are 5 for disabled veterans, 21/2 for non-disabled

> WHEN a new eligible list is established, what happens to the old one on which there are still

live names? O. R. C.

Answer — The old list dies. The rule is that a new list kills an old one. This is followed strictly in one. This is followed strictly in NYC. In State service, and other jurisdictions under the State Civil Service Commission, as well as in the Federal Government, under special circumstances the two lists may run concurrently, to the extent that the old one will be used until exhausted. The effect is the same as postponing the creation of the new list until the old one has been used up. Of course, if a list expires by operation of law, it is succeeded by the new list without exception.

WHEN the age limits are established by law, must they be followed, without exceptions for veterans? E. F.

Answer. Exceptions for veterans apply, but on a more limited scale than when the age limits are not set by law.

VA. HOSPITAL SEEKS LABORATORY TECHNICIANS

The Veterans Administration Hospital, 130 West Kingsbridge Road, Bronx 68, N. Y., announced an exam for medical laboratory technician, \$2,750, \$2,950, \$3,175, \$3,410, \$3,795 and \$4,205. Vacancies are in the Veterans Administration in Marketten Bronx and tration in Manhattan, Bronx and Brooklyn.

Applications must be on file with the Board of U. S. Civil Service Examiners, address above, not later than Thursday, April 16. The exam is No. 2-66-3 (53). Minimum age is 18. There is no

# READER'S SERVICE GUIDE

Mr. Fixit

### **PANTS OR SKIRTS**

To match your jackets, 300,000 patterns Lawson Talloring & Weaving Co., 161 Fulton St., corner Broadway, N.Y.C. (1 flight up). Worth 2-2517-8.

### TYPEWRITERS RENTED

For Civil Service Exams
We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPHS
INTERNATIONAL TYPEWRITER CO. 240 E. Soth St. RE 4-7000 M. F. G. Open ull ( Open till 6:30 p.m.

### FREE FRENCH

temons in exch for 3 ½ hrs. wk. of work or bookkeepilg, or sewing, MU 5-4160.

## Household Necessities

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

### MERCHANDISE FOR SALE

**Brand New Bendix Dialamatic** Washers For Rent \$1 Weekly Call United, OR 5-3512

# **Better Recruitment** In Federal Service

Adoption of an effective and business-like system for the re-cruitment of top policy executives into government service was urged by Charles P. Taft, Cincinnati lawyer and last year's Republican cial Service in Vanderbilt Hall. NYC

Mr. Taft said a President or other top executive must have his "competent and experienced own personnel man, not a civil service secretary employed by a commis-He added: sion.

"Public service, justly or not, is certainly at a low point of pres-tige. It is looked upon by many businessmen as infected at best with incompetence and at worst with dirty politics, with communism thrown in as a kockeleffel, (German word for a wooden cooking spoon.)

"Civil service is thought of mainly as a protection for cast-offs from private industry, or as a refuge for outworn political hacks.

"The excellent production ac-tually turned out by many capable and honest career employees at Washington and State capitals is practically unknown and un-recognized, especially among recognized, especially among those from whom we ought to re-cruit for public service."

Mr. Taft cited the need for encouraging more young high school and college graduates to go into public service and suggested that cooperative and summer job programs be expanded to stimulate interest in the field.

### Jewish Group Installs Officers

The Association of Jewish State Employees held its first installa-tion of officers, on March 25, at the Frontenac Re Varick Street, NYC. Restaurant, 183

The officers: Morris Gimpelson president; Helen Goodman and Al Grey, vice presidents; Lee Roth-stein, treasurer; Ida Nadell, recording secretary; Ruth Warshaw, corresponding secretary; Lola Aaront, financial secretary.

Sam Reader and Ethel Rogen were the dinner co-chairmen.

Ruth Warshaw of the Motor Vehicle Bureau is chairman of the membership committee.

### LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, BRONX COUNTY ANTONIO SCALONE, Plaintiff, assained ELIZABETH GUIRI, also known as ELIZABETH GUIRI, also known as ELIZABETH GUIRI, also known as ELIZABETH GUIRE, MARMORSTEIN, all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs at law, devisees, distributes, widows, heirs at law, next of kin, devisees, distributes, creditors, tienors, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class of "unknown defendants," and others, Defendants.

TO THE ABOVE-NAMED DEFENDANTS:

YOU ARE HEREBY SUMMONED to am-YOU ARE HEREBY SUMMONED to assure 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 (20) days after the service of this summons, exclusive of the day of service. In case of your failure to answer or answer indedusive of the day of service. In case of rour failure to appear or answer, judgment will be taken against you by default for the relief demanded in the comptaint.

Dated: December 29th. 1952.

DAVID STEIN.

Attorney for Plaintiff
Office & Post Office Address.
309 East 149th Street
Rorough of The Bronx, 56
City of New York

Borough of The Bronx, 56
City of New York
Plaintiff resides in Bronx County. Plaintiff demands trial in Bronx County.
TO THE ABOVE NAMED DEFEND-ANTS IN THIS ACTION: The forecoing summons is served upon you by rabbleation pursuant to an order of HON, KEN-NETH O'BRIEN, Justice of the Supreme Court of the State of New York, dated March 25, 1953 and filed with the complaint is the office of the Clerk of the County of Bronx, in the Bronx County Building No. 881 Grand Concourse, Borough of Bronx, City of New York.

This action is brought to foreclose the follwing transfers of tax tiens sold by The City of New York to the plaintiff, affecting property shown on the tax man of The City of New York, for the Borough of The Bronx. Section 15 as follows:

Tax tien No. 77798, block 4060, lot 28, amount \$271.70; Tax lien No. 73682B, block 4060, lot 29.28, amount \$31.82.85.

Dated: March 26, 1953.

mount \$3.182.85.

Dated: March 26. 1953.
DAVID STEIN.
Attorney for Plainitff
Office & Post Office Addre
269 East 149th Street
Borough of The Brook 55,
City of New York

.

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

# Potter Describes CSEA **Public Relations Activity**

ALBANY, March 30 — The story plete advertisements, of the tremendous public relations and publicity to suppose fort made by the Civil Service bers' plea for adequate Employees Association in its salary campaign was revealed by the group's Public Relations Commitee at the annual CSEA dinnermeeting in Rochester on March 7. The report, submitted by Foster

Potter, committee chairman, said: "When it became apparent the salary question demanded full public relations treatment, the Association marshalled its

Auto-Enginemen Ask Hearings on Their Pay Rates

City Employees Union 237, In-ternational Brotherhood of Teamsters, AFL, Henry Feinstein, president, has written to President Paul P. Brennan of the NYC Civil Ser-vice Commission, asking that public hearings be held on proposed changes in the classification of auto-enginemen. The union does not want the proposed reclassifi-cation of the title based on recommendations made to the Mayor's Committee on Manage-

ment Survey.

"We request that public hearings be held and that all interested parties be advised of the dates," wrote Mr. Feinstein.

The auto-enginemen are seeking higher pay. One method of approach would be to apply for the rates prevailing in local private industry. This attempt by another employee group proved unsuccessful in court. However, this group feels that the failure arose from the inadequate de-scription of the duties of the job. Hence they want the description changed, and on that basis might try again in court to get the raise that way, if it can not be obtained through reclassification directly.

### SUJU

Presents the world in your arm chair thru beautiful, educational and informational color slides of France, Italy, Switzerland, Ger., Cuba, Mexico and U. S.; of scenic views, pyramids, bullfights, cathedrals; of famous dignitaries at City Hall reception, private collection of world traveler now available, 3 slides for \$1.00. Postpaid. Write for lists.

SUJU VUES, Dept. L Box 635 Church St. Sta. N.Y. 8, NY


ATTENTION M. Y. C. Police Rookles

Summer Coat & Trs. Total \$211.40

PREE miniature Police Shield with sweet complete Uniform order. Made to order only Satisfaction Guaranteed

# BARNEY UNIFORMS 406 E. 149th St., Bronx, N. Y. (Cerner 3rd Ave.) ME. 5-5486

Manufacturer of Post Office and Police Uniforms

and publicity to support the mem-bers' plea for adequate compen-sation. All of this was in addition to the public relations campaign instituted when the current re-quest for pay raises was launched and which included the salary booklet and special articles and news releases supporting the employees' position.

The Association had also instituted a letter-writing campaign which showed its effect upon legsources and quickly produced comislators. Advertisements and radio appeals further presented the employee position.

### Civil Service Day

Other public relations activities detailed by Mr. Potter:

Plans are under way for com-memoration of the 70th anniver-sary of the civil service law on May 18. Governor Dewey will be asked to proclaim it Civil Service

In connection with this, it is proposed that the Institute of History and Art in Albany house special exhibits of the creative work of civil servants. Among other de-vices to attract attention to the occasion are a special letterhead, mailing imprint on envelope, newspaper and radio coverage, and

participation of allied groups.

In addition to Mr. Potter, the membership of the Public Relations Committee includes Norman F. Gallman, Philip Florman, Thomas C. Stowell, and J. Arthur Mann.


# EMPLOYEES

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

ANCHOR RADIO CORP. ONE GREENWICH ST.

(Cor Battery Place N Y TEL. WHitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

RECORDS

30% off

CLASSICAL . POPULAR

SY'S RECORD SHOP Facing City Hall Park
28 Park Row Worth 4-5886


for N.Y. State Hospital Women Attendants


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

Half-sizes 12½ through 24% \*Hattie Snow uniforms are made ee cording to the style and material specifications of the N. Y. S. Dept. of

Mental Hygiena. MANUFACTURING CO. OGDENSBURG, NEW YORK

# Tax Collector, Social Worker, Other State Tests Close April 17

and residents of New York State for at least one year, unless other-

Pay at start and after five an-nual increments is given.

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

# Open-Competitive

8020. COURT STENOGRAPH-ER, Supreme and County Courts, 6th Judicial District, \$8,300. Dis-trict includes Broome, Chemung, Chenango, Cortland, Delaware, Chenango, Cortland, Delaware, Madison, Otsego, Schuyler, Tioga and Tompkins counties. One vacancy in Supreme Court, Bingham-ton. Open only to residents of district. Requirements: either (a) three years' experience in general yerbatim reporting, or (b) two years' experience as a court reporter in the State, or (c) Regents certificate of certified shorthand reporter, or (d) equivalent complete years' (Friday April ether (a) hachelor's degree in either (a) hachelor's degree in bination. Fee \$5. (Friday, April

The following State exams are now open for receipt of applications.

Candidates must be U. S. citizens

8021. SENIOR MEDICAL BAC- and one more year's experience, or (c) two more years' experience, or (d) equivalent combination. Fee \$3. (Friday, April 17). Albany. Open to non-citizens who are State residents. Requirements: (1) medical school graduation and one year's internship and (2) two years' experience in general pathology and medical bacteriology. Fee \$5. (Friday, April 17).

8022. DIRECTOR OF NURSING (TUBERCULOSIS), \$4,964 to \$6,-088. One vacancy in Onondaga Sanitorium, Syracuse. Require-ments: (1) nursing school gradu-ation and State license as registered professional nurse; (2) completion by June 30, 1953, of 30 college hours of nursing coursprofessional es; (3) two years of graduate nursing experience in a hospital administrative capacity; and (4) either (a) bachelor's degree in nursing and one more year's ex-perience, or (b) bachelor's degree and two more years' experience, or (c) three more years' experi-ence, or (d) satisfactory equiva-lent combination. Fee \$4. (Friday, April 17).

8023. ASSISTANT DIRECTOR OF NURSING (TUBERCULO-ST3), \$4,206 to \$5,039. One vacancy each at J. N. Adam Memorial Hospital, Perrysburg; Ray Brook TB Hospital; and Onondage Sentership, Syracuse Peguiro. either (a) bachelor's degree in nursing, or (b) bachelor's degree

Fee \$3. (Friday, April 17), 8024. ASSOCIATE WELFARE CONSULTANT (PUB. HEALTH), \$5,638 to \$6,762. Open nation-wide, One vacancy in Health De-partment, Albany. Requirements: (1) two years' graduate study in school of social work; and (2) either (a) six years' experience in social work, of which three years must have been in administrative, supervisory or consultative consults including one years. capacity, including one year in medical social work, or (b) satisfactory equivalent combination. Fee \$4. (Friday, April 17).

8026. SENIOR SOCIAL WORK-

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

8025. SENIOR MEDICAL SO-CIAL WORKER, \$4,512 to \$5,339.
Open nation-wide. One vacancy
each in Albany, Rochester and
NYC, in Department of Social
Welfare, Requirements: Same as No. 8026, above, plus one more year of medical social work experience in a supervisory, consultative or administrative capacity. Fee \$3. (Friday, April 17).

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

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

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

bles are not available. Send Folias
5001-ABC and 60 to Board of
U. S. Civil Service Examiners, VA
Hospital, Northport, L. I. (No closing date).

AGE LIMITS

\$4. (Friday, April 17).

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

8030. RENT INSPECTOR, \$3,-411 to \$4.212. One vacancy each at Watertown, Albany, Geneva and Hempstead, and two in Manhattan. Requirements: either (a) three years' experience as building inspector or other work requiring Transportation Service, Atlantic knowledge of building construc-Area, First Avenue and 58th tion, maintenance, rental prac-Street, Brooklyn 50, N. Y. (No tices and housing conditions, plus high school graduation or equiva-

# Exams Now Open for Civilian Jobs in Military And Other U.S. Agencies

U. S. exams for psychologist 19th and East Capitol Streets, ositions located in Washington, Washington 25, D. C. Counseling psychologist (vocapositions located in Washington, D. C., and throughout the country. paying \$4,205 and \$5,060 a year, are now open in military establishments.

One of the exams is specifically for work on the Air Force Human Resources research program, and applications, for this work should be sent to the Board of U. S. Civil Service Examiners, De-partments of the Air Force and Army, 527 Federal Building, San

Antonio, Texas.

Two other exams will be used by any federal agencies having appropriate positions. For psy-chologist positions in the field of personnel evaluation, applications should be sent to Board of U. S. Civil Service Examiners, c/o Civi-lian Personnel Division. Office of the Secretary, Department of the Army, Washington 25, D. C. For positions in the field of physiological and experimental psychology, applications should be directed to the Board of U. S. Civil Service Examiners, Room 0130, Main Navy, Department of the Navy, Washington 25, D. C.

Competitors must pass written tests and meet education and experience requirements qualifying them to serve in the specified fields. Tuesday, April 7 is the last day for receipt of applications,

### Other Job Opportunities

Other U. S. exams: Patrol inspector trainee with the Immigration and Naturalization Service, Department of Justice, in the southwestern part of the U.S. The jobs pay \$3,795, and applications should be sent to the Board of U. S. Civil Service Examiners, Immigration and Naturalization Examiners at Service, Temporary Building "X," Indian Head.

tional rehabilitation and education) for jobs with the Veterans Administration throughout the U.

S. and in Puerto Rico, The jobs pay \$5,940 and \$7,040 Applicants must have completed two years of graduate study in specified courses, in addition to satisfactory completion of all the requirements for a doctoral de-gree, with major emphasis in the field of psychology or counseling

and guldance. Applications should be sent to Central Board of U. S. Civil Service Examiners, Veterans Administration, Washington 25, D. C. Student engineering trainee, for jobs with the U. S. Naval Engineering Experiment Station, Anna-

opolis, Md. The jobs pay \$2,750. Persons 17 through 35 who have

successfully completed high school courses required for admission to an engineering course at participating institutions, freshman students in engineering colleges, and senior high school students who expect to complete all courses required for admission to engineer-ing colleges within six months,

Written test are required of all competitors.

competitors.

Applications should be sent to the Board of U. S. Civil Service Examiners, Severn River Naval Command, U. S. Naval Academy, Annapolis, Md.

Toolmaker and leadburner, for jobs with the U. S. Naval Powder Factory, Indian Head, Md. The toolmaker jobs pay \$15.76 to \$17.68 a day: leadburner, \$14.48

\$17.68 a day; leadburner, \$14.48 to \$16.32 a day.

Applications should be sent to the Board of U. S. Civil Service Examiners at the Powder Factory.

lency diploma; or (b) three years' experience in field investigations or inspections, plus two years of high school and two years of business school course; or (c) equivalent combination. Fee \$2. (Friday,

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

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

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

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

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

8039. ASSOCIATE IN SCHOOL DISTRICT ORGANIZATION, \$6,-

080 to \$7,421. One vacancy in Albany. Requirements: (1) 30 graduate hours in education, with specialization iln educational ad-ministration; and (2) three years' experience in public school education, of which two years must have been in administrative capacity, with responsibility for program of central school district; and (3) either (a) two more years' experience in public school education or (b) completion of education, or (b) completion of course requirements for doctoral degree in education, with specialization in educational administra-tion, or (c) equivalent combina-tion. Fee \$5. (Friday, April 17).

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

### STATE Promotion

7019. SENIOR CLERK (FIN-GERPRINTING) (Prom.), Main Office, Department of Correction (exclusive of the institutions), \$2,771 to \$3,571. One vacancy, Requirements: one year as clerk (fingerprinting). Fee \$2. (Friday,

7022. ASSOCIATE TAX COL-LECTOR, (Prom.), Department of Taxation and Finance, \$4.964 to \$6,088. One vacancy in Albany. Requirements: one year as senior tax collector, or two years as tax collector. Fee \$4. (Friday, April

7020. DIRECTOR OF PUBLIC HEALTH DEVELOPMENT AND EVALUATION (Prom.), Department of Health (exclusive of the Division of Laboratories and Research and the institutions), \$11,329 to \$13,667. One vacancy. (Continued on page 12).

# **U.S.** Job Opportunities In Metropolitan Area

NO AGE LIMITS

2-8 (52). ENGINEER, \$5,060 to \$7,040 a year. Openings in follow-ing fields: aeronautical; aeronau-tical research, development and design; architectural; automotive; construction; civil; electrical; electronic; general; hydraulic; industrial; internal com-bustion power plant research, de-velopment and design; mainte-nance; marine; materials; me-chanical; naval architecture; ordnance; ordnance design; safety, structural; welding. Jobs in va-rious locations in New York and New Jersey. Requirements: fouryear engineering curriculum or four years of engineering experi-ence plus one-and-one-half to three-and-one-half years of spe-cialized experience. Send Forms 57 and 5001-ABC to Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date)

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

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

2-44 (52). SHORTHAND RE-PORTER, \$4,205 a year. Jobs in NYC. Requirements: written test with dictation at 175 words a minute and one year's experience as court reporter, hearing steno-grapher, etc. Send Form 5000-AB to Second U. S. Civil Service Re-

gion, 641 Washington Street, New York 14, N. Y. (No closing date).

2-18 (51). TABULATING MACHINE OPERATOR, TABULATING EQUIPMENT OPERATOR, CARD PUNCH OPERATOR (ALPHABETIC), \$2,750 and \$2,950 a type.r. Jobs in NYC area. Requirements: written test and three to aix months' experience, Send Form

50, N. Y. (No closing date). six months' experience. Send Form 5000-AB to Second U. S. Civil Ser-vice Region, 641 Washington Street, New York 14. N. Y. (No closing date).

2-1 (53). STENOGRAPHER, \$0.750 to \$3.175, and TYPIST, \$2,-500 to \$2.950 a year, Johs in NYC area. Requirements: written test. Send Form 5000-AB to Second U. Street, Brook S. Civil Service Region, 641 Wash- closing date).

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

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

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

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

2-71-7 (51). KITCHEN HELP-ER. \$2,420; Jobs at VA Hospital, Northport, L. I. Requirements: read and write English. Males preferred. Non-veterans will be considered only when veteran eligibles are not available. Send Forms

AGE LIMITS
FIREMAN - WATERTENDER,
\$3,155 a year. Jobs are on naval

OILER, \$3,155 to \$3,438 a year Jobs are aboard naval transports operating out of New York. Requirements: U. S. Coast Guard endorsement as oiler; 18 to 55 years of age. Send Form 60 to Employment Branch. Military Sea ployment Branch, Military Sea Transportation Service, Atlantic

# 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 31, 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.

	O, CIVIL SERVICE LEADER ne St., New York 7, N. Y.
Gentleme	
Please Foam De	is send me "Magicar" Washers and supply of Washergent. I enclose \$2.35 for each and two "Magicar" couply apper label for subscribers).
30 3-	*
Please ad	d 3% for N.Y.C. sales tax if your address is in N.Y.C.
NAME	
	(Please Print)
ADDRESS	
CITY	ZONE STATE

# Postal Clerk Exam Open; Raises for a Few, and 335 New Jobs in Added Budget Fast Hiring, Many Jobs

post office, open for immediate tions. exam now open for appointment of substitute clerks. The starting pay is \$1.61½ an hour. The carrier title is not included.

Persons living within the de-livery area of the New York, N. Y. post office (Mannattan and Bronx, and Westchester Station) or employed at that post office, may

James E. Rossell, director of U. S. Civil Service, Second Region, urged men and women to apply.

includes address checking and a Persons who have eligibility under

appointments are

Where to Apply

Application card forms may be obtained from the U. S. Civil Service Regional Office, 641 Washington Street, New York 14, N. Y. The closing date is Tuesday, April

The exam is No. 2-29 (53).
If the New York, N. Y. post of-fice makes permanent substitute appointments, all persons attaining eligibility as a result of this exam will be considered together with eligibles on the existing com-No specific education of experience is required. Applicants must take a written exam which (52), 2-27 (51), and 2-50 (49).

these previous announcements need not apply in the present

How Pay Rises

After a year of satisfactory substitute service, including time served as a special-delivery messenger, the employee's basic rate is increased 5 cents an hour and 5 cents an hour annually thereafter until a maximum of \$2.011/2 an hour is reached.

Applicants must have reached their eighteenth birthday but must not have passed their fiftieth birthday on April 7, 1953. These age limits do not apply to persons entitled to veteran prefer-

Both men and women applicants must be at least 5 feet 4 inches in height without shoes. Male applicants must weigh at least 125 pounds. The height and weight requirements do not apply to applicants entitled to veteran

How Hiring Is Speeded

The Second Regional Office of the U. S. Civil Service Commission has perfected a rapid method of hiring, based on experience gained in the exam held several months ago. Applicants be examined mostly on Wednesday, April 8, and those who pass will be notified at once and receive a call to a job Interview in the same envelope, through arrangement by Rossell with Postmaster George B. Bragalini.

The job prospects not only for the present, but for the future, were reported excellent in the New York, N. Y. post office.

Friendly Meeting Held With Bigelow

(Continued from page 4) every building was suggested. Dr. Bigelow indicated it would be a problem to provide these rooms in all buildings, but stated that the suggestion would be given con-

Compulsory meals: The com-mittee stated that some institutions insist that food service personnel take two meals. If this is necessary, it was suggested that the meals be provided free. In reference to the meager salary granted a kitchen helper, it was stated by the committee that their extra meal money would be a most welcome help. It is difficult to recruit this type of personnel, and if cooks are promoted from kitch-en helpers, it appears that good replacements should be obtained. Dr. Bigelow stated that before the next budget is made up he would try to get the facts together, and would again take this matter up with the committee. In regard to a cafeteria system, Dr. Bigelow felt this would cost the employees much more.

Friendly Atmosphere The problems were discussed in an atmosphere of understanding. The various questions were thoroughly analyzed. The panel was granted nearly four hours. The following members of the panel are most grateful - Fred Krumman, Syracuse State School; Dorris Blust, Marcy State Hospital; Thomas Conkling, Willowbrook State School; Fred Kawa, Sonyea, and John O'Brien, Middletown

**Nepotism Barred** In New City Charter

Wives, husbands and other close relatives of a Councilman, department head or Mayor in Woonsocket, R. I., will not be able to get City jobs when the new home rule charter becomes effective in Appell tive in April.

The new charter also forbids Council members from taking part in the appointment, promo-tion or dismissal of any City officer or employee. Wilful violation may lead to impeachment.

The home rule charter stipulates that if a person already is em-ployed by the City when a relative becomes Mayor, Councilman or department head, he may con-

The charter provides for a post-The charter provides for a posi-tion classification plan for all City employees except elected officials, appointed officials, and tempo-rarily appointed unskilled hourly workers. A pay plan and person-ne! policies regarding vacation, sick leave, overtime pay and dis-missal of classified employees will also be established, said the International City Managers' Association.

ALBANY, March 30—The supplemental State budget, as enacted, provides for 17 new jobs in the Right of Way Section of the tigation, in the same department. Law Department, at \$70,000 total, and 18 new jobs in the State In-surance Department. Included in the Insurance Department appropriation were funds for renting additional space ni NYC. The Law Department jobs are described as necessitated by work in connec-tion with the Thruway.

Raises provided in the supplemental budget included \$2,100 for a chief budget examiner, bringing him to \$13,000; another up \$1,000 to \$12,500, and still another up \$500 to \$13,500, all in the same title. An administrative deputy in the Budget Office rises \$500, to

Other raises went to the Commissioner of Correction, a Deputy Industrial Commissioner in the Labor Department, and the Chairman of the Standards and Ap-

appropriation of \$161,600 provides for 300 additional State troopers. An exam for filling these jobs is now open.

N. Y. STATE

VOORHEESVILLE, N. Y.

\$10,0000 total.

Raises in Dewey's Offices
Four confidential assistants in
Governor Dewey's office get increases ranging from \$200.

A raise of \$600 went to three

# REAL ESTATE

LONG ISLAND

ST. ALBANS \$10,500

6 rooms and porch. Oil heat. Newly decorated. Large plot. Garages. Finished basement. Many extras

G. L. Needs \$1,000 SOUTH OZONE PARK 10 ROOMS

Large 2 family stucco, consist-ing of 10 rooms, oil heat, 2 car garage, plot 40x100, every im-

**CIVILIAN NEEDS \$1,500** DIPPEL

115 - 43 Sutphin Blvd. OLympic 9-8561

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings part of beautiful country cetate, amidst majestic curroundings 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 menth. B. Streen, Phone Seiden \$232.

BROOKLYN

NEW HOMES YOURS TO CHOOSE NOW

By easting me early you will be able to choose your own color schemes, the celor of your bathrom and select mans of the features that go into your new

of the features that go into your new home.

I will build a limited number of new homes in an easy to reach, yet exclusive interractal neighborhood is one of the finest sections of Queens. Consisting of 0½ rooms on levely landscaped plots, these new homes will be last word in every scientific and modern invention, for your added snjoyment and comfort.

Without obligation of one cent to you of these new homes. Hurry. They are priced as low as possible and on long term mortgages.

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

HOME BUYERS

Tour family deserves the best. Investigate these exceptional buys.

3 story and basement, brick, 14 rooms, legal rooming house, furniture included, off. All vacant. Reasonable cash considered. LINCOLN PLACE, 11 rooms, oil, parquest 2 car range. Immediate possessions.

2 car garage. Immediate possession.
Cash \$4,500
PARK PLACE, 6 family, brick, 1 apt. Vacant. Income \$1,572 anunally. Full price
\$6,000.

Many SPECIALS available to Cla.
DON'T WAIT. ACT TO DAY
CUMMINS 19 MacDougal St. (Cor. Ralph & Pulton) PR 4-6611 Open Sundays 11 to 4

LIKE PAYING RENT BUY YOUR HOME

\$750 down payment & up CROWN ST. — 1 family, easily course ed be 3; exclusive neighborhood. See

ed to a; cash. Streamity.

MONROE ST., 2 family.

PULASKI ST. and Redd Ava., 2 landy.

STERLING ST., 3 story and basement.

SULLIVAN PLACE — 2 family, 2 corrected to the stream of the

MA. 2-2762 MA. 2-2763

BROOKLYN

SPRING IS HERE Give us a call and let us suit you. We

have homes in all boros. BROOKLYN BUYS

BAY RIDGE

Six family, semi detached. All brief house. Every improvement with oil. \$15,500

HANCOCK STREET 2 family, 2 stores and basement, all heat, excellent condition, \$14,000.

SUMNER AVENUE
Two story and store. Cash \$500. UNION STREET 2 family, 11 rooms, oil burner. Cash

\$3,500. LONG ISLAND BEST BUYS HOMES OF DISTINCTION

CALL TODAY


INVEST NOW

ST. ALBANS 2 family, 71/2 rooms, datached, oil, gasage, nice location — good buy \$14,000. CHAPPELLE GARDENS

21/2 story, 6 large rooms on a large plot exclusive house, good condition — every improvement. \$16,000.

SO. OZONE PARK I family, 6 rooms, corner plot. House in A-1 condition. Cash and terms. Asking \$11,000.

VALLEY STREAM 2 family, 101/2 rooms, detached, od, plenty of yard space, \$14,000.

MASSAPEQUA VILLAGE I family, \$8,000.

WEST N. Y., NEW JERSEY 2 family, 8 rooms, detached, garage, \$10,500.

CONNECTICUT

TYLER LAKE, 5 room cottage for year round occupancy, open fire place, heated by eil, grounds, trees and lake, \$10,000.

MILCAR REALTY 450 Gates Ave. Brooklyn, N. K.

ST. 9-0553 UL 5-2336

DO YOU WANT TO SELL? For quick and efficient service list your homes and investment properties with ma. We have buyers waiting and can give quick results in Long Island, Brooklys, etc. Call
ST. 9-0553

UL. 5-2336

MILCAR REALTY 450 GATES AVE., BROOKLYN

**APARTMENTS** 2, 4 & 5 ROOMS UNFURNISHED, NEW MODERN

CARROLL'S RENTING SERVICE ST. 9-0554

A HOME

That Pays For Itself BROOKLYN

Situated in a good neighborhood and need transportation, a lovely 2 family home, completely reconditioned and dese over. Plot 30x100 with 2 car garage. A first class investment that will carry possesses. Ask to see this.

CASM \$2,000

CYRIL G. WALLACE

For complete information civil service Job openings, get a copy of your Civil Service Guide—\$1 at the Leader Book Store, 22 Duane Street, NYC.

### restricted, has been introduced by Representative Broyhill (R., Va.). said the amendment, a rider to the appropriation bill, impeded the orderly processes of govern-ment, made personnel administraunwieldy, and resulted in rankest discrimination. THE SECOND VACANCY in

The Federal Employee

the U.S. Civil Service Commission will be filled by the appointment of George Moore, a member of the staff of the Senate Post Office and Civil Service Committee. The third place will go to a Democrat. No decision on this appointment has been made. The new Chair-man, Philip Young, has approved Mr. Moore.

HEARINGS begin this week before the House Post Office and Civil Service Committee on proposals to change the rules regarding terminal leave. Chairman Edward Rees is opposed to top offi-cials getting paid off for unused vacation time in a shift of administrations, as happened when President Truman's cabinet members lost their jobs and collected heavily. However, Representative Rees may run into opposition from for one is fair for all. The de- was ambiguous but gave the plain-partees were entitled under the tiff judgmnt.

A BILL to repeal the Whitten; law to the terminal leave money, Amendment, under which perma-President Elsenhower has been inseverely formed, and there'd be no sense in denying it to their successors -not that the Republicans expect another change of administration after the 1956 Presidential elec-

EX-EMPLOYEES of the House Committee on Government Operations have just gained a personal experience of how the government operates. They were dropped on January 20 but not paid for the January 3-20 period, because there was no appropriation. They have to wait for Congress to enact a retroactive law before they can get paid.

AN UNUSUAL decision was rendered in the case of a former U. S. employee with long military service who retired on a military pension, and also wanted addi-tionally a pension under the U.S. Civil Service Retirement System, He won, too (Frentiss v U. S. 105,

Federal Supplement, 989). He spent 33 years in the Army. He needed only 30 years for re-tirement. He claimed that the extra three years should be added to seven he had spent in U. S. civilian employ prior to enlisting in the Army. Thus he wanted a civithe Eisenhower Administration, l'an pension based on 10 years. on the ground that what is fair The Court held that the statute

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

Address .....

the next 52 weeks. I enclose \$3.00. (Print Plainly)

City..... Zone..... State.....

LONG ISLAND

WHITESTONE

BERNLEE RANCH HOMES
18th AVE, and 147th ST.
Now under construction, 6 rooms (8 bedrooms), full basement, steam, oil, sewer
plot 41 x 100. Convenient Parkway.
Whitestone Bridge bus, etc.

\$15,500 EGBERT AT WHITESTONE FL. 3-7707 BY APPOINTMENT ONLY


# REAL ESTATE +

HOUSES - HOMES - PROPERTIES

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


LONG ISLAND

LONG ISLAND

By far the most

location! See it!

LONG ISLAND

SPACIOUS yet amazingly low priced!

5 ROOM-FULL BASEMENT-EXPANSION ATTIC

1953 Custom Built Special!

LONG ISLAND

# 1990 III 990 Down \$2390 Down or Givilians

### Walk to Station & Shopping

- S Large Rooms plus—
  Tremendous Expansion Attle
  Perfect for 2 Additional
  Bedrooms and Bath
  S Full Clear Basement
  Good 8q. Ft. Landscaped
  Grounds
  Huge Living Room &
  Dining Area

  O DeLinxe Streamlined Ritchen
  with GE Range & Refrigerator, Exhaust Fan, Bendix Washer.
  Inviah Hollywood Colored
  Tile Bath Plus Shower
  Fully Insulated
  Venetian Blinds
  Rus At Corner

# Alexander Homes

Jefferson Ave. in Lakeview, Next to Rockville Centre, L.L. e Southern State Parkway to exit 18 (Lakeview exit), pro-ed leit on Easte Avenue to traffic light on Woodfield Road, hum left (south) on Woodfield Road to Jefferson Avenue and model, OR, L.I.R.R. to Rockville Centra Stat: take RED BUS MARKED HEMPSTEAD to Jefferson Ave.

HAROLD S. COBB tre 4-0613 or Garden City 7-0260

# Better Type Homes Exceptional Buys

BAISLEY PARK

SPRINGFIELD GARDENS

Handyman's special, 7 large rooms and porch, oil heat, 50 x 100 plot, garage. clean throughout. Excellent Top value at ...... \$7,750

\$10,500

ST. ALBANS corner plot, modern kitchen, tile baths, stall shower, parquet floore, garage. Top location ...... \$11,900

SOTISFACTORY TERMS TO ALL

# TOWN REALTY

186-11 MERRICK BLVD.

SPRINGFIELD GARDENS

LA 7-2500

# FOR THE LARGEST SELECTION OF BETTER INTER-RACIAL HOMES AND LOTS Five (5) New Style Bungalows from Which to Choose RANCH, CAPE COD, ETC.

Down Payments for GIs ......\$990 Brick Cape Cods: Fireplace, 3 Bedrooms, Plaster Walls. The Price is Right and The Terms Easy. If You Are in the Market

For A Home, This Is It.

# SEEWM. URQUHART, Jr.

53 Grove Street, Hempstead, Long Island Southern State Parkway Exit 19, Left to Second Traffic Light to Grove Street

HEmpstead 2-4248 - Evenings: GArden City 7-6075

# **FOR SALE**

ST. ALBANS: 6 roomdetached.40x100 plot, finished basement and attic, oil burner, extra tank, 1 car \$16,000 spranage, sun porch Price \$16,000 sprink bungatow, corner plot 40x100, parquet floors, etcam heat (oil), garage, near all facilities. Price

JAMAICA: 2 family stucco, two 5 room apartments, 2 attic rooms, steam heat (coal), many extras. \$13,700

OZONE PARK: 4 room brick, attached, all improvements. \$8,500

Many Others from \$8,500 dn puv PRICES AND TERMS ARRANGED

# W. D. HICKS

110-57 New York Bivd. Jamaica 8, N. Y. **AXtel 7-8755** 

As a service to applicants for eivil 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.

SO. OZONE PK. \$11,650

# 6 Rm. All Brick Colonial House

WITH A RENTABLE FINISHED BASEMENT

Business reverses compel this owner to sell his lovely brick home at tremendous reduction in price---fea-turing 6 big rooms which include 3 turing 6 big rooms which include 3 targe airy bedrooms — a parfectly charming living room — a basquetsized dining room — a modern domeetic science kitchen — an oversized garage—a completely finished 
basemen! apartment with its own 
kitchen and bath and private entrance which can be rented for 
substantial income. Small down payment te all.

# HOLIDAY REALTY

147-05 Hillside Ave. Jamaica, Long Island

JA 6-4034

8th Ave. Subway "E" Train to Sut-phin Blvd. Sta., North Exit

# exceptional home value we've had the pleasure of of-fering! The finest of construction, the very newest of modern conveniences and a choice Full Price

40x100 landscaped plots
Oil, hot-water beat
Ample kitchen cabinels, formica 1005
Select oak floors
Rear exit to basement
Colored tile bath, cast iron colored
fixtures and tub
Knotty pine peak in front

Poured concrete foundation Full basement, future play room Expansion attic for extra rooms 3 coat plaster walls or choice of

# HOMES

SOUTHERN STATE PARKWAY, EXIT 19 TO MILL ROAD, TURN RIGHT ON WEST MARSHALL STREET, TURN LEFT ON MASON STREET TO PROPERTY. Agent on Premises — or Call Office for Appointment

HUGO R. HEYDORN

\$1500 DOWN FOR VETS

Lowell Bank Rate Mortal Ord

111 - 10 Merrick Blvd. — Near 111th Avenue. JAmaica 4.0787 — JA. 5.0788 — JA. 6.0789

MANHATTAN APTS.

21 W. 130th ST.

NEW KITCHENETTE APARTMENTS 2 ROOMS

UNUSUALLY spacious two room apartments in a beautifully kept house near Fifth avenue and op-St. Ambrose Episcopal

... QUALITY FURNITURE .... including Simons Hide-a-bed. Free use of washing machine. Apply on

MRS. DOUGLAS, Apt. 7

ST. ALBANS — \$8,990

Vacant — Attention Civilians! This levely detached 6 room home is lo-cated in one of Queene county's finer neighborhoods. Excellent condition through-out, featuring 3 bedrooms, extra large kit-chen, dining room and Living Room, arch-ways throughout, parquet flooring, steam heat, venetian olinds, ecreens, etc. a real opportunity to those who qualify.

Item No. 298 CASH - \$900 TO ALL

# WALLLI

ASSOCIATES, INC. AX. 7-7900

88.32 138th St., Jamaica
(Between Hillside and Jamaica Aves.
Take "E" Ind. Train to Van Wyck Express Station. BMT Jamaica Line to
Queens Blvd. Station, "Q" Bus E. N. Y.
Station to Jamaica Ave.) OPEN 7 DAYS A WEEK

# A MANSION ST. ALBANS

Built of solid brick in a beautiful interracial neighborhood, a dream home, completely detached, consisting of 7 large
rooms with 4 bedrooms, modern throughout with every conceivable feature, heated
by oil. This house is worth many more
thomsands than the asking price. Investigate and then compare. See value, see a
home built to last Convince yourself.

BOWN PAYMENT \$1,500

# SPECIALISTS IN FINER HOMES AT LOWER PRICES READ THIS FIRST THE BUY OF THE WEEK

ST. ALBANS: ttractive corner detached white stucco, 61/2 rooms, fireplace, knotty pine finished basement, 1½ modern baths and modern kitchen, 2-car garage, steam \$13,000 heat (oil), excellent neighborhood. Price .... \$13,000 HOLLIS (CHAPELLE GARDENS): Detached frame and

stucco bungalow, 61/2 rooms, modern bath, kitchen and breakfast nook, log-burning fireplace, front terrace, \$13,650

FOR THE FINEST IN QUEENS

# ALLEN & EDWARDS

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

# COMPARE!

ST. ALBANS 170th STREET

2% story bunraiow on a lovely de-iached plot, built cut of Premi stone to last, 6 large rooms, modern through-out, oil heat, 2 car garage Excellent seighborhod. Every enceivable extra.

### SEE THESE FIRST COMPARE! CHAPPELLE GARDEN

A home made to last and to be proud of. Built of solid brick and Fieldstone consisting of 6 large rooms and finished attic of knotty pine with 4 bedrooms. House completely detached with every extra thrown in, a house of beauty. With \$3,000 down, it can be all yours. FULL PRICE \$13,990

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

# EARLE D. MURRAY

In Manhattan LE 4-2251 In L. I. - Queens HOME SALES 168-45 HILLSIDE AVE.

RE 9-1500

# HOMES OF DISTINCTION

EAST ELMHURST

ARISTOCRATIC HOMES

Here is a honey of a bargain! Read the and compare!! 2 family house, consisting of 14 rooms. With as low as \$1,500 down you can move right in built of solid brick, oil heat and usual tings and every modern improvement, from \$18,000.

1, 2 & 3 family homes — some as low as \$1,500 Down FOR VALUE IN HOMES CALL

# REIFER'S REAL RESIDENCES

32-01 94th STREET, JACKSON HEIGHTS DAYS HI 6-0770 NIGHTS HI 6-4742

OPEN SUNDAYS AND HOLIDAYS

CALL JA 6-0250
The Goodwill Realty Co.

WM. RICH
Lio. Broker, Real Estate
New York Bivd., Jamaica, N. X.

BUDENZ TO ADDRESS WELFARE GROUP
Catholic Employees of the Department of Welfare will hear
Professor Louis Budenz of the ton department, diocese of Brooklyn, on April 19.

# N. Y. State Exams Open Next Week

from Monday, April 6 to Friday, May 8. Do not attempt to apply before April 6.

Apply to the State Civil Service Albany: State Office Building, Albany; Room 2301, 270 Broadway, NYC; State Office Building, Room 212 Buffalo, and local offices of the State Employment Service.

Exams in the fields of counseling and placement, education, diete-ties, social work, health and li-brary work are featured.

This advance information on requirements in State exams open to the general public is a special LEADER service to its readers.

### STATE Open-Competitive

8037. LAW DEPARTMENT IN-VESTIGATOR, \$4,814 to \$5,938. Three vacancies in Albany and three in NYC. Requirements: (1) four years' experience in field investigations preliminary to civil litigation including preparation of written reports; and (2) either (a) bachelor's degree or law school graduation; or (b) two more years' experience, or (c) equivalent com-bination. Fee \$4. (Friday, May 8).

8036. SENIOR LAW DEPART-MENT INVESTIGATOR, \$6,088 to \$7,421. One vacancy in Albany. Requirements: Same as No. 8037 above, plus two more years of investigative experience. Fee \$5. (Friday, May 8)

8041. REHABILITATION COUN-SELOR, \$4,512 to \$5,339. Vacancies in Division of Vocational Rehabilitation, Education Department. Requirement: (1) bachelor's degree: (2) two years' experience in vocational rehabilitation of the handicapped, vocational counseling, psychological testing and vocational adjustment, supervisory work in personnel management functoins, vocational testing on secondary or college level, and/or administration of Workmen's Compensation, safety services of accident prevention programs; and (3) either (a) two more years' experience, or (b) one more years' experience plus 18 semester hours in vocational rehabilitation, personnel management, industrial management, industrial and vocational psychology or social case work; or (c) 30 graduate hours with major work in one of above areas, or (d) equivalent combination. Fee \$3. (Friday, May 8).

8043. ASSISTANT IN SCHOOL BUSINESS MANAGEMENT, \$4,-964 to \$6,088. Two vacancies in Education Department, Albany. Requirements: (1) 30 graduate hours in education with specialization in school administration; (2) one year's experience in public schools; and (3) either (a ) two more years' experience, including school business management activities. (b) two years' experience in business administration or pubtic administration, or (c) comple-tion of course requirements for doctorate in education with specialization in school administration, or (d) equivalent combina-tion. Fee \$4. (Friday, May 8).

8044. CORRECTION INSTI-TUTION TEACHER (DRAFT-ING), \$3,411 to \$4,212. One vacancy expected at Elmira Reformatory. A man will be appointed. Requirements: bachelor's de-gree with specializatoin in archiapplied tecture, engineering or sciences and State certificate to farm or as farm cadet supervisor, teach technical or related technical subject. Fee \$2. (Friday, May 8)

8045. CORRECTION INSTITU-TION TEACHER (HOME ECO-NOMICS), \$3,411 to \$4,212. One vacancy at Westfield State Farm.

# IT'S MAGIC!

It Works Both Ways!! Our Real Estate Ads!!!

ASK MR. D of Long Island He Placed A Small Ad Mr. B Saw it . .

Mrs. B Bought the House Advertised

**READ** and ADVERTISE In Our Real Estate Page SEE PAGE 11

The following State and county A woman will be appointed. Reopen for receipt of applications June 30, 1953 and State certificate for teaching home economics, plus one year's experience in teaching home economics and experience in Apply to the State Civil Service supervision of food service estab-Department, at Columbia Street, lishment serving not less than 100 persons per meal. Fee \$2. (Friday, May B).

8048. DIETITIAN, \$2,931 to \$3,-731: 23 vacancies in institutions of Health and Mental Hygiene Departments. Open nation-wide. Requirements: (1) bachelor's degree with specialization in dietetics, food preparation, nutrition or institution management and (2) either (a) one year's experience in hospital dietetic work, or (b) completion of post-graduate hospital training course as student dietitian by October 1, 1953. Fee \$2. (Friday, May 8).

8046. SUPERVISING DIETI-TIAN, \$4,206 to \$5,039 (extra compensation for overtime work). Three vacancies, one each at Pil-grim State Hospital, Brentwood; J. N. Adam Memorial Hospital, Perrysburg; and Ray Brook State TB Hospital. Open nation-wide. Requirements: Same as No. 8048 above, plus three years' experience in hospital dietitic work. Fee \$3. (Friday, May 8).

8047. SENIOR DIETITIAN, \$3,-411 to \$4,212 (extra compensation for overtime work). On vacancy at Brooklyn State Hospital. Open nation-wide. Requirement: Same as No. 8048 above, plus one year's experience in hospital dietitic work. Fee \$2. (Friday, May 8).

8049. ASSISTANT DISTRICT SUPERVISING PUBLIC HEALTH NURSE, \$4,053 to \$4,889. Two vain Health Department. cancies Open nation-wide. Requirements: (1) nursing school graduation and license as registered professional nurse; (2) bachelor's degree in nursing with courses in public health nursing supervision, approved by the Public Health Council; and (3) either (a) three years of public health nursing experi-ence, of which two years must have been under adequate nursing supervision, or (b) equivalent combination. Fee \$3. (Friday, May 8.

8050. PHOTOFLUOROGRAPH-ER, \$2,611 to \$3,411. Six vacancies in Department of Health, Division of TB Control. Requirements: high school graduation or equivalency diploma; and (2- either (a) two years of X-ray of photoflurographic experience, or (b) oneyear course in photoflurography including six- week course in theory, or (c) equivalent combination. Drivers license required for appointment. Fee \$2.. (Friday,

8900. FARM PLACEMENT RE-PRESENTATIVE, \$3,571 to \$4,372. One vacancy each at Watertown and Norwich. Requirements: (1) high school graduation or equivalency diploma; and (2) either (a) three years' experience as farmer including one year of supervision of farm laborers, or (b) three years' experience in sale or main-tenance of farm equipment or supplies or other work involving contact with farmers or farm groups, or (c) one year's supervisory experience in (a) or one year's experience in (b) and agricultural school graduation, or (d) agricultural graduation including farm practice, or (e) college graduation and one year's experience on the or (f) equivalent combination. Fee \$3. (Friday, May 8)

8492. LIBRARY DIRECTOR I SENIOR LIBRARIAN I, and JUN-IOR LIBRARIAN, Municipal and School District Public Libraries. Salaries vary with locations. Vacancies throughout State. Open nation-wide. Requirements: (1) bachelor's degree and (2) either (a) completion by October 1, 1953 of one year of library school leading to degree or credentials, or (b) five years' professional experience prior to October 1, 1950 in New York State in registered public or free association library or equiva-lent. Fee \$2. (Friday, May 15).

COUNTY AND VILLAGE Open-Competitive

8486. -JUNIOR LABORATORY TECHNICIAN, Tompkins County, \$2.550 to \$3,050. One vacancy in County Laboratory. Fee \$2. (Friday, May 8).

8489. ASSISTANT SUPER-VISOR OF CASE WORK (FOS-TER HOMES), Westchester Coun-ty, \$4,230 to \$5,350. Fee \$4. (Friday, May 8).

# Medals and Raises Asked for Employees With Winning Ideas

ALBANY, March 30 - An open letter has been sent to the Merit Award Board by Raymond G. Wheeler, State Department of Taxation adnd Finance, Albany, asking that salary increment and medal or insignia be added to the awards for employee ideas.

### Wheeler's Letter

Mr. Wheeler wrote: The suggestion program was in-augurated by Governor Dewey in 1946 to encourage employees offer original, practical ideas for promoting greater efficiency and economy in the government of economy in the New York State.

The Merit Award Board is authorised by the Governor to grant awards of cash, salary increment, medal or insignia and certificate of merit.

Chapter 609 of the Laws of 1946 describes the purpose of awards:

To encourage and reward unusual and meritorious suggestions and accomplishments by State employees promoting efficiency and economy in the performance of the function of State government."

Since the inception of the Board in 1946, only one type of award has been made, a cash award, usually accompanied with a certificate of merit. Why no awards of either an increment or medal or insignia?

### Other Awards

I personally talked with the former secretary of the Board, Garson Zausmer, also Henry A. Cohen, former chairman of the Board, and more recently with the present secretary, James S. Quigley, to receive a positive, plausible reason why these two types of awards were never made.

In reality, the chances of an em-

ployee receiving recognition of his suggestion is reduced to one in four, namely, to be awarded the monetary type with a certificate of merit.

I respectfully ask that the award of a medal or insignia and the increment, as so authorized by the

Governor, be granted.
RAYMOND G. WHEELER,
State Dept. of Taxation & Finance
Office (Income Tax), Albany

### \$500 APPROPRIATED FOR ART SHOW

ALBANY, March 30 — The sum of \$500 has been appropriated by the Civil Service Employees Association for the annual art show put on by the Metropolitan Conference. Mr. Henry Shemin is chairman of the show. Edith Fruchthendler, of the Public Service Commission, presented the case for the art show at a meet-ing of the CSEA Board of Direc-tors on Thursday, March 19.

# **EXAMS FOR PUBLIC JOBS**

# Promotion

(Continued from page 8) Requirements: one year as principal public health physician, recipal public health physician, re-gional health director, or director of public health education; or, two years as associate public health physician, district health officer, or associate physician (pediatric research). Fee \$5, (Pri-day, April 17).

7018. SUPERVISING PHYSI-CAL THERAPIST (Prom.), State Rehabilitation Hospital, West Haverstraw, Department of Health, \$4,053 to \$4,889. One vacancy. Requirements: One year as senior physical therapy technican and/or physical therapist. Fee \$3. (Friday, April 10).

7906. SENIOR TAX COLLEC-TOR (Prom.), Division of Em-ployment, Department of Labor, \$4,053 to \$4,889. One vacancy in NYC. Requirements: one year as tax collector. Fee \$3. (Friday, April 17).

7901. ASSOCIATE TAX COL-LECTOR (Prom.), Division of Em-ployment, Department of Labor, 34,964 to \$6,088. Requirements: One year as senior tax collector on two years as tax collector. Fee \$3. (Priday, April 17).

5255. (revised). GENERAL PARK SUPERINTENDENT (Prom.), L. I. State Park Commission, Department of Conservation, \$6,088 to \$7,421. One vacancy at Babylon. Requirements: One year as park maintenance supervisor, supervisor of park operations, assistant park maintenance supervisor, or motor equipment main-tenance supervisor. Fee \$5. (Friday, April 17).

5256 (revised). PARK MAINTE-NANCE SUPERVISOR (Prom.), L. I. State Park Commission, De-partment of Conservation, \$4,964 to \$6,088. One vacancy at Baby-lon. Requirements: One year as assistant park maintenance supervisor, supervisor of park operations, assistant supervisor of park operations, principal stationary engineer, senior stationary engi-neer, or automotive maintenance inspector. Fee \$4. (Friday, April

ASSOCIATE DIRECTOR OF MEDICAL SERVICES (Prom.) Department of Health (exclusive of the Division of Laboratories and Research and the institu-tions), \$11,329 to \$13,667. One vacancy. Requirements: one year as principal public health physi-cian, regional health director, or director of public health education; or, two years as associate public health physician, district health officer, or associate physician (pediatric research). Fee \$5. (Friday, April 17).

Taxation and Finance, \$4,063 to \$4,089. Requirements: one years tax collector. Fee \$3. (Priday April 17).

7011. SCHIOB ACCOUNT CLERK (Prom.), (Interdepartmental), \$2,-931 to \$3,731, Requirements: per-manently employed in clerical position (including account clerk, clerk, stenographer, typist and machine operator) on or before February 9. Fee \$2. (Friday, April 3).

7012. JUNIOR ADMINISTRA-TIVE ASSISTANT (Prom.), L. L. State Park Commission, Bethpage Park Authority, Jones Beach State
Parkway Authority, Department
of Conservation, \$4,206 to \$5,039.
One vacancy in Bethpage Park
Authority, Requirements: one year in position allocated to G-10 or higher. Fee \$3. (Friday, April 3).

7015. SENIOR ENGROSSING CLERK (Prom.), Albany office (including Poughkeepsie office), Education Department (exclusive of the schools and the State University), \$2,931 to \$3,731. One vacancy in Albany. Requirements one year in competitive class position allocated to C. 2 and blocked. tion allocated to G-2 or higher, Fee \$2. (Friday, April 3).

7016. SENIOR ATTORNEY (COURT TRIALS), (Prom.), New York Office, State Insurance Fund. ATTORNEY Department of Labor, \$6,801 to \$8,231. One vacancy in NYC office. Requirements: two years as senior attorney. Fee \$5. (Friday, April

7017. SUPERVISING SPECIAL AGENT (Prom.), Department of Mental Hygiene, \$4,964 to \$6,088. One vacancy in Rochester office. Requirements: two years as special agent. Fee \$4. (Friday, April

7018. CHIEF BRIDGE OPERA-TOR (Prom.), Department of Public Works, \$3,251 to \$4,052. One vacancy in Albany. Requirements: one year as bridge operator or canal structure operator. Fee \$2. (Friday, April 3).

# FRED KAWA ON MENTAL HYGIENE PANEL

The name of Fred Kawa of Craig Colony was inadvertently omitted from the list of employee panel members who dicussed Mental Hygiene Department problems with Commissioner Newton Bigelow and other officials. The article appeared in the March 17 LEADER.

### BASCOM AND POWELL

ALBANY, March 30 — Governor Dewey reappointed John E. Bur-ton of Ithaca, Wyman S. Bascom of Fort Edward, and Hickman Powell of NYC to the State Power (Priday, April 17).

7023. SENIOR TAX COLLEC- of the Power Authority, is former TOR (Prom.), Department of State Budget Director.

# PHOTO by Con Edison


Ex-GI Still Gives. Before entering the Army, John Anelli, Con Edison employee, was a blood donor—and also while overseas. A week after he returned to Con Edison from Korea he was back giving blood for his buddies. Just since October 1950, Con Edison people have donated 34 hundred pints of blood to our Armed Forces.

# 42 APPOINTMENTS AND 89 PROMOTIONS IN NYC FIRE DEPT.

Commissioner Jacob Grumet re-Commissioner Jacob Grumet received budget certificates last week, authorizing 89 promotions and 42 appointments to the uniformed force of the NYC Fire Department. Forty-two promotions each will be made to captain and lieutenant, while five will be to battalion chief. Also, 42 firemen will be appointed. The effective date of the promotions and appointments is April 1.

Commissioner Grumet made a

pointments is April 1.

Commissioner Grumet made a strenuous effort to obtain 10 promotions to battalion chief.

The five promoted to battalion chief will be able to compete in the deputy chief exam, the written test for which is set to be given next month — Part I on Thursday, April 9 and Part II on Friday, April 10.

To enable the five to do so, the

To enable the five to do so, the Municipal Civil Service Commission will reopen the exam for re-ceipt of applications for two days -Thursday and Friday, April 2 and 3.

### Accomplishment by UFOA

The new battalion chiefs then will be able to qualify for the test for promotion to deputy chief because they applied in time and will be in the eligible title on or before the first day of the written test. Some of the prospective battalion chiefs filed when the applications were received originally, or during a reopening previous to the pending one, although these wouldn't have been allowed to compete without being promoted

in time to battalion chief.
The Uniformed Fire Officers Association was instrumental in getting the Commission to grant the reopening, provided the promotions were made in time, and Commissioner Grumet and Budget Mass.

post office.

Christopher Street station.

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.,

BArclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y.: Room 302, State Office Building, Buffalo 2, N. Y.

Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5.

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

NYC Education (Teaching Jobs Only)—Personnel Director, Board
of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to
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

Data on Applications by Mail

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

All of foregoing applies to exams for county jobs.

-Room 2301 at 270 Broadway, New York 7, N. Y., Tel.

Director Beame co-operated. President Paul P. Brennan of the Commission carried the ball for the project in his balliwick.

# Students Report on Pay in Westchester

Two students of New York University's Graduate School of Public Administration and Social Service have completed a salary surof municipal employment in

Westchester County.

The findings of June Levine of Brooklyn and Albert Tedaldi of the Bronx are incorporated in a preliminary study prepared by the Municipal Administrators Association for the Westchester County Village Officials Association.

John Pierce Batchelder of Pelham Manor, secretary and treas-urer of the association, said that the survey is intended only as a managerial aid.

"We do not believe that all mu-nicipalities in the county should necessarily adhere to salaries in-dicated," he said, "but rather that individual salaries should bear a proper relationship to each other in terms of performance and re-sponsibility."

MASS FOR LAFFAN
A Mass will be said for the intention of the late John C. Laffan, retired personnel director of the NYC Board of Transportation, at St. Andrews Roman Catholic Church, Duane Street, at 11:45 A.M. on Tuesday, April 7. A delegation from the Municipal Civil Service Commission, where Mr.

# Need for Recreation Leaders Rises in Overseas Jobs

Shorthand reporters, recreation cost employees about \$60 to \$80 a leaders, entertainment directors, month. and accountants are among civilian employees being recruited by the Office of Civilian Personnel, U. S. Army, for positions overseas.

Submit applications on Form 57, obtainable at U. S. post offices, to the Overseas Affairs Division, Room 505, at 346 Broadway, New York 13, N. Y. Interviews are held from 9 A.M. to 3 P.M. Monday through Priday.

The list, corrected to March 30:

ALASKA
Two years. Cost of living allowance 25 percent of base salary.
Meals cost employee about \$120 a month.

Organization and methods examiner, \$5,940. Budget officer, 5,940.

Recreation supervisor tests and crafts), \$5,940. Position classifier, 5,060.

Recreation supervisor (arts and rafts), \$4,205. Recreation leader (SAS), \$3,410.

Safety inspector, \$4,620. Shorthand reporter (male only), \$4,205.

Recreation supervisor (social activities and services), \$4,205, Recreation leader (SAS), \$3,410. EUROPE

Two years. Free housing. Meals cost about \$70 to \$100 a month. Recreation supervisor (arts and crafts), \$5,500.

Recreation supervisor (arts and crafts), \$5,060.

entertainment director, Post \$5,060.

Entertainment director, \$5,060. Manual arts consultant, \$4205. Recreation supervisor (arts and

crafts), \$4,205. Service club director, \$3,795. Recreation supervisor (general), \$5,060.

Librarian, \$3,795. Recreation leader (social activities and services), \$3,410. Recreation leader, \$3,410. JAPAN

AUSTRIA

Two years. Free housing. Meals

Meals cost about \$45 a month.

Agriculturist (hydraponic), \$9,-

Medical officer (public health) (duty station: Korea), \$8,360. Petroleum specialists, \$8,360. Inspector (miscellaneous), \$5,-

Shorthand reporter, \$5,060. Recreation supervisor (SAS), (arts and crafts), \$4,205, Librarian (depot), \$4,205.

Recreation leader (dramatics music), \$4,205.

Librarian (chief post library system), \$4,205. Librarian (hospital), \$4,205. Librarian (departmental), \$4,-

Recreation supervisor (arts and crafts), \$3,795.

Recreation leader (SAS) (arts and crafts), \$3,795. Library assistant, \$3,410.

Recreation leader (SAS) (arts Recreation leader (dramatics music), \$3,410.

Property and supply clerk, \$3,-410.

OKINAWA

One year. Free housing. Post differential 25 percent of base salary. Meals cost \$55.50 a month. Manual arts specialist, \$3,410. Business accountant, \$5,060.

# NYC Firefighters Oppose Payroll Tax and Blow To Liberalized Pensions

sociation and the Uniformed Fire Officers Association of NYC, consisting of Terence P. Dolan, Anthony J. Tini, James R. King, Winford Beebe, Thomas F. Munroe and Henry J. Fehling, sent a telegram to Governor Dewey and NYC officials, voicing strong op-position to the payroll tax. City officials said that, though authorized to impose such a tax, they would not do so.

The committee pointed out that firefighters have long subsidized the cost of running the departments of the City of New York. They state that such tax would be adding insult to injury.

Oppose Pension Bill
The legislative committee also
vigorously opposed the HalpernNoonan bill which provides that no changes may be made in local pension systems without approval of the State Legislature and the Governor, through State law. The firefighters' unions contended firefighters' unions contended this was a violation of the Home Rule Law and an unwarranted invasion of the State in strictly

ocal affairs The committee condemned the

# LEGAL NOTICE

DE GASTER, JACK. ... CITATION. ... P.
1591, 1961. ... THE PEOPLE OF TREE
FTATE OF NEW YORK. By the Grace of
God. Free and Independent. TO: RDMUND
GASTER ROSA MONDSCHEIN. TONI
MARMORSTEIN, MARGIT REHFFELD,
LEON MONDSCHEIN, BRUNO MARMORSTEIN, BMIL MARMORSTEIN BUTH JOSEPH, JACQUELINE JOSEPH. NANETTE
JOSEPH, NANETTE MARMORSTEIN and
ARTHUR MARMORSTEIN, the last four
being infants under 14 years of age, being the persons interested as creditors,
legatess, devisees, distributees, or otherwise in the estate of JACK DE GASTER,
deceased, who at the time of his death was
a resident of 30 Central Jark South, New
York, N. Y., SEND GREETINGS:
Upon the petition of ERIC M. GOLDSMITH SAMUEL REITER and EMIL A.
MONDSEN, residing at 333 Central Park
West, New York, 270 Parkside Avenue,
Brooklyn and Wilsowbrook State School,
Staten Island, New York, represensively
YOU AND EACH OF YOU as chareby
cited to show came before the Surrogate's
Court of New York County, held at the
Hall of Records in the County of New York
on the let day of May, 1963, at half-past
tem clock in the forencon of that day
why the account of proceedings of ERIC
M. GOLDSMITH, SAMUEL REITER, EMIL
A. MONDSEN and ABRAHAM FEINSTEIN,
as Executors should not be judically settion of the fund created thereby, as more
fully set forth in the petition.

DE TESTITMONY WHEREOF, we have
caused the seal of the Surrogate's
Court of the said County of New
York to be hereunto affixed.
WITNESS, HONORABLE George
pis. S. Prankenthaler, Surrogate of
our said county at the County of
New York, the 26th day of March
in the year of our Lord one thouand man hundred and Effythree.

PHILIP A. DONAHUE.
Cherk of the Surrogate's Court,
where

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

The joint legislative committee policies of the State Legislature in of the Uniformed Firemen's Association and the Uniformed Fire Officers Association of NYC, conclosed, bills had not been conclosed, sidered on merit, but looked upon purely in terms of cost, the asso-ciations said. The statement of a crations said. The statement of a prominent legislator, the committee added, seems to sum up the callous attitude when he said, "Any bill adding 19 cents to the budget of the City of New York can be forgotten!"

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

Propore For N. Y. C. Court Exam sion Theory to court reporting in 30 weeks \$60. S. O. Goldner O.S.R. Official N.Y.S. Reporter. All classes 6-8 F. M. Mon. and Wed.—Fri. 125-225 w.p.m. Tues. and Thurs.—S0-125 w.p.m.

Dictation 75c per session

Stenotype Speed Reporting, Rm. 325 5 Beekman St., N.Y. FO 4-7442 MO 2-5055

### GRADED

Also Refresher and Beginner Classes; Gregg (Simplified and Anniversary) and Pitman Shorthand, Typing Speed; Bookkeeping, Tax and Oest Account-ing; Comptometry; Business English, Journalism; Foreign Stenography and Com?l. Spanish.

DRAKE SCHOOLS 184 Nassau St. (Opp N.Y.C. Hall) BE 3-4840 Schools in all Boroughs

CIVIL SERVICE COACHING Subway Prom Exams Civil Engr. Draftsman

# Trackman Auto Engineman LICENSE PREPARATION

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

### MONDELL INSTITUTE

BYC 230 West 41st St., Wisc. 7-2086
Broax 2382 Concourse---CY 8-4224
Jamaica 163-18 Jamaica Ave. AX 7-2429
ALL COURSES GIVEN DAYS A EVES.
Over 40 yrs. Preparing Thousands for
Civil Service Engrg. Liosnee Exams.

# SPEED DICTATION

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

also Beginners' TYPING

10 Weeks \$25.00 For Men & Women SATURDAY MORNINGS ONLY 10 A.M. to 12 noon - Apply NOW!

Sadie Brown's

COLLEGIATE SECRETARIAL (ASTITUTE OF Madison Avenue, N. Y. (at 52 St.)
PL. 8-1872-3
Registered by Regents
Veterans Accepted

## HIGH SCHOOL DIPLOMA

(Equivalency)

Fully recognized by Federal, State and City Civil Service Commission, Most Private Employers, Colleges and Tech-

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

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

MANHATTAN
BUSINESS INSTITUTE
190 W. 42nd St., OFFICE Rm. 365
BR 9-4181
47 Years at the Crossroads of the World

### LEARN A TRADE

Auto Mechanics

Machinist-Tool & Die
Oil Burner

Radio & Television Air Conditioning

Motton Picture Operating

DAY AND EVENING CLASSES

Brocklyn Y.M.C.A. Trade School

L125 Bedford Ave., Brocklyn 16, N. X.

MA 2-1100

SBCRETARIAL, DRAFTING, JOURNALISM COMMERCIAL SPANISH DEPT.

# DRAKE 154 Nassau St. BEekman 3-4846

SCHOOLS IN AL BOROUGHS
Part-Time Positions White Learning

### 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

SS Hansen Pl. B'klyn. 17, N.Y. Phone STerling 3-7000

# TRY THE "Y" PLAN **High School Diploma**

Issued by N. Y. Board of Regents

• COACHING COURSE

SMALL CLASSES

FOR MEN AND WOMEN BEGIN FREQUENTLY

\$35-TOTAL COST-\$35

Call or send for folde YMCA EVENING SCHOOL

ENdicott 2-8117

# STENOGRAPHY

TYPEWRITING-BOOKKEEPING Special 4 Months Course Day or Eve.

Calculating or Comptometry
Entensive Course

BORO HALL ACADEMY

427 FLATBUSH AVENUE EXT. Cor Fulton St., B'klyn ULster 8-2147

Address ...

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

97 Duane Street, New York City

LEADER BOOKSTORE

# NYC Eligibles Within Reach for Appointmen

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

More names are sent to City departments than there are va-cancies 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.
"Y" means "D" disabled veteran. "Y" means that investigation of the eligible has not been completed, "M" that certification is made subject to medical examination and "VC" subject to confirmation of veteran preference claims.

### OPEN COMPETITIVE

Assistant civil engineer (building construction), Education, Housing and Buildings, Housing Authority; 8 Y.

Attendant, grade 1 (appropri-ate), Finance, 605 Y; Public Works, 1912 Y.

Cable splicer's helper, Fire; D 22.

Chemist (biochemistry) (appro-

**\$20** For Your Old Vacuum

Toward the Purchase of Your New

IT'S QUIET!

IT'S POWERFUL!

TO EMPTY!

**NO DUST BAG** 

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

Of Rug Cleaners, Inc. N.I.R.C., official organiza-

tion 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

NEWS !!! LEWYT Officially Endorsed By National Institute

Carpet Nozzle.

BE 3-6554

Comptroller's Office, Housing and Buildings, Transportation; 9587.

Dental hygienist (10th filling period), Hospitals; 10.

Elevator operator, Public Works; U 102.

Elevator operator, Public Works; U 102.

Fireman, Fire; V 1925 Y.

Fireman, Fire; V 1925 Y.

Padiatrician grade A Health:

Fireman, Fire; ¥ 1925 Y.
Inspector of construction (housing), grade 4, Housing Authority;
214 Y.

Janitor, grade 1, Health, Housing Authority; 28.5. Junior accountant, Comptrol-ler's Office; V 269 Y.

Junior draftsman, Education, Welfare; 273,

Pediatrician, grade 4, Health; Social investigator, grade 1, Welfare; 1965. Stationary fireman, Hospitals;

261.

Telephone operator, grade 1,

Commission, 212 Y; City Magistrates Courts, Health, Housing and Buildings, Hospitals, Education. 440 Y; Domestic Relations Courts; 488 Y.

Visual air technician, Brooklyn College; 18. PROMOTION

Assistant civil engineer (building construction), Housing Authority; VC 1.
Assistant foreman (structures-

group C), NYCTS; 38. Battalion chief, Fire; 54.

# Final Survey Report Says NYC Civil Service **Defeats Merit System**

NYC civil service administration is antiquated and undermanmanagement Survey stated, as part of its final report of three years' work, made to Mayor Vincent R. Impellitteri. Comptroller Lazarus Joseph is chairman Lazarus Joseph is chairman of

Committee spokesmen said that adoption of the complete plan would take about 10 years, much

year.
Called Merit System Impediment
NYC has outgrown its civil serclerk, grade 2, Welfare, 4966:
Clerk, grade 2, Welfare, 4966:
Clivil Service Commission, 7313
MY; Hospitals, 8981; Health.

Lazarus Joseph is Chairman of vice system, says the committee, and the Municipal Civil Service publicity releases, six of which are to follow in rapid order, the first two, already released.

NIC has dugfown its civil service system, says the committee, and the Municipal Civil Service publicity releases, six of which are to follow in rapid order, the first two, already released. sonnel administration, is itself un-dermanned and unable to do the job. The committee notes many commissioners consider that the low state of civil service ad-ministration is their "greatest handicap in getting their work done," and calls this an "extraordinary and tragic situation" be cause the public looks to the civil service system as its protection against spoils and the City employees look to it as their guaran-tee of career opportunities based on merit and fitness

Because of the City's failures to keep up with modern standards, the Committee finds that the NYC civil service system stands in the way of a real merit system, discourages careers in the public service, produces high turnover, turns the probation system into a dead letter, makes it harder and harder to get top quality fills too many jobs with provisionals, keeps the departments waiting too long for their needed people, and the se-lected people too long for their appointments, and gives no proper handing of the salary and pen-

sion problem. Large Economies Envisioned

The committee presents both an immediate and a long-range economy program. The first, which would also be a permanent fea-ture, is an immediate "belt-tight-ening" drive. This would produce, the committee states, economies of not less than \$12 to \$25 million in next year's budget, says Dr. Lu-ther Gulick, executive director of the survey committee. In this economy drive two things are call-ed for: "a detailed review of maned for: "a detailed review of man-ning tables, designed to cut out all excess personnel; and a realistic review of the essentiality of activ-ities, particularly of secondary and cutmoded minor activities, most of which, according to the commit-tee, are low in the scale of essen-tiality."

The City government does not have enough manpower of the requisite experience and authority to run the government and the de-

LIKE FATHER, LIKE SON

Edward H. Kase was given a dinner at Le Restaurant Henri Ferrer, Brooklyn, by his associates of the Audit of Passenger Revenue Office, NYC Transit System, in hence of his fiftieth applersery honor of his fiftieth anniversary with the IRT-Board of Transportation. He is head of the IRT sec-tion, like his father, the late William H. Kase.

# BOOKS

HOME STUDY COURSE FOR CIVIL SERVICE JOBS - \$4.95

HOW TO PASS WEST POINT & ANNAPOLIS ENTRANCE TESTS \$3..50

YOUR OPPORTUNITY (230 pp. 8½ x 11 Yearbook of Scholarships, Fellowships and Prize Opportunities)

Paper \$3.95 - Cloth \$4.95

AT THE LEADER BOOKSTORE

# Planning Research Job Open in White Plains

ALBANY, March 30 — The New York State Civil Service Commission is looking for candidates for a job in the Westchester County Department of Planning as assistant planner (research).

Any qualified U. S. citizen may compete. The written test will be held Saturday. May 9. Applications may be filed with the Commission in Albany up to Friday, April 3.

April 3.

The job pays \$3,360 to \$4,120. Periodic changes in emergency compensation are made in accordance with the U. S. Bureau of La-bor Statistics Index. Candidates need a good knowl-

edge of the principles and techniques of research and statistical analysis governmental planning. They may qualify through either appropriate college training or experience, or a satisfactory com-

The vacancy is in White Plains. Additional information may be obtained from the State Department of Civil Service, State Office Build-ing, Albany, N. Y.

### Convention & Court Reporting Course

EMANUEL GRODSKY, C.S.R.

(Official Court Reporter, Kings Co., N. Y.) Author: "Advanced Expedients and Stroke savers"

Next Class Starts April 14th For full information, phone SU, 7:1720

Interboro Institute 24 W. 74th St. (Off. Central Park), N. Y. C.

### PATROLMAN . FIREMAN SANITATION MAN PHYSICAL TRAINING

Day & Evening Sessions Small Groups, Ind. Instruction. Free Medical. Reg. Obstacle Course. Membership Privileges NOTICE: Registration for Firemen classes closes April 15th

**BRONX UNION YMCA** 

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

Captain, Fire; D 82. Claim examiner (torts), Comp-

troller's Office; 7.

Collecting agent, NYCTS; 33.
Lieutenant, Fire; V 119.
Motorman, NYCTS; 169.
Section stockman, Housing Authority; 9.

Typist, grade 2 (appropriate), Welfare; 542. SPECIAL MILITARY

Bridge tender, Public Works;

52.7. Claim examiner (torts), Comp-

troller's Office; V 3.5.
Clerk, grade 2, Welfare, Civil
Service Commission, Hospitals, 8241 Y; Sanitation, Health, Comptroller's Office, Housing and Build-ings, Transportation, 9699 MY.

Dentist (full-time), Health; V

Fireman, Fire; 1164.
Junior draftsman, Education,
Tax, Bureau of Real Estate, Hous-

ing Authority; 70.
Laborer, Sanitation; 4045.
Messenger, grade 1, Finance; VC 3283.

Typist, grade 2, City Planning Commission, City Magistrates Courts, Health, Housing and Buildings, Hospitals, Education, Domestic Relations Court; 1563

LABOR CLASS Butcher, Correction, 7 Y; Welfare, 12 Y; Hospitals, 46 Y.
Cleaner (women), Health; 94 Y,
Hostler, Police; 18 Y. Laborer, Sanitation; 4045.

Sadie Brown says:

and YOUNG PEOPLE

With our highly specialized Courses (listed below) you will be trained to fit into any of the leading industries. AT COLLEGIATE, you get what you pay for AND MORE!

BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

ography • Typing • Real\_Estate Insurance • Public Speaking Advertising • Salesmanship Refroeher Courses DAY & EVENING • CO-ED

OUR COACHING COURSE WILL PREPARE YOU FOR THE

HIGH SCHOOL DIPLOMA

COLLEGIATE SECRETARIAL INSTITUTE 501 Madison Ave., N. Y. - PL 8-1872

# SCHOOL DIRECTORY

BURO HALL AUADEMY-Fintbush Ext. Cor Fulton St., Skirs. Regents approved OK for GI's. UL 8-2447.

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

LAMB'S BUSINESS TRAINING SCHOOL—Greeg-Pitman. Pyping, Bookkeeping, Comptometry, Clerical Day-Eve individual instruction 370 9th St. (cor. 5th Ave.) 8kiyn 15 SOuth 8-4236

HEFFLE's SKOWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. oor. Flatbush, Brooklyn 17. Ulster 8-1600. Day and evening. Veterans Eligible.

MONROE SCHOOL OF BUSINESS, Secretariat, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theatre Bidg.) Bronx. KI 2-5600.

**ELECTROLYSIS** 

Profitable full or part-time career in permanent hair removal for men and women, Free Book "C", 18 S. 61st St., N. 1. C. MU 3-4498.

L. B. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 189 W. 125th St. UN 4-3170.

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

Motion Pleture Operating

BROOKLYN YMCA THADE SCHOOL-1119 Sectord Ave. (Gates) Skiys. MA 2-1100.

NEW YORK COLLEGE OF MUNIC (Chartered 1878) all branches. Private or class instructions. 114 East 65th Street. H.Egent 7-5751, M. Y. 25, M. Y. Catalogue.

Refrigeration - Oil Burner

NEW YORK TECHNICAL INSTITUTE—653 Sixth Ave. (at 15th St.) M. T. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd ress. Bequest catalogue. L. CHeises 2-6330.

RADIO-TELEVISION INSTITUTE, 480 Lexington Ava. (48th St.), H. T. C. Day and evening. Small weekly payments. Forder 30. PL 9-5865.

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

WASHINGTON BUSINESS INST. 2165-7th Ave. (cor. 125th St.) M.Y.O. Secretarial and civil service training. Moderate cost. MO 2-6086.

# 97 Duane Street

CIVIL SERVICE MAR

64 LAFAYETTE STREET, N. Y. C.

**CANAL ST. STATION** Open 9A.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

# Written Test Is Rushed For State Trooper Jobs; Men Sought to Age 40

Apply until Monday, April 13 in intentionally makes a false state-the exam for State trooper, to Di-ment in any material fact or who yision of State Police, Capitol, Albany, M. Y. Enclose six-cent stamped, self-addressed envelope if applying by mail. For filled out

forms the postmark deadline is midnight, April 13; for personal delivery, 4:30 P.M.. April 14.

40 is Age Limit
The requirements follow:
(1) U. S. citizen. (2) Between the ages of 21 and 40 years (candidates must have reached their list birthday and must not have Passed their 40th birthday on the date of the written examination), to be held Thursday, April 23, to fill 300 additional jobs (3)

Sound constitution. (4) Not less

The State Police accept assign Police location New York. than 5 feet, 8 inches in height measured in bare feet. (5) Free from all physical defects. (6) Physically strong, active and well pro-portioned (7) Weight in propor-tion to general build. (8) No disease of mouth or tongue. No dental carles, unless corrected; no missing incisor teeth. Reject if more than three teeth are missing, unless they could be replaced. (9) Satisfactory hearing. (10) Color perception and satisfactory eye-night (20/20) without glasses; no ocular disease, (11) Good moral-character and habits, (12) Mental alertness and soundness of mind.
(13) Minimum education, attainment of graduation from a senior high school or the equivalent thereof. (14) License to operate motor vehicles on the highways of this State. (15) No conviction for erime within this State or else-

Failure to meet these require-ments at time of examination is disqualifying. No re-examination will be allowed.

Persons not possessing these requirements should not file appli-

### Subjects of Examination

(a) Written examination. The written examination will cover matters of general information and other subjects designed to test the general intelligence of the applicant.

(b) Oral interview to determine mental alertness, soundness of mind, initiative, intelligence, judgment, address and appearance.
(c) Physical examination.

(d) An investigation of moral

character.

Candidates are required to attain at least 75 per cent in each announced subdivision of the written examination. Any candidate who fails or who is disqualified in any one or more parts of the examination will not be fur-ther considered for eligibility. Candidates may be required to present themselves at Albany, or at some other designed point on days subsequent to the date of the written examination for a con-

tinuance of prescribed tests.

No candidate will be admitted to the examination without a notice indicating that he is eligible to take the examination. No copies of examinations, laws or other publications relating to the work of the Division or to any matters which may be the subject of the examination will be furnished to candidates. Any candidate who

BEAUTIFUL BUNGALOWS in the WHITE MOUNTAINS

as \$200 a season 12 MONTHS TO PAY NO INTEREST CHARGE

COMPLETE HAY FEVER ASTHMA RELIEF SUPERVISED DAY CAMP FOR CHILDREN TENNIS - LAKE - GOLF no. Dancing. Movies. Bendix, Frigid

Stonecrest, Bethlehom, N. H. N. Y. Phones ES 5-5292 Write 2497 Avenue R. Brooklyn ment in any material fact or who practices or attempts to practice deception or fraud in his applica-tion will not be considered further

for eligibility.

Do not mail licenses, military discharges or other documents with your application. You will be advised concerning them at a later date.

All persons appointed to the State Police must become members of the State Employees' Retire-

All persons appointed to the State Police must be willing to accept assignment to any State Police location in the State of

Appointment to the State Police will not affect conscription status under the selective service train-

Approximately 300 immediate appointments will be made.

The eligible list established by this examination shall remain in force and effect for a minimum period of one year from the date of establishment.

John A. Goffney, Superintender

John A. Gaffney, Superintend-ent, signed the official announce-

# Valor Medals

Mayor Vincent R. Impellitteri presented medals of valor to 26 employees of the NYC Sanitation Department for heroism, in cere-monies at City Hall recently. Sanitation Commissioner Andrew W. Mulrain introduced each em-ployee. The recipients and their districts:

Charles F. Acito, 39; Charles J. Arney, 37; Angelo Bosco, 32; Anthony J. Cappiello, 57; Anthony De Marco, 50; Nicholas J. Di Frisco, 35; Isidore H. Elfand, 43; Terence Fitzpatrick, 57; Roy G. Foster, 35; Thomas E. Hanrahan, 47; Robert J. Huttick, 27; Lawrence F. La Feir, 38; David Landsman, 40; Henry B. Lapinski, 27; Joseph A. Leone, 32; Nicholas J. Lovaglio, 24; Eugene A. McGovern, 29; Anthony J. Miglino, 38; Ernest J. Morris, 37; Louis J. Notine, 52; Louis Peritz, 41; Edward B. Renz, 42; Albert Russo, 50; John T. Sharkey, 37; Elijah C. Waddy, 32; Matthew the Zebro, 36.

Also, certificates of merit were awarded to 1.275 chauffeurs and other employees, for safe-driving or other meritorious conduct; Pas-quale Palumbo accepted the awards on behalf of chauffeurs,

Queens.

includes three large Layout bedrooms, with living room, extra large science kitchen, Hollywood bath, built-in laundry chute, vanities, sliding mirrors and a host of modern features and conveniences. Every effort has been made to make down payments as low as possible and to stretch out the regular monthly payments. Call JAmaica 3-4770 and the agent will be glad to make an appointment with you.


# State Social Security Bill Is Signed Into Law

000 civil service employees in New York State were made eligible for Social Security coverage under terms of a bill signed last week by

Governor Dewey.
Under terms of the law, about 40,000 State and local employees, not now members of any retire-ment system, will automatically come under Social Security pro-

BETTER STATUS SOUGHT FOR REFEREES

ALBANY, March 30 - The Civil Service Employees Association will take legal action to compel com-petitive class status for unemployment insurance referees in the State Labor Department. Action on this matter was decided upon at a meeting of the organization's Board of Directors on Thursday, March 19.

3333334 # ## ###### REPLY FEE The Hotel Jay y Hass With A Personal BBB CEE Touch 7777777 in the Heart of New York For the visi-tor to New York seeking

a comfortable, intimate hotel near

everything, it's the completely new Penn Terminal.
Whether you're planning a business or pleasure trip . . the Penn Terminal, in the shadow of the Empire State Building, has moderately priced, newly furnished accommodations that will leave your budget little the worse for way.

leave your budget little the worse for wear.

The Penn Terminal offers you the choice of single studio rooms, twin or double bedrooms, with private or connecting baths Of course, radio and television are available.

A step out of our modern tobby, and rou find yourself in the heart of the New York wonderland. Penn Station, Greyhound Bus Terminal, the Long Island R.R., the subways and bus times are at our front door. Department stores are ust a few steps, with Times Square and its famed theater district within walking distance.

And when you're thinking of a longer visit . . , or your group plans a trip . . write for our special rates You'h find your stay at the Penn Terminal Hotel will be an adventure in comfortable hotel living.

Rms. from \$3.50 single, \$5 double

Rms. from \$3.50 single, \$5 double PENN TERMINAL HOTEL 215 West 34th Street, N. Y. C. Wisconsin 7-5050

LEGAL NOTICE

or other meritorious conduct, Pasquale Palumbo accepted the awards on behalf of chauffeurs, and Edward W. McIntosh for the other employees.

Hillcrest Ranch Homes

Offer New Features

The Hillcrest Ranch homes in Plushing are in an interracial setting and within easy traveling distance. You may own one of these beautiful detached Hillcrest Ranch bungalows of either five or six rooms. Palns have been taken to keep the price range down without the loss of a single modern feature. All homes are on detached lots. A model house may be seen on 75th Avenue, between 160 and 162nd Street, Flushing, Queens.

Layout includes three large

LEGAL NOTICE

HYNES, JAMES F.-P., 1953.-CITATION. THE PEOPLE OF THE STATE OF NEW YORK PY THE GRALL OF GOD THE STATE OF NEW YORK PY THE PEOPLE OF THE STATE OF NEW YORK PY THE STATE OF NEW

WHEREAS, LACKEY McGLOIN who resides at 39-50 60th Street, Woodeide, New York, the City of New York, has tately applied to the Surrogate's Court of our County of New York to have a certain in strument in writing bearing date February 17th, 1941, relating to both real and persons. 17th, 1941, relating to both real and per-sonal property, duly proved as the last will and testament of JAMES F HYNES, de-ceased, who was at the time or his death a resident of 500 West 57th Street, the County of New York. THEREFORE, you and each of you are

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 7th day of May, one thousand nine hundred and fifty-three, at ball past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personnal property.

dmitted to probate as a will of real and bereenal property.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunte affixed. WITNESS, HONORABLE [L. S.] George Frankenthaler, Surrogate of our said County of New York, at said county, the 19th day of March, in the year of our Lord one thousand nine hundred and fifty-three

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

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

visions, after an agreement has local employees who have been in-been reached between the Federal Security Administrator and the State agency which will negotiate for SS coverage. An additional 50,000 State and Governor signs two other bills.


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

		31.0	
	Accountant & Auditor \$2.04	J	Lieutenant (Fire Dept.) \$2.50
	Administrative Assistant		Lieutenant (P.D.)53.00
	N. Y. C		Librarian\$2.50
	Auto Engineman\$2.50		Maintenance Man\$2.00
	Army & Navy	_	
	Practice Fests\$2.00	L	Mechanica Engr\$2.50
	Ass' roreman		Messenger (Fed.)\$2.00
_	(Sanitation)\$2.50		Motorman\$2.50
	Attorney\$2.50		Notary Public\$1.00
H	Bookkeeper54.50		Oil Burner Installer\$3.00
	Bridge & Tunnel Officer \$2.50	ā	Park Ranger52.50
m.	dus Mointainer\$2.50	1	riaygrouna Director34.30
H	Captain (P.D.)\$3.00 Car Maintainer\$2.50		Plumber\$2.50
片	Chemist\$2.50		Policewoman\$2.50
닉	Civil Engineer52.50		Postal Clerk Carrier\$2.00
H	Civil Service Handbook \$1.00	-	Fower Maintainer\$2.50
H	Clerical Assistant		Practice for Army Tests \$2.00
-	(Colleges)\$2.50		Prison Guard\$2.00
	Clerk SAF 1-4 22.50		Public Health Nurse52.50
	Clerk 3-4-552.50	U	Railroad Clerk
	Clerk Gr 252.50	4	Rea: Estate Broker\$3.00
	Clerk Grade 552.50		Resident Building Supt. \$2.50
	Conductor52.50		Sanitationman
	Correction Officer NYC \$2.50	1	School Clerk\$2.00
	Correction Officer U.S. \$2.50		Sergeant P.D\$2.50
	Court Attendant\$2.50		Social Investigator\$2.50
1	Deputy U.S. Marshal\$2.50		Social Supervisor\$2.50
늰	Dietitian\$2.50		Social Worker\$2.5L
H	Electrical Engineer\$2.50		Sr. File Clerk
	Employment Interviewer \$2.50		Surface Line Dispatcher \$2.50
님	Engineering Tests\$2.50		State Clerk (Accounts,
H	Fire Capt\$2.50		File & Supply)\$2.50
닉	Fire Lieutenant\$2.50	0	State Trooper52.50
T	Gardener Assistant52.00	10	Stationary Engineer &
F	H. 5. Diploma Tests53.00	-	Fireman\$2.50
ō	Hospital Attendant\$2.00	11	Steno (ypist (CAF-1-7) .52.00
	Housing Asst\$2.50	IH	Stenographer Gr. 3-4 .\$2.50 Stenographer-Typist
	How to Study Post	1	(State)\$2.50
	Office Schemes\$1.00	-	Stock Assistant\$2.00
	Home Study Course for	1	
-	Civil Service Jobs\$4.95 How to Pass West Point	H	
П	and Annapolis Entrance	13	Transportation Clerk\$2.00
	Exams\$3.50	0	
П	'nsurance Ag t-Broker\$3.00	IE	
Ö	Internal Revenue Agent \$2.50	1	Asst. (State)52.50
	Investigator (Fed.)52.50		Telephone Operator\$2.00
	Jr. Accountant\$2.50		Title Examiner\$2.50
	Jr. Management Asst\$2.50		
	Janitor Custodian\$2.50		Train Dispatcher \$2.50
			Transit Patrolman52.50
	Law & Court Steno\$2.50		U. S. Government Jobs \$1.50
		Vitl	h Every N. Y. C. Arco Book-
			Will Receive an Invaluable
			The receive all illivatuable

New Arco "Outline Chart of Mew 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.

City ..... State

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

# Activities of Civil Service Employees in N. Y. State

Letchworth Village

ANNUAL DINNER of Letch-worth Village chapter, CSEA, will be held April 25 at Platzl Brau Haus, Calls Hollow Road. Assemblyman Cobert Wamsley and Charles Culyer, CSEA field representative, will attend.

Miss Frazer reported results of the 50-50 Club sponsored by the chapter. \$120, of \$240 received, went to Mrs. Rose Moorehead, Cottage V, \$60, 1st prize; J. R. Babcock, Farm Group, \$40, 2nd prize; Mrs. Josephine Barr, Frank-lin, \$20, 2rd prize Drawing in the lin, \$20, 3rd prize. Drawing in the second 50-50 Club will take place April 25 at the dinner.

Letchworth Village chapter received a membership award; total membership, 613.

Several executive council members attended a Middletown chapter meeting. Next executive coun-cil meeting, Thursday, April 16.

Don't forget chapter elections to be held in April.

## Rome State School

ROME STATE SCHOOL officers for the coming year are: Mrs. Irma German, reelected president; Carl Butts, vice president; Mary Burns, secretary; Lennea Swan-son, treasurer; Owen Jones, dele-

Mrs. German appointed the following banquet committee: Doro-thy Brady, chairman; Leo Burke, Janet Levison, George Bowers Sr., Evelyn Patterson.

Willis Cornish, congenial store truck driver, is at Rome City Hospital for surgery. Anna Tafoni of K kitchen is also a patient there. Sympathy to the family of Mrs.

Hughes, retired employee, who passed away.

News about those farefree motor-ists: Dr. James P. Kelleher, senior director, and his wife are in Florida, and Mr. and Mrs. Ralph McKee are touring the Southwest and visiting friends in Pasadena, Cal.,

Albuquerque, N. M., and Tucson, The membership committee has done itself proud. Certificates will be awarded to these departments: 100 percent - H kitchen, H dining

barn, I dining room, paint shop and blacksmith shop,

Utica

members of Albany chapter at-tended Utica chapter's annual meeting March 19.

Edward Riverkamp of Taxation, executive secretary of the Central New York Conference, reporting on legislation, looked forward to more favorable action next year.

Milo Eames of the State University Institute, chairman of the nominating committee, announced new chapter officers; Ralph E. Danforth, Taxation, president; Danforth, Taxation, president, Charles Schmidt, State University Institute, vice president (re-elected); June Wilt, Institute, sec-retary; Joseph O'Brien, Motor Vehicle Bureau, re-elected treasurer. Mrs. Ella Weikert declined the presidency because of the pressure of duties as Central Confer-

Syracuse

NEWS OF Syracuse chapter,

Public Works employees returned from vacations in the southland and Florida are: William Robin-

Adams, Victor Hopstein, Chappy and Ethel Chapman, Carl Kinnetz, Ray Ellis, Roland LeFever, Eddie Hoxsie and Freida Kliman.

Deepest sympathy to the families of David Chapman, Fred Grant and Frank Nicholson, former employees of the Department of Publie Works.

Teresa Florczyk of Syracuse Psychopathic Hospital, leaving to join the Waves, was feted by co-workers and presented with a gift. Attend-ing were Mrs. Margaret Menzel, Mrs. Jeanne Judge, Mrs. Lillian Whitney, Mrs. Emma Ritter, Mary

Pilgrim State Hospital

CHAPTER NEWS items from Pilgrim State Hospital: Dr. Morris Zotlow of Building 5 back on the job after a virus attack . . . Mike Brisbois sporting a new Dodge . . . Alfred Hamilton, big real estate committee. man, back from vacation in Florida James Accardy, staff attendant,

still out sick . . . Leo Wright, Building 1, on vacation. He's shingling his house . . . Everyone wishing a speedy recovery to Mrs. Schilling, supervisor of Building 15.

> Social Welfare, Albany

MARJORIE HUBER, secretary to Deputy Commissioner Raymond Houston of the Department of Social Welfare, has won further rec-ognition of her prize-winning photograph of the 1950 Albany tulip display. It was recently ac-cepted by a calendar company to appear in their 1954 line of calendars, as were two of her other photographs. Miss Huber's interest in color photography began five years ago when she first visited the West. She has a collection of color transparencies representing every national park in the U.S., plus the Canadian Rockies,

A training course for the forth-coming senior account clerk exam is being conducted by the Bureau of Personnel. Instructors, all employees of the Bureau of Accounting, are Mrs. Carolyn Viall, Fred Grimm and Carl Webb.

Willard State Hospital

NEWS OF Willard State Hospital chapter, CSEA:

The marriage of Darien St. Ger-maine, daughter of Mr. and Mrs. Paul St. Germaine, Geneva, and Seguard Keerps, Jr., son of Mr. and Mrs. Seguard Keerps, Waterroom, R building, J dining room, loo, took place on Saturday, March N dining room, N kitchen, horse 21 in the Wesleyan Methodist 21 in the Wesleyan Methodist Church. Attendants were Ann Curle and Paul St. Germaine, Jr. Mr. and Mrs. Keerps are hospital

Forthcoming marriages are those State University Institute, Rent (Hap) Belile on April 24 in Sentent Control, Taxation and Finance and Falls, reception at the VFW Home.

Ovid: and Sally Bachman and Ovid: and Sally Bachman and Taxation and Sally Bachman and Ovid: Taxation and Sally Bachman and Ovid: Taxation and Sally Bachman and Sally Bachman and Ovid: Taxation and Ovid REPRESENTATIVES of the of Arlene Blanchard and Harold Patrick's Church, Seneca Falls, reception at the Romulus Hotel.

Congratulations to Mr. and Mrs. Bernard Gizzi on the birth of a

Edward Limner, James Farrell and Ralph Salzer attended the CSEA annual dinner in Rochester March 7.

On vacation in Florida are Mr. and Mrs. Milo Stilwell and Mary B. White. New employees at Willard State

Hospital are Anna Millard, George Anderson and John Van Anden. Lillian McCoy and Angela Bell were entertained by employees of the South Wing at a party at the Romulus Hotel, March 12, mark-

ing their resignation from the hospital. Nelson H. Coleman, Robert Membership certificates were presented to Division of Veteran Affairs and County ABC Board, 100 percent; Taxation and Finance, 90 percent; Rent Control and Division of Licenses, 80 perance and Division of Licenses, 80 perance Robinhood Sinicropi is sporting

Robinhood Sinicropi is sporting a new Chevrolet.

Get well wishes to Eleanor Bean and to Herbert Yell's father. Her-

bert is off duty to care for him. Sympathies to Katherine Slack in the death of her grandfather.

The Willard State Hospital chapter, CSEA, congratulate Joyce Whitney and Ira Williamson Jr., on their marriage March 21, They were attended by Mr. and Mrs. George Slack. Reception was at the home of the bride's parents. Mrs. Williamson is employed at Grand View.

Mr. and Mrs. George Hefferon are vactioning in Florida. Return-ed from Florida vacations are Mrs. Mildred- Vincent, senior social worker, and Laura McHenry. Pauline Woods is back at work

after her illness. Mrs. Madeline Bradley is con-valescing at home following an

ed from vacation in Indiana and Niagara Falls.

Fellow employees entertained Martha "Marty" Gibson of the Workmen's Compensation Board, who is entering private employment. She was presented with a gift.

Donald W. McArdle, Stephen M. Corcoran, Pauline M. Woods, Ray-mond A. McGrain, Marjorie B. McGrain, James J. S. Pike, William G. Fox, Fayette M. Carpenter, Florence M. Stockdale, William T. Stockdale, Marshall E. Shannon, Charles L. Roe and Clarence L. Dunham.

Discreption of the Most Table 1. Sandy Kerss, engineer Franklin Street, claims that grandfather were alive todal clarence L. Dunham.

Insurance of those who have men in the country. He'd

Insurance of those who have not not remewed membership will years old. be cancelled for non-payment of dues. The goal is 100 percent membership. To date, 54 percent have joined. Give your dues to any member of the membership

### Wallkill

WALLKILL and Woodbourne Prison bowling teams have raised \$32 for the March of Dimes. Play-off match will be held on a neutral alley in Ellenville. Each team won on its own alleys. The Wallkill team, led by Ken Meisner, holds first place in the New Paltz bowling league. A challenge for a home game with the Napanoch team has been accepted.

Lloyd Whipple, principal keeper is recovering from his recent ill-

Warden Walter M. Wallack chaired the Youth Correction Council at Great Meadow Prison. Attending the meeting from Wallkill were Charles McKendrick, assistant principal keeper; N. J. Henzel, director of education; John Sheehy, guidance supervisor, and J. W. Rogers, vocational supervisor.

Plans for the coming season were discussed by the sizeable group which turned out for the first club house meeting, called by Pete Walsh, president. Pete Sowa, ward O'Mara were chosen soft ball team manager and captain, respectively. Refreshments and indoor

sports followed the meeting. Uniformed and non-uniformed personnel are attending the in-service training course conducted by Assistant Principal Keeper Charles McKendrick and Howard Cohen, clinical psychologist.

# New York City

THE Executive Committee of the New York City chapter, CSEA, met at Willy's Restaurant, last

The treasurer, financial secre-tary and chairman of the membership committee reported. Membership was 3,586, as compared with 3,359 at the same time last year. This figure does not include Association members allotted by Albany Headquarters to the New York State Employment Service chapter.

The nominating committee the New York City Chapter, CSEA, has announced the following slate of officers for the coming year: Sol Bendet, Insurance, president; Max Lieberman, Tax and Finance, 1st vice president; Al Corum, Division of Employment, 2nd vice president; Sam Emmett, Tax and Finance, 3rd vice president; Joseph J. Byrnes, Public Works, treasurer; Michael L. Porta, Workmen's Compensation, finan-cial secretary; Margaret Shields, Standards and Appeal, recording secretary; Elvira Hart, Division of

Housing, corresponding secretary.

Albert Corum informed the nominating committee not desire to be a candidate for 1st vce president and was conse-quently nominated for 2nd vice president. He reported on the Association meeting in Rohester.

was decided that beginning with the chapter meeting of De-cember, 1953 the roll is to be called at each meeting and better attendance encouraged. Each delegate who cannot attend is to be given the right to send a proxy.

A discussion of pensions fol-

The next meeting will be held Tuesday, May 12, at which time election results are to be announced The president was authorized to call a meeting in April if events required it.

Dorothy Porta of the New York

Sandy Kerss, engineer at 55 Franklin Street, claims that if his grandfather were alive today, he'd

Do you know your CSEA representative?

Aster, 320 Schermerhorn Street, Brooklyn, MU 5-1000; Mae Katz, 147-12 89th Avenue, Jamaica, RE 9-8300; John R. Woods, 80 Centre Street, NYC, CO 7-9800, Ext. 285; Edw. Azarigian, 80 Centre Street, CO 7-9800, Ext. 7086; Samuel Emmett, 15 Park Row, NYC, CO 7-9800. Ext. 27; Kathleen York, 80 Centre Street, CO 7-9800, Ext. 7249.

Education Department: Frances Martin, Professional Boards, 2 cercises of the Fall of 1955 class. West 45th Street, NYC, MU 7- Those capped were: Frank L 3513; Philip G. Martin, Applied Auditore, Thomas J. Bell, George Arts & Science, 155 Battle Avenue, White Plains.

### Westfield State Farm

WESTFIELD State Farm chap-WESTFIELD State Farm chapter, CSEA, held a party at the Community House, Bedford Hills, on March 21. Co-chairmen were Anna C. Miller, assistant superintendent, and Mrs. Catherine T. O'Shaughnessy. William Nelligan and Mrs. Naomi McAdoo were in charge of entertainment. Decorations were made by Mrs. Mary O'Coppor and Ellen Brown. O'Connor and Ellen Brown.

About 300 employees and friends attended, including Owen Boylan, Westfield guard, who was the rescuer of a little boy lost in Bill Wood and their assistants received congratulations on the club hours; Henrietta Addition, superhouse's beauty and utility. Neil O'Connor was chosen recreation chairman and booking manager, and Sgt. Charles Doolittle and Edmary's Church, Katonah, Cathodic Charles Doolittle Charles Doolittl lic chaplain at Westfield; Rev. Johr Cahill of St. Francis Assist Church, Mt. Kisco, Father Cooney of County Cavan, Ireland; Mr. and Mrs. La Fevere of Chappaqua, parents of the lost boy; Mayor Edward I. Fox of the Viller Mayor Edward J. Fox of the Village of Mt. Kisco, and Charles Lamb of Sing Sing, correctional representative of the CSEA board of directors.
Falther Halpin presented Mr.

Boylan with a pen and pencil set, and the ladies presented a cake to "Our Hero." Mayor Fox and Mrs. Lillian Fish also paid tribute to

Martin Quinn of Stamford, Conn., and his group supplied the music for jigs and reels, danced by the daughters of Owen Boylan and James Traynor, Ronnie and Richard Soderquist, sons of Gustave Soderquist, and Mrs. Elaine Tucker and son Randy also en-

Refreshment committee consisted of Martha Wheeler and Mrs. Mabus C. Rose, co-chairman, Mrs. Elizabeth Carr, Adelia Dal-rymple, Mrs. Eliza Fischer, Sally Keveny, Blizabeth Lynch, Mrs. Keveny, Blizabeth Lynch, Marie Mahoney, Mrs. Mary Williams and Helen Parrish.

# Binghamton State Hospital

BROADMOOR employees Binghamton State Hospital honor-ed Jacob Ault, retiring from State service after 47% years, at a party recently. Mr. Ault entered State service in 1905 at St. Lawrence State Hospital, and transferred to

cluding retired employees who re-newed old friendships. Charlie O'Meara, retired, was master of ceremonies, assisted by Albert Launt, supervisor of Broadmoor, and Robert Coyle, Mr. Ault received a radio and other gifts. He will live in Canada with his family.

# Brooklyn State Hospital

CERTIFICATES for buildings, shops and services with 90 percent chapter membership or better will be awarded, said Frank Cole, membership committee chairman City chapter, CSEA, is celebrating be awarded, said Frank Cole, a blessed event. She's been mothering an amarylis bud for a month, and it has just bloomed ... quadruplets.

Straker Joseph Farsetta, Ran-Mrs. Jeanne Judge, Mrs. Islian valescing at home following an operation.

Whitney, Mrs. Emma Ritter, Mary MacGargar, Helen Sullivan, Mrs. The following have renewed chapter membership: Rose Guinan, Francis J. Clark, Mary E. Clark, Mary E. Clark, Elizabeth Braisington, John Margaret Thomas of Syracuse Psychopathic Hospital has return—

Malescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Ground Bermuda valescing at home following an operation.

Gertrude Levy arrived in NYC Golph Rauch, Stanley Murphy, operation.

Straker, Joseph Farsetta, Randon March 20 from a Bermuda valescing on March 20 from a Bermuda val

If Sam Emmett calls you a WOW, beware, it's not a compliment. His definition, "a worn out wolf."

forti, Mrs. Carrie McCourt, Camille Paleski, Mrs. Lily Nash, Female Service, Building 10; Mrs. Volume Wolf." Prainito, Jacob Ramseur and George Lillienthal, East Building; Patrick Farrell, Harry Blake, Wilbe one of the most talked about men in the country. He'd be 162 years old.

liam J. Farrell and Arnold Moses, Male \* Reception; Mrs. Mollie Streisand, Female Reception; Mrs. Do you know your CSEA rep-sentative? Mary Bussing, Herman Kraus and Mrs. Eleanor Douglas, Staff Taxation and Finance: Leonard House; Frank Cole, Emil Impressa and Mrs. Stella Ochab, grounds.

Chapter membership goal is 90 percent by April 15. The half-year membership rate of \$2.50 goes into effect April 1. Group life insur-ance, sick and accident and Blue Cross plans are available to mem-

bers. Join today,
Dr. Nathan Beckenstein, director, and Mrs. Cecilia T. Abrahamer, R. N., assistant director, addressed students at capping ex-J. Cooker, Dominick D'Agostino, Thomas C. Driskill, Herbert N. Franklin, Bernice V. Gardner, Kessiah E. Gardner, Mary L. Halloran, Ella L. Harris, Veronica E. Holder, William A. Johnson, Mary M. McCree, James P. McNelis, Edna M. Moore, Gilbert Rainer, also Margaret E. Rookard, E. Rookard, L. Elizabeth J. Rookard. Pearl I. Simpson, Elizabeth J. Taylor, Robert J. Varese, Vivienne I. Walton and Rosemarie Wertz.

Congratulations to Drs. Norton Williams, Melvin Malen and Glen-na Caddy on passing the supervising psychiatrist exam; to Anthony Grabouchas, appointed institutional patrolman, and to Ruth Krulik on passing the assistant principal exam for the School of Nursing.

School of Nursing.

Blessed events: Boy born to Mr. and Mrs. Joel Leight, first addition to their family . . . Mrs. L. Castonguay became a grandmother . . . Girl born to Mr. and Mrs. Dan McGrory. Mrs. McGrory is the former Ann Kyer, hospital staff purse. staff nurse.

Vacationers are Mrs. E. Cole-man of the staff house, Herman Kraus, in Lakewood, N. J.; and Mr. and Mrs. Emil Alberts, in

Florida.
Anne Robinson, practical nurse. is back at work in Female Service, Building 10.

Recovering from illnesses are: Bruno Oshinski, in Kings County Hospital; John Shea, Pauline Al-brecht, David Schrager, James Scalise, Flore Scarpa and Etta Karnow, in sick bay; and sister-in-law of Mrs. Rhea P. Coffey. head nurse, in Ann Arbor, Mich.

# State Insurance Fund

STATE INSURANCE Fund bowling business: Payroll continued pressure on second, third, fourth and fifth place teams, as it walloped Policyholders for four points. Medical took three points from Accounts. Claims Senior edged Claims Examiners, and Orphans came from behind to take three points from Safety. Note to bowlers: Give suggestions for the site of the annual dinner to E. A. Ryan.

Congratulations to Bill Sweeney of Policyholders service depart-ment. He was first on the associate payroll auditor promotion list. Congratulations to Nat Lewis of

Underwriting, promoted to master sergeant in the U.S. Marine, 2nd Signal Co., Brooklyn. Happy Birthday to Sarah Tep-

and Leonard (Discount) Fleischman.

Fundites are talking about the Binghamton in 1908, where he has State Fund building to be erected worked continuously in Wards 46 in downtown Manhattan. Quesand 42, Broadmoor. He has been in charge of Ward 42 since 1910.

About 50 persons attended, in- lateness and time off . . . Underwriters J. F. Mackay and M. Vulpis conducting lectures for the coming senior clerk underwriting exam.

Sing Sing

TICKETS are going rapidly for the Sing Sing chapter's annual dinner and dance on April 9 at Bill Rieber's, Elmsford, and Aug-ust Westphal, chairman of the entertainment committee, urges those who wish to attend to get their ticket right away. A list of ticket sellers is on the institution-al bulletin board. Persons who cannot attend but who have tic-kets in their possession are asked to turn them in not later than April 6. Some one may wish to use the tickets you are holding.

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.