

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 5 Tuesday, October 14, 1952 Price Ten Cents

Cost of Living Continues to Up and

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

See Page 3

DPUI Drops Jawbreaker, Is Re-Named

The New York State Department of Labor's Division of Placement and Unemployment Insurance scrapped its jawbreaker identification and become, simply, the Division of Employment.

"The purpose is clarity," Industrial Commissioner Edward Corsi said. "We believe the public will find the new name simpler and less confusing. We hope earnestly, too, that the public will now start calling our field offices 'employment' rather than 'unemployment' offices. The Division's principal activity is to get jobs for people—which it does at the rate of close to a million a year. Only when this effort fails is its secondary responsibility the payment of unemployment benefits."

Commissioner Corsi said in order to make the change without special expense the Division will use up its present supply of tax reports and other operating forms before reordering under the new name.

The Division was created in 1936 to combine in a single agency the old New York State Employment Service and the new unemployment insurance program. It has been directed since 1938 by Milton O. Loysen.

76,500 Join 55-Year Plan Of Retirement

ALBANY, Oct. 13 — A total of 10,102 persons took advantage of the recent extension period during which they could join the State's 55-year plan, the Department of Audit and Control announced here.

The number brings the total persons who joined the plan, other than those who joined upon being employed, to 76,500 and brings the total active membership in the retirement system to 164,108.

A total of 1,566 employing agencies from the State down through county to the town and school board level are now included in the retirement system, according to Isaac Hungerford, acting director of the Division of State Retirement.

FORSYTHE NAMED TO INSURANCE FUND

ALBANY, Oct. 13 — Governor Dewey last week appointed Clelan S. Forsythe, of Syracuse, a member of the State Insurance Fund. Mr. Forsythe succeeds Dr. E. Walter Woodbury, whose term had expired.

Bright Lads Learn About N. Y. State Government From People Who Run It

ALBANY, Oct. 13 — Top government officials recently participated in a three-day training institute on New York State government. In the Assembly Chambers of the State Capitol, George Shapiro, Counsel to Governor Dewey, began the series with a discussion of the functions and organization of State government.

The institute began the formal part of the 1952-53 program for State public administration interns and employee trainees, who are selected for a year of training in the operation of government.

Outstanding Aides

Taking part in the three-day training session were 26 interns and 36 trainees. The interns, outstanding college graduates appointed July 1 following civil service examinations, are assigned to State agencies in Albany and New York City, plus one working in

Sing Sing prison. The trainees, who are regular State employees selected as well qualified for intensive administrative training, are employed in a variety of jobs at different locations.

The program included a discussion of the court system in the State by Supreme Court Justice Isadore Bookstein, Third Judicial District, and a talk on the Governor's office by Guy A. Graves, Jr., Assistant Secretary to the Governor. Session director for Tuesday morning was Dr. L. K. Caldwell, Syracuse University, resident faculty adviser in Albany of the Graduate Program in Public Administration.

Financial Planning

Tuesday afternoon's schedule included a panel discussion on the State's financial planning, with State Tax Commissioner Allen J. (Continued on page 16)

Cut Rate Buying Plan For Employees Meets Enthusiastic Response

Immediate, enthusiastic response was reported this week by officials of the Employee Cut-Rate Buying Plan, Ltd., to the first announcement of the opening of its service to civil service workers.

The second announcement, including the items that were most popular last week among public employees and a number of additional items, appears this week on Pages 8 and 9. Many of the new items were arranged for in answer to specific requests from civil service employees.

Daniel Gold, manager of the Buying Plan, told The LEADER: "The success so far justifies our belief that civil service workers will join in wholeheartedly when they realize that they are making possible a plan that will substantially cut their cost of living."

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

Mr. Gold repeated that the Buying Plan was pledged to offer the most serviceable merchandise in the market at prices unavailable elsewhere, and that this promise could be fulfilled because the Plan represents the mass purchasing power of the 600,000 public employees in New York State.

The feature of this week's offerings, Mr. Gold said, were cartons of popular brand cigarettes at \$1.79 each, representing a substantial saving over prices in stores throughout New York State. Because the supply is limited, he said, only one carton would be available to each customer.

Highlights of the week's offerings, all of them found on Pages 8 and 9, he said, included a ladies raincoat at 88c, and a lucite shaving brush at \$1.44.

Mr. Gold added that hundreds of items were being prepared for inclusion in the Buying Plan's catalogue, which will be available within the next several weeks, well in time for Christmas shopping. Details of this catalogue are included in the ad on Pages 8 and 9.

Joseph Rothman, chairman of the Art Show Committee of the Civil Service Employees Association, with Jesse B. McFarland, president of the Civil Service Employees Association, at a special exhibit of employee art work on display at the Palace Theatre in Albany, in connection with the Second Annual Art Show which will take place at the Albany Institute of History and Art October 16 to November 15.

Civil Service Employees Assn. Delegates Set Basic Policy This Week in Albany

ALBANY, Oct. 13 — Starting this week on Monday evening, October 13, and continuing into the night of Wednesday, October 15, the 1952 annual meeting of the Civil Service Employees Association promises to achieve dramatic impact upon the working lives of public employees in New York State. The meeting, which sets basic Association policy for the year, will cover actions affecting wages and working conditions, addresses and panels on subjects varying from retirement to public relations. All of the Association conferences, and its various departmental groups, will hold separate meetings. The main events will take place in the DeWitt Clinton Hotel, Albany, and in CSEA headquarters at 8 Elk Street.

Here is a summary of the program:

Meeting on Tuesday, October 14, 9:00 to 11:30 a.m.
Mental Hygiene chapter delegates, Charles D. Methé presiding.

Health chapter delegates, Dr. William Siegel presiding.
Correction chapter delegates, Charles E. Lamb presiding.
Social Welfare chapter delegates, Charles H. Davis presiding.
Public Works chapter delegates, Charles J. Hall presiding.
Education chapter delegates, Dr. Frederick H. Bair presiding.
Conservation chapter delegates, Noel F. McDonald presiding.
Armory chapter delegates, George Fisher presiding.
DPUI chapter delegates, Harry Spodak presiding.
County Division delegates, J. Allyn Stearns presiding.

Field Work Review

Tuesday morning will also witness roll call of the delegates, a welcome by President Jesse B. McFarland, and a number of discussions. These will include a field work review and discussion led by field representatives Charles R. Culyer and Laurence J. Hollister.

Salary Problems

F. Henry Galpin, salary research consultant for the Association, will

lead a discussion on the subject "Research as a Tool." Philip G. Kerker, director of public relations, will speak on "Public Relations as a Tool." Henry McFarland, director, Municipal Service Division, will discuss "Civil Service Law and Rules."

Hilleboe to Speak

A luncheon meeting of the delegates will be held between 12 noon and 1:30 p.m., with 1st vice-president John F. Powers presiding. Mayor Erastus Corning of Albany is scheduled to welcome the delegates; State Health Commissioner Herman Hilleboe will give an address.

A business meeting of the delegates follows, in the Crystal Ballroom, with President McFarland chairing. The same afternoon, between 2 and 4 p.m., there will be an open meeting of the Resolutions Committee.

Regional conferences of the Association will meet on Tuesday afternoon.

Of special interest are the eve-

(Continued on page 16)

State Has Social Worker, Public Nurse Supervisor And X-Ray Operator Jobs

STATE

Open-Competitive

Pay at start and after five increments is given. Last day to apply appears at end of each notice.

6237. SOCIAL WORKER (YOUTH PAROLE), \$3,731 to \$4,532. Four vacancies: two field positions, one each at Albany and Syracuse, and two resident positions at the State Training School for Girls at Hudson in the Department of Social Welfare. Requirements: (1) bachelor's degree or equivalent education; and (2) either (a) two years' training in a school or social work including supervised field work, or (b) two years' experience in social case work with a public or private agency including one year with primary emphasis on casework treatment of individuals, or (c) equivalent combination of (a) and (b). Fee \$3. (Friday, November 7).

6238. SOCIAL WORKER, \$3,411 to \$4,212. Vacancies, one in NYC in the suburban area office of the Department of Social Welfare. One is anticipated in the after-care service section of the Workmen's Compensation Board. Requirements: (1) bachelor's degree or equivalent education; and (2) either (a) one year's experience in social work with an agency adhering to accepted standards, or (b) one year of graduate study in a school of social work, or (c) equivalent combination of (a) and (b). Fee \$2. (Friday, November 7).

6904. EMPLOYMENT CONSULTANT (SELECTIVE PLACEMENT), \$5,638 to \$6,762. One vacancy in Albany, Division of Employment. Requirements: (1) high school graduation; (2) five years' experience in employment recruiting, placement or guidance work for a governmental agency or large private concern, of which at least three years must have been in service to the disabled, including counseling, placement and job promotion; and (3) either (a) two more years of the above experience, or (b) bachelor's degree with specialization in psychology, education, vocational guidance or rehabilitation, or (c) equivalent combination of such training and experience. Fee \$4. (Friday, November 7).

6905. EMPLOYMENT CONSULTANT (TESTING), \$5,638 to \$6,762. One vacancy in Albany, Division of Employment.

tion of Employment. Requirements: (1) bachelor's degree with specialization in psychology, education or vocational guidance; (2) two years' experience in the construction, validation and interpretation of aptitude and/or proficiency tests and two years' experience in employment recruiting, placement or guidance work including one year in a supervisory capacity; and (3) either (a) one more year of experience in the construction, validation and interpretation of aptitude and/or proficiency tests, or (b) one more year of experience in employment recruiting, placement or guidance work for a governmental agency or large private concern plus a master's degree in psychology, or (c) equivalent combination of graduate training and experience. Fee \$4. (Friday, November 7).

6211. SENIOR LIBRARY SUPERVISOR, \$4,964 to \$6,088. One vacancy in the Library Extension Division, Albany. Requirements: (1) State public librarians' professional certificate; (2) bachelor's degree plus one year of library school; and (3) one year of supervisory or administrative experience in a public library or in library extension work plus two years of general professional library experience. Fee \$4. (Friday, October 31).

6210. ASSOCIATE LIBRARY SUPERVISOR, \$6,088 to \$7,421. One vacancy in the Library Extension Division, Albany. Requirements: same as No. 6211 plus one more year of general experience and one more year of supervisory or administrative experience described in (3) above. 30 additional credits in library science may be substituted for one year of general professional library experience. Fee \$5. (Friday, October 31).

6207. COURT STENOGRAPHER, Supreme Court, 3rd Judicial District, \$9,072. The counties in this district are Albany, Columbia, Greene, Rensselaer, Schoharie, Sullivan and Ulster county. One vacancy in the Supreme Court. Requirements: either (a) three years' experience in general verbatim reporting, or (b) two years' experience as court reporter in any court in N.Y. State, or (c) equivalent combination of above experience, or (d) certificate of certified shorthand reporter issued by the Board of Regents of the University of the State of New York. Fee \$5. (Friday, October 17).

6212. SENIOR BIOCHEMIST, \$4,964 to \$6,088. One vacancy each in NYC and Albany. Requirements: (1) bachelor's degree with specialization in chemistry; (2) 1 year's experience in biochemistry; and (3) either (a) two more years' experience, or (b) master's degree in inorganic chemistry, physical chemistry, or biochemistry plus one more year's experience, or (c) doctor's degree in such fields, or (d) equivalent combination of (3) (a), (b) and (c). Fee \$4. (Friday, November 7).

6213. BIOCHEMIST, \$4,053 to \$4,889. Three vacancies at Albany. Requirements: (1) bachelor's degree with specialization in chemistry; and (2) either (a) one year's experience in biochemistry, or (b) master's degree in organic chemistry, physical chemistry, or biochemistry, or (c) equivalent

NYC Opens Exams For Jobs as Teacher

The NYC Board of Education has opened exams for licenses as teacher of shop subjects (trades) and technical subjects (men), substitute teacher in the same titles and machine shop assistant (men), in the day high schools, and for assistant director of administrative and budgetary research.

Wednesday, October 15, is the last day to apply for the teaching posts. Applications for assistant director will be accepted until Friday, October 31.

Apply to Board of Examiners, NYC Board of Education, 110 Livingston Street, Brooklyn 2, N. Y.

combination of (2) (a) and (b). Fee \$3. (Friday, November 7).

6214. SENIOR X-RAY TECHNICIAN, \$3,411 to \$4,212. One vacancy each at Buffalo, Central Islip, Manhattan, Middletown State Hospitals and Letchworth Village in the Department of Mental Hygiene. Requirements: (1) high school graduation; (2) two years' experience in the operation of X-ray apparatus and auxiliary equipment; and (3) either (a) two more years' experience, or (b) one more year's experience plus course in X-ray technology, or (c) equivalent combination of (a) and (b). Fee \$2. (Friday, November 7).

6215. X-RAY TECHNICIAN, \$2,931 to \$3,731. One vacancy at West Haverstraw in the Department of Health. Requirements: (1) high school graduation; and (2) either (a) two years' experience in the operation of X-ray apparatus and auxiliary equipment, or (b) one year of the above experience plus course in X-ray technology, or (c) equivalent combination of (a) and (b). Fee \$2. (Friday, November 7).

6216. SENIOR MEDICAL TECHNICIAN, \$3,251 to \$4,052; and **SENIOR MEDICAL TECHNICIAN (T. B. SERVICE)**, \$3,411 to \$4,212. Vacancies (senior medical technician), one at Newburg Hospital, Department of Health; five at Department of Mental Hygiene hospitals and schools. Vacancies (senior medical technician T.B.), one at Hermann M. Biggs Memorial Hospital, Department of Health. Requirements: (1) high school graduation; and (2) either (a) completion of course in medical technology, or (b) four years' experience as a technician in a medical laboratory including two years under qualified supervision, or (c) equivalent combination of (a) and (b). Fee \$2. (Friday, November 7).

6217. MEDICAL TECHNICIAN, \$2,931 to \$3,731; and **MEDICAL TECHNICIAN (T. B. SERVICE)**, \$3,091 to \$3,891. Vacancies (medical technician), one each at Westfield State Farm, Utica, Buffalo, West Haverstraw, and nine in Mental Hygiene institutions. Vacancies (medical technician T. B.), one each at J. N. Adam Memorial Hospital and Broadacres Sanatorium, Department of Health. Requirements: (1) high school graduation; and (2) either (a) course in medical technology, or (b) two years' experience as a technician in a medical laboratory including one year under qualified supervision, or (c) equivalent combination of (a) and (b). Fee \$2. (Friday, November 7).

6228. ASSOCIATE IN VOCATIONAL ARTS AND CRAFTS EDUCATION, \$6,088 to \$7,421. One vacancy in the Education Department in Albany. Requirements: (1) bachelor's degree with specialization in art education or fine or applied or industrial arts and with 30 credits in graduate and undergraduate courses in design and crafts; (2) three years' experience in teaching vocational arts and crafts to adults; and (3) either (a) two more years' experience, or (b) three years' experience as a producing craftsman of art and crafts articles, or (c) 30 graduate hours in fine or applied or industrial arts plus one year of the experience in 3 (a) or (b), or (d) equivalent combination of such training and experience. Fee \$5. (Friday, November 7).

6234. OCCUPATIONAL INSTRUCTOR, \$2,611 to \$3,411. Vacancies, more than 60 in the institutions of the Department of Mental Hygiene. Requirements: (1) high school graduation; and (2) either (a) three years of paid experience in carpentry, printing or needle trades, or (b) two years' experience in teaching arts and crafts in adult education or formal class-room teaching, or (c) two years of supervised experience as an occupational therapy aide in

(Continued on page 10)

System of Job Applications Simplified

ALBANY, Oct. 13 — J. Edward Conway, president of the State Civil Service Commission, has announced adoption on a trial basis of a simplified procedure for processing job applications.

The new procedure will be used in classifying requests for new positions in 57 job titles in State service. These include the most populous job titles such as clerk, stenographer, typist, hospital attendant, game protector, telephone operator and truck weigher. The new system will be extended to some other titles if its success warrants.

Heretofore, every agency seeking new employees had to give a description in detail of the exact duties and activities of the person who would fill the position.

New System

Under the new system, for the titles covered, the agency requesting the new job merely lists its title and certifies that its duties and requirements conform to the standards. This eliminates the detailed description, cuts down paper work and time of processing.

Joint Effort

The more efficient method was worked out jointly by the Civil Service Department and the State Budget Division which approves or disapproves all requests for the creation of new positions.

Answers to Vets' Questions

I AM A VETERAN and have been told that veteran preference points will not be granted to me if, during the making of NYC appointments, I was passed over because I was in the military service and passed over prior to January 1, 1951, when the point-system law went into effect. K. W.

Answer — No points would be added, as there was no point-system law in effect at the time your name was passed over. But retroactive seniority would apply equal to that of the eligible next lower than you on the list who was appointed, since retroactive seniority benefit did exist prior to January 1, 1951, and does now.

IS THERE any situation under which veteran preference points are added, when one's name goes on a special military list? All the answers I get from veterans are negative. I refer to New York State law. T.C.V.

Answer — Yes. On January 1, 1951, eligible lists then in existence were revised on the basis of points added to earned scores, as required by law. If a veteran on such an eligible list was passed over subsequent to that date, and if he hadn't been passed over previously by persons entitled to the same or lesser preference, he would get preference points. This is the only instance of preference points applying to a special military list. Retroactive seniority would be based on the revised list standing, for determining the next lower eligible.

You're the Leading Man In This Picture!

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

ABE WASSERMAN

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

REMEMBER FOR YOUR CONVENIENCE PHONE
OPEN SATURDAYS 9 A.M. TO 3 P.M. WOrth 4-0215

EASY WAYS to buy your wardrobe at

America's Largest Clothier

- ➔ Regular Charge Account
- ➔ 3-Month Charge Account
- ➔ 6-Month Charge Account

VETERANS KOREAN-VETS NON-VETS
Without A Penny Down
3 Years To Pay
No Red Tape
We Deliver Immed to You '52's, or Any Late Model Car As low as \$25 Mo.
WE MEAN IT!!
Remember: We're not only used car dealers, but AUTHORIZED DE SOTO-PLYMOUTH DEALERS.
ARGO MOTORS
3510 Webster Ave., Bx.
OL 4-7200

LIBRARY COUPON
OCTOBER 14, 1952

RAYEX COUPON
OCTOBER 14, 1952

CAMERA COUPON
OCTOBER 14, 1952

STUDY MANUALS
Municipal Gov't.75
(A must for all city exams)
Social Investigator1.25
Stenographer-Typist1.75
School Clerk3.00
Clerk, Grade 21.75
Clerk, Grade 51.75

Duane Publishing Co.
122 WEST 27th ST., N. Y. 1

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.

Leadership Class Starts In Albany

ALBANY, Oct. 13 — The first session of the Leadership Training Program, which was jointly given by the Civil Service Employees Association and the School of Industrial and Labor Relations of Cornell University, was held in the Library of the Association at 8 Elk St., Albany, on Thursday evening, October 2. A group of 12 persons from the capital district area attended this session.

This was the first session of a 10-week course on "The Use of Parliamentary Procedures in Conducting and Participating in Meetings." Miss Catherine Boylan of the Van Rensselaer High School of Rensselaer, will be the instructor for these sessions.

Still Time

There is still time to register. The course will be held every Thursday evening, October 2nd through December 11th, from 8:00 to 9:30 P.M. Those attending the first course were as follows: Muriel Decker, Saratoga Spa Authority; John P. Gregware, Civil Service Department; James B. Hardey, Commerce Department; George Haynes, Commerce Department; William Heath, Labor Dept.; Harold Jonson, Taxation and Finance; Erwin Keinath, New York State Vocational Institution, W. Coxsack; Mildred Lauder, DPUI; Henry Lewis, Labor Dept.; Marie Van Ness, Saratoga Spa Authority; Margaret Willi, DPUI; and Florence Winter, Taxation and Finance.

Toll Bridge Job Deadline This Week

ALBANY, Oct. 13 — Last date on which applications may be filed for toll collector jobs with the New York State Bridge Authority has been extended by the State Civil Service Commission to October 14.

There are 11 vacancies, at Bear Mountain Bridge, Peekskill, and the Mid-Hudson Bridge, Poughkeepsie. The jobs pay \$2,718 to \$3,251.

The examination is limited to residents of the following counties: Albany, Columbia, Dutchess, Greene, Orange, Putnam, Rensselaer, Rockland, Schoharie, Sullivan, Ulster, and Westchester.

The written test for the jobs will be held November 8. Candidates must be 21 to 59 years of age but certain military duty time may be deducted from actual age. They will also be required to pass a physical examination.

Full information on the examination may be obtained by writing the State Civil Service Department, State Office Building, Albany, or by visiting local offices of the State Employment Service.

Mulligan Named To Merit Board; Tolman Chairman

ALBANY, Oct. 13 — Thomas E. Mulligan, Jr., senior business publicity agent in the Division of State Publicity, State Department of Commerce, has been named by Governor Thomas E. Dewey to the State Merit Award Board.

He fills the vacancy caused by the resignation of Henry A. Cohen of the Public Works Department. Mr. Cohen was chairman of the Board.

At the same time, the governor designated Dr. Frank L. Tolman, a six-year Board member, as chairman.

Mrs. Evelyn Fisher Is Art Assn. Member

ALBANY, Oct. 13 — The Special Art Show Committee of the Civil Service Employees Association regrets that an error was made in a recent release relative to the composition of the special jury chosen to pick the prize-winning exhibits. Mrs. Evelyn R. Fisher was announced as being the President of the Dutchess County Art Association. The committee has been informed that Mrs. Fisher is a member of the Association, but not the President, who is Mrs. Franklin Butts of Poughkeepsie, New York.

BASIC WAGE STATISTICS

ALBANY, Oct. 13 — The expected depressing reflection of the recent steel strike did not result as anticipated by most economists. There was relatively quick recovery of business activity that followed the end of the steel strike. As yet, there is not much evidence in statistics showing the impact of the 21c an hour wage adjustment that was made in the steel industry.

It is interesting to note that the coal industry is making substantial progress in a peaceful wage settlement. While final contracts have not been written with the northern mine owners as yet, there is indication that these contracts will be signed without work stoppage, that they'll include a \$1.90 per day wage boost. This amounts to about

a 13% wage adjustment. The steel industry settled for a wage increase, but it looks as if the miners will be obtaining an even greater increase.

In the electrical machinery industry, there is a lot of talk about a wage adjustment that would amount to about 6%. The rubber industry settled for a 10c an hour boost, and the oil industry secured Wage Stabilization Board approval for a 15c an hour adjustment.

These and other large industrial areas constitute a major upward wage adjustment that will, undoubtedly, be reflected throughout the economy in the near future.

In the table below, most of the wage statistics show the continued gentle upward pressure.

Indexes	Month	Latest Month 1952	Preceding Month	% Change from Preceding Month	Year Ago	% Change From Year Ago	Oct. 1951	% Change From Oct. 1951
Consumers Price Index (a)	August	191.1	190.8	+0.2	185.5	+3.0	187.4	+2.0
Purchase Power of Dollar (b)	August	\$.52	\$.52	-	\$.54	-3.8	\$.53	-1.9
Wholesale Index, -Revised	August	112.1	111.8	+0.3	113.7	-1.4	113.7	-1.4
F.R.B. Index-Cler. & Prof.	July	207(c)(p)	206(c)(p)	+0.5	198	+4.5	201	+3.0
F.R.B. Index-Composite(c)	July	235(p)	235(p)	--	226	+4.0	228	+3.1
F.R.B. Index-Mfg.(weekly)(c)	July	277	281(p)	-1.4	271	+2.2	272	+1.8
F.R.B. Index-Hourly(c)	July	261(p)	262(p)	-0.4	252(r)	+3.6	255	+2.4
Dollar Earnings.								
Hourly - N.Y.S. Mfg. (d)	July	\$1.70	1.69	+0.6	\$1.64	+3.7	\$1.65	+3.0
Weekly -- " (d)	July	66.42	66.86	-0.7	64.70	+2.7	64.20	+3.5
Wholesale Trade (wkly)NYS(d)	July	75.47	75.57	-0.1	70.26	+7.4	73.14	+3.2
Retail Trade (wkly)NYS(d)	July	56.68	54.05	+4.9	53.06	+6.8	54.07	+4.8
Hourly Earnings-U.S.Mfg.(a)	July	1.650(p)	1.658(p)	-0.5	1.598	+3.3	1.615	+2.2
Weekly Earnings-U.S.Mfg. (a)	July	65.84(p)	66.98	+1.7	64.24	+2.5	65.41	+0.7

Sources:

a - 1935-39 - U.S. Dept. of Labor, Bureau of Labor Statistics
 b - as measured by the Consumers Price Index
 c - Federal Reserve Bank of N.Y.
 d - N.Y.S. Dept. of Labor, DPUI Bureau of Res. & Stat.
 r - Revised

p - Preliminary
 r - Revised
 Compiled by the Research Staff
 Civil Service Employees Association

Note: Percent changes are to latest available month

Civil Service Head Lauds Art Show

ALBANY, Oct. 13 — J. Edward Conway, President of the New York State Civil Service Commission, in a letter to Joseph Rothman, Chairman of the Art Show Committee of the Civil Service Employees Association, commended the Association "for its efforts to stimulate an interest in art among the public employees." The Second Annual Art Show of the Civil Service Employees Association will be exhibited at the Albany Institute of History and Art from October 16 through November 15, 1952. On the night of October 15th, a preview showing of the exhibit, open to artists and their friends, will be held at the Institute, at which time Judge Conway will award prizes to those exhibitors whose works have been selected for special merit by a jury. More than \$200 in prize monies will be distributed for art works in oils, watercolors, and ceramics. The prize money was donated in large part by the civil service chapters in the area of the Art Show, and by the Civil Service LEADER.

Panel who selected State civil service employee for an award gives to the physically handicapped. Seated: Janet I. Pinner, senior employment consultant, DPUI; Garson Zaasmer, assistant administrative director, Civil Service Department; Mary Goode Krone, director, State Personnel Council; Dr. Anne M. Bahke, State Health Department. Standing: Geraldine Wheeler, welfare consultant, Workmen's Compensation Board; Dr. Samuel Bohls, director of vocational rehabilitation, Department of Education; Eleanor Crowe, senior medical social worker, Social Welfare Department.

Steps in the Solution Of Jr. Tax Examiners' Grievance Over Travel

ALBANY, Oct. 13 — In a story last week regarding a long awaited solution to a grievance brought by junior tax examiners in the Department of Taxation and Finance, The LEADER erred in calling it an example of a settlement through use of grievance machinery "within the department." The fact is that this particular grievance required the fullest use of the State personnel relations board.

There was no attempt on the part of this paper to whitewash the departmental machinery which, in this particular case, did not bring about the final results.

The Sequence

In sequence, the facts of the matter were these:

April 24, 1951. The junior tax examiner complained he was being required to travel on Sunday in order to arrive on time at his appointed work on Monday, and no compensatory time off was being granted.

June 4, 1951. His complaint had been processed, and request for compensatory time off denied, at all levels of the departmental grievance set-up.

Early December, 1951. Through

the intercession of Susanne Long, Tax chapter chairman, and John J. Kelly Jr., CSEA assistant counsel, the matter was submitted to the personnel relations board with the consent of Tax and Finance.

Problem Is Resolved

December 27, 1951. The board found for the complainant and recommended the rescheduling of trips. This notice was sent to all parties January 18, 1952.

May 14, 1952. The department finally agreed to change its system of assigning examiners, so that the problem would be resolved.

The grievance thus has taken more than a year to process.

Orange County Public Works

FRANCIS A. MacDONALD, chairman of the Southern Conference, will install officers of the Orange County State Public Works chapter, CSEA, at the October meeting, scheduled to be held in Middletown on Friday, October 24. Mr. MacDonald had aided the chapter in conducting its election.

Governor Dewey honors a blind State employee, Robert O. Monaghan, for contributions made by the handicapped man in the performance of his duties.

List of Eligibles in State Clerk Test

Eligibles No. 1 to 2,000 have previously appeared in The LEADER.

- 2001 to 2050, \$3.70 to \$3.50
- | | | | |
|---------------------|---------------------|---------------------|-------------------|
| Wolfe, Mary E. | Silliman, Fern D. | Clark, Isabella T. | Kelly, Gaetana T. |
| Williams, Thelma | Poulin, John J. | Beaton, Maybelle M. | Dec, Lorraine |
| Raup, John | Houlihan, Theresa | Branagan, M. R. | Molloy, Janet E. |
| Fennimore, Robert | Cinney, Gloria A. | Kraus, Avis A. | Miller, Carol J. |
| Rentz, Tessie | Winans, Evelyn G. | Piazza, Rose B. | Wilson, Gloria E. |
| Brower, Edward G. | Peffer, Dorothy C. | Ackart, Genevieve | Lane, Patricia A. |
| Brown, Vera E. | Thomas, Bertie I. | McKeon, Mary B. | Fava, Marie |
| Klauber, Leah R. | Barilics, Helen A. | Cestaro, Marie L. | Connors, Hazel M. |
| Klauber, Samuel S. | Adipietro, Nancy | Tobias, Meyer | Bielass, Elsie M. |
| Keating, Timothy D. | Burns, John W. | Ross, Louis B. | King, Robert M. |
| Healy, Evelyn G. | Smith, Shirley J. | Walcott, Corine | Pintavalli, N. P. |
| McBee, Alvina L. | Porter, Rita F. | McConville, F. J. | |
| Walker, Billie O. | Scalsetto, Grace M. | Anthus, Ruth B. | |
- 2051 to 2100, \$3.50 to \$3.10
- | | | | |
|---------------------|--------------------|----------------------|--------------------|
| Leo, Teresa M. | Corcoran, Rose A. | Park, Jessena E. | Fasulo, Muriel M. |
| Goodrich, Louise D. | Foley, Joan K. | Merritt, Mildred E. | Aktope, Estelle |
| Rooney, June A. | Wilkey, Margaret | Franz, Winifred M. | Romano, Dolores C. |
| Carroll, Eileen M. | Alexander, Emil P. | McBobbie, Nancy H. | Ganung, Edith R. |
| Marshall, Lillian | Lund, Lois A. | Fuller, Leah B. | McNamara, Mabel M. |
| Martello, Patric E. | Pendell, Carol A. | Golden, Rejeanne R. | Cipollo, A. M. |
| Slingerland, Helen | Conley, Frank A. | Mitchell, Marion W. | McHugh, Mary J. |
| Murray, Dolores J. | Hoehn, Alfred M. | Michaelson, P. | Weinberger, M. |
| Murphy, Kathleen M. | Zone, Joseph A. | Stumpp, Ann | Krissoff, Richard |
| Murray, Ann Rita M. | Rynning, Geraldine | VanValkenburg, H. M. | Carverona, Rose M. |
| Bernecki, Joan J. | Kope, John P. | McGinnis, Mary A. | Undermark, Mary J. |
| Meridian, Lutfig | Argenta, Nancy T. | Olivola, Dion | |
| Swinton, Elizabeth | Maier, Amella A. | Smith, Suzanne G. | |
- 2101 to 2150, \$3.10 to \$2.80
- | | | | |
|----------------------|---------------------|----------------------|---------------------|
| Genovese, Carl H. | Caulfield, Vera J. | Frye, Lenore J. | Polsinello, Louis |
| Carr, Joseph M. | Santoro, Dolores C. | Tarricone, Laura | Lithgow, Roselle H. |
| Abramsky, Mariene | Hanson, Alfred W. | Harper, Jacqueline | Jensen, Anna D. |
| Werlin, Esther | Stewart, Barbara R. | Burgess, Carolyn A. | Bennett, Evelyn B. |
| Perry, John E. | Fenteke, John | Smith, June | Loerzel, William E. |
| Wojciechowski, C. A. | Levine, Celia | Morton, Minnie M. | Brophy, Brion E. |
| Brainerd, May P. | Hynes, James D. | White, Carrie B. | Gross, Martin |
| Krause, Maxem S. | Drexellus, Barbara | Blanchard, Paul S. | Hayes, Daphne E. |
| Roberts, Audrey M. | Fookes, Caroline M. | Staats, Lillian C. | Schwartz, Mollie K. |
| Maloney, Veronica | Pappas, Helen C. | Clarke, Mary C. | Clapper, Marilyn E. |
| Melitti, Theresa C. | McGill, Cora B. | Fianigan, Marie H. | Walsh, Peter J. |
| Feldman, Alfreda | McGhee, Cornell J. | Travalsee, Gloria B. | |
| Bolaski, Leo F. | Foy, Maryanne V. | Roberts, Germaine | |

THOMAS J. CURRAN

Dongan Guild Communion Set

The Dongan Guild of State Employees will receive corporate Communion at the 9 A.M. Mass at St. Patrick's Cathedral, NYC, on Sunday, October 26. Breakfast will be eaten at the Hotel Commodore, and tickets, at \$3 each, may be obtained from State Department representatives.

The principal speakers at the breakfast will be the Rev. James J. McGinley of Fordham University, and State Senator Walter B. Mahoney. Secretary of State Thomas J. Curran, honorary chairman of the Guild, will be toastmaster.

The Guild officers are James Bowles, president; Mae Murray, vice president; Marguerite Mooney, treasurer, and Ann Lynch, secretary. William J. Peterson, former president, is in charge of arrangements. Amalia B. King is publicity committee chairman.

Latest Eligible Lists

STATE Promotion

- HEAD MATRON, Department of Correction.
1. MacDonald, F., NYC \$8650
- SENIOR INCOME TAX EXAMINER, Department of Taxation and Finance.
1. Averack, Abraham, Bklyn \$8980
 2. Dubrow, Bernard, Schtdy \$8880
 3. Kuschner, David E., Albany \$8910
 4. Lehman, Samuel, NYC \$8140
 5. Norman, Charles, Bklyn \$7990
 6. Stoopak, Louis, Bronx \$7770
 7. Cohn, Louis W., Syracuse \$7720
 8. Friedman, Louis, Bronx \$7220
 9. Spencer, Cornelius, Hudson \$7100
 10. Epstein, Isidor, NYC \$7050
 11. Cutler, Abram J., Albany \$6340
 12. Delehanty, John J., Rensselaer \$6320
 13. Siffen, Edward M., Bklyn \$6130
 14. Weissman, Morris, NYC \$5930
 15. Toren, Phillip, NYC \$5690
 16. Rubin, Nathan, Albany \$5390
 17. Liebman, Nathan, Albany \$5200
 18. Mountain, Frank M., Watervliet \$5150
 19. Morris, Edward J., Hamptn Mar \$4900
 20. Connolly, John J., Schtdy \$4840
 21. Murphy, Philip P., Troy \$4350
 22. DeBrocco, Dominic, Schtdy \$4230
 23. Rosensweig, E., Bklyn \$4220
 24. Brusio, Louis E., Saratoga \$4220
 25. Warren, Anne J., Albany \$4210
 26. Malone, Thomas F., N. Troy \$4140
 27. Glassman, Michael, Bklyn \$4100
 28. Carastano, E. J., NYC \$3930
 29. Noonan, Richard E., Ballston \$3860
 30. Piontek, Theodore, Rensselaer \$3820
 31. Rieberg, Louis B., NYC \$3710
 32. Meyerson, Julius, Bklyn \$3590
 33. Silyka, William, Bklyn \$3540
 34. Herschberg, Regina, Bklyn \$3400
 35. Howard, John P., Albany \$3290
 36. Leffler, Bernard, Bklyn \$3260
 37. Simmons, Oliver, NYC \$3170
 38. Siskind, Sol, Bronx \$2900
 39. Coburn, Arthur B., Bklyn \$2890
 40. Authier, Joffre L., Albany \$2850
 41. Bernstein, L., Albany \$2780
 42. Sobel, Sol, Jackson Hgt \$2620
 43. Moon, Robert H., W. Coxsacke \$2510
 44. Newman, Lester Z., White Stone \$2400
 45. Palmer, Anthony J., Rochester \$2340
 46. Hover, Charles A., Albany \$2270
 47. Lawson, Carl D., Delmar \$2100
 48. Schwartz, Irwin, Jackson Hgt \$1600
 49. Kirk, Robert F., Rochester \$1420
 50. Abern, Wilbur E., Albany \$1220
 51. Rury, Franklin, Slingerland \$0960
 52. Fitzgerald, Edward, Delmar \$0930
 53. Steiner, Irving, Flushing \$0890
 54. Staff, Abraham, Albany \$0760
 55. Pfeffer, Alex, Bronx \$0700
 56. Rubin, Harry, Albany \$0680
 57. Spector, Herman, Albany \$0030
 58. Liebman, Lawrence, Bklyn \$7850

Job Age of 35 Under Attack

Sharp criticism has been made of the "under 35 years of age" policy of the Federal government in filling stenography and typewriting positions in Washington, D. C. and abroad.

The New York State Employment Service office, where applications for the posts are being accepted, did not disclose the name of the agency offering the jobs.

Salary is \$2,950 to \$3,795, plus a cost-of-living allowance and free transportation, if assigned overseas. There are more than 100 vacancies.

The NYSES reported difficulty in filling the jobs in Washington. Applicants complained of overcrowding, a shortage of accommodations and the high percentage of women to men.

Study for Apprentice Exam. Get a copy of a study book at The Leader Book Store, 87 Duane St., New York 7, N. Y.

21" WORLD'S FINEST TELEVISION SET

RCA Superpowered Lic. "630" Chasis 31 TUBES
MFR. LIC. UNDER RCA PAT. 12" CONCERT SPEAKER

\$299

IN BEAUTIFUL HAND-RUBBED CONSOLE CABINET

TRANS-MANHATTAN

75 CHURCH ST. cor. VESEY
NEW YORK CITY WOrth 2-4790
Near All Subways, Buses, Hudson Tubes And All Civil Centres

OPEN 9 A.M. TO 7 P.M. INCL SAT.
OPEN THURS. EVE. UNTIL 8 P.M.

FOR SPECIAL ALLOWANCE BRING THIS AD

FREE INSTALLATION
Window or Roof

PARTS WARRANTY
Including Picture Tube

Adaptable To Color

WANTED! MEN - WOMEN

to prepare now for U. S. Civil Service jobs in and around New York. During the next twelve months there will be over 39,000 appointments to U. S. Government jobs in this area.

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

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

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

To get full information free of charge on these Government jobs fill out and mail the coupon at once today. 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. R-56

130 W. 42 St., New York 36, N. Y.

Send me, absolutely FREE (1) list of available positions; (2) free copy of 32-page book, "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to qualify for a U. S. Government Job.

Name _____ Age _____

Street _____ Apt. # _____

City _____ State _____

DOUBLE CONVENIENCE!

FREE CASHING of City, State and Federal pay checks.

EASY-TO-REACH LOCATION in the Municipal Center, near Government offices and courts.

You're always welcome at

EMIGRANT Industrial SAVINGS BANK

Main Office
51 CHAMBERS STREET
Just East of Broadway

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

LATEST DIVIDEND 2 1/2% per annum

For period Jan. 1st to June 30th, 1952

INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation.

Pride of New York. This shining beauty was tops in 1900. Today, Con Edison taxes help buy and maintain the finest fire-fighting equipment for New York. Actually, 9¢ out of every dollar you pay for electricity and gas goes for city taxes alone. Con Edison's total tax bill in 1951 was \$104,000,000.

Please Patronize Our Advertisers

Park Institute Organized By Civil Service Men

SYRACUSE, Oct. 13—Civil service men in public park work on city, county, and State levels met for their first gathering of the kind in Syracuse on September 11 and 12 and founded the Park Institute of New York State. State University College of Forestry at Syracuse was host.

In favor of a permanent organization, such as has been in existence in New England, adjacent States, and other regions of the country for years, the park men elected two co-chairmen to assign organizing tasks and plan a second two-day conference at the College of Forestry next September. The co-chairmen are Leonard L. Huttleston, assistant director of the Division of State Parks, State Conservation Department, Albany, and Prof. George J. Albrecht, head of the landscape and recreational management department at the forestry college. They and Wilbur E. Wright, director of Rochester's division of parks and recreation, and Charles F. Ames, executive secretary of Onondaga County Park and Regional Planning Board, arranged the program.

The aim of the conference, and now of the organization, is to exchange facts, ideas, and experiences to improve park planning,

operation, and maintenance. The agenda included panels on recreation programming, public relations, maintenance problems, and qualifications of supervisory personnel in park work.

Civil Service Men Participates
Donald Bruce, principal personnel technician of New York State Dept. of Civil Service, was the major non-park participant on the latter panel. With him were Gordon Harvey, manager of the Genesee State Park Region, and J. Howard Shattuck, asst. exec. secy., Onondaga County Park and Regional Planning Board, under the chairmanship of Mr. Huttleston.

The Job Picture

The panelists agreed that both professional and semi-professional life careers and opportunities in public park work exist, and are increasing, in greater numbers than is realized by qualified men looking for stability and security in a job that is outdoors a good deal of the time, especially in summer. The sparsity of applicants for jobs leading to supervisory pay and responsibility was blamed as much on the false idea that park jobs are few or are purely seasonal, as it was blamed on the general scarcity of men on the labor market. The hope was ex-

EAGAN NAMED TO GROUP AIDING HANDICAPPED

ALBANY, Oct. 13 — Governor Dewey has appointed Leo T. Eagan, of Syracuse, a member of the New York State Committee on Employment of the Physically Handicapped. At the same time he re-appointed John L. Train, of Utica, chairman.

pressed that the new institute would be an effective instrument of spreading word of the opportunities for park careers in the state.

As a step toward the formal organization necessary for maximum effectiveness, the newly-elected chairmen will assign organizing and other duties to various members of the charter group present at Syracuse, and point toward a 1953 conference program planned by park men from all parts of the state. State U. College of Forestry's invitation was accepted to meet in Syracuse again. The invitation was extended by Prof. Albrecht on behalf of forestry Dean Hardy L. Shirley and State U. president William S. Carlson.

Charter Members

Men who will be known as charter members of the Park Institute of New York State include—besides Mr. Albrecht, Mr. Huttleston, Mr. Harvey, and Mr. Shattuck, the following registrants at the inaugural meeting:

Niagara Frontier State Parks Commission, Niagara Falls—A. M. Anderson, executive secretary and chief engineer; Craig C. Bliss, K. R. Hopkins, Linus Jacobsen, E. J. Zuckowski, C. D. Nelson, and Mark Tillotson.

Finger Lakes State Parks Commission, Ithaca — Herbert M. Blanche, landscape architect and general superintendent; Norman Blatherwick, Charles L. Button, Edward Conley, Patrick Conley, O. M. Cummings, Leon Ford, James Henry, Harvey E. Hosford, C. H. Wintermute, William Tompkins, Harland Knight, Mrs. Mildred S. McGreal, Harry E. Miller, H. E. Sisson, E. A. Thonan, John S. Forbes, A. W. Kent.

Central N. Y. State Parks Commission, Jamesville — Howard Stowell, acting general manager; Avin H. Almquist, William F. Eichenhofer, Roger Gingrich, John R. Tweedy, Russell Little, Samuel Perry, Jerry Ryan.

Onondaga County Park and Regional Planning Board, Syracuse — Robert Bard, Lawrence Kirk, and C. Dewey Kies.

State University College of Forestry, Syracuse — Bradford G. Sears, Robert B. Williams, Arthur Viertel, Edward F. Buck, Willard, Walter L. Welch, Lloyd E. Carlson, Charles D. Bonstel.

City of Syracuse — William A. Barry, Commissioner, and Paul A. Wells, Deputy Commissioner, Department of Parks, and Mrs. Joseph D. Urciuoli, director, Recreation Department.

City of Rochester, Department of Public Safety, Div. of Parks and Recreation—Alvan R. Grant, Asst. Superintendent of Parks, Bernard Harkness, and Thomas Van Hall.

Also, from elsewhere, John Patterson, Recreation Superintendent, Watertown; Fred A. Weight, Park Superintendent, Elmira; Vincent L. Fowler, recreation director, Cortland Recreation Commission; William F. Eddy, Superintendent of Parks and recreation, Schenectady; William H. Johnson, Village Manager, Mamaroneck; Leigh J. Batterson, general manager, Allegany State Park, Red House; Gordon W. Harvey, general manager, Letchworth State Park of Genesee State Park Commission, Castile; H. V. Northrop, superintendent, Fair Haven Beach State Park; Caswell M. Miles, chief, bureau of physical education and recreation, State Education Department, Albany; Willard B. Stone, director of recreation, State Youth Commission, Albany; Harold S. Wagner, Director Secretary, Metropolitan District, Akron, O.; George A. Nesbitt, district representative (N. Y. State), National Recreation Association.

SYRACUSE CHAPTER REVISES CONSTITUTION

ALBANY, Oct. 13—The chapter committee of the Civil Service Employees Association recommended, and the Board of Directors approved, a revised constitution for the Syracuse chapter.

MESSENGERS WANTED

Part time AM or PM. Salary, plus bonus. 68 West 48th St., 2nd floor.

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

Improved Modern Methods of Specialized Training

COURSES APPROVED for KOREAN VETERANS

Visit a Class Session of Any Course as Our Guest

VISUAL AIDS ARE TO EDUCATION WHAT TELEVISION IS TO ENTERTAINMENT

Remarkable New VISUAL AIDS Are Now Used in Presentation of All Delehanty Courses

The tremendous value of this dynamic method of instruction has been proved by extensive use in the Armed Services Training Program as well as in leading colleges and universities. We invite you to observe the many outstanding advantages of this new vivid teaching aid.

COLLEGE OFFICE ASSISTANT

EXAMINATION ORDERED — 300 VACANCIES

Men and Women Eligible — No Age Limits

\$2,400 to Start — 2nd Year, \$2,732 — 3rd Year, \$3,065

Automatic Increases Annually to \$3,865 After 6 Years

Further Increases Through Promotion—Inquire for Full Details

OPENING LECTURE TUES., OCT. 14th at 6:15 P.M.

Applications Open Dec. 4th to Dec. 19th!

PATROLMAN — N. Y. CITY POLICE DEPT.

STARTING SALARY \$3,725 | A YEAR | INCREASES IN 3 YRS. TO \$4,785

Specialized Training for Both Written and Physical Exams. at the School That Trained Over 90% of N. Y. City's Police Officers DAY & EVE. CLASSES in MANHATTAN and JAMAICA

Applications Open Nov. 7th to Nov. 25th

SANITATION MAN — \$75 a Week to Start

Min. Height: 5 Ft. 4 in. — Ages up to 36 Years

RESULTS DEPEND ENTIRELY ON PHYSICAL RATINGS

Written Qualifying Test is Comparatively Easy to Pass

PHYSICAL TEST IS A VERY DIFFICULT ONE!

To Stress the Importance of Starting Physical Training Early

We Offer FREE Preparation for the Written Test

To Those Who Enroll for Our Physical Training Course

Few Men Regardless of Athletic Ability Can Attain 90% or More

in This Type of Examination Without Specialized Training.

LARGEST and BEST EQUIPPED CIVIL SERVICE GYM IN THE U. S.A.

Transit Patrolman — Correction Officer

PRESENT LIST EXPIRES APRIL 11, 1953

Applications Soon

Lecture and Gym Classes Now Meeting Day and Evening

Applications to Open Soon for

COURT ATTENDANT

SUPREME COURT — 1st, 2nd and 10th Judicial Districts

GENERAL SESSIONS & COUNTY COURTS within New York City

Residents of N. Y. City and Nassau and Suffolk Counties eligible

Entrance Salary up to \$4,670 a Year

Applications to Be Re-Opened!

SOCIAL INVESTIGATOR

Over 400 Vacancies in N. Y. City Dept. of Welfare

Men and Women — \$3,260 a Year to Start

CLASSES TUESDAY & THURSDAY at 6 P.M.

Permanent Positions for Men & Women in N. Y. C. Civil Service

Examination Has Been Ordered for

CLERKS — GRADE 2

\$2,110 A Year to Start—Annual Salary Increases

\$2,355 AFTER 1st YEAR — \$2,600 AFTER 2nd YEAR

FULL CIVIL SERVICE BENEFITS — PROMOTIONAL OPPORTUNITIES

Ages 17 Years & Upward - No Educational, Experience Requirements

New Classes in Preparation for N. Y. City License Exams

MASTER ELECTRICIAN — Mon. and Wed. at 7:30 P.M.

STATIONARY ENGINEER — Tues. and Thurs. at 7:30 P.M.

MASTER PLUMBER — Tues. and Thurs. at 7:45 P. M.

INSURANCE COURSE for BROKER'S LICENSE

VOCATIONAL COURSES

AUTOMOTIVE MECHANICS Incl. Automatic Transmissions

TELEVISION — Our Course Covers Every Phase of Training as TELEVISION TECHNICIAN

PREPARATION ALSO FOR F. C. C. LICENSE EXAMS

DRAFTING Architectural & Mechanical-Structural Detailing

The DELEHANTY Institute

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

Executive Offices

115 E. 15 ST., N. Y. 3

GRamercy 3-6900

Jamaica Division

90-14 Sutphin Blvd

JAmalca 6-8200

OFFICE HOURS: Mon. to Fri.: 9 A.M. to 9:30 P.M. Sat. to 1 P.M.

Now...

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

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

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

GOVERNMENT EMPLOYEES INSURANCE COMPANY

GOVERNMENT EMPLOYEES INSURANCE COMPANY
(A Capital Stock Company... not affiliated with U. S. Government)
Government Employees Insurance Building
WASHINGTON 5, D. C.

Name _____ Age _____ Single _____ Married _____
Address _____ City _____ State _____

AUTOMOBILE INSURANCE

Car Year _____ Make _____ Model _____ Type Body _____

No. Cyl. _____ Purchased / / New _____ Used _____

Anticipated Annual Mileage _____ Age of Youngest Driver _____

Is Car Used for Business Purposes Other Than to and from Work?

Please send information concerning Low Cost Automobile Financing

Yes No

Please send _____ auto insurance rate inquiry cards for my associate

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations
Published every Tuesday by

LEADER ENTERPRISES, INC.

97 Duane Street, New York 7, N. Y. BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager

N. H. Mager, Business Manager

10c Per Copy. Subscription Price \$3.00 Per Annum.

TUESDAY, OCTOBER 14, 1952

The Fragility Of Federal Employment

ONCE again the fragility of Federal employment becomes apparent with the announcement that more than 2,000 civil servants in the Veterans Administration are to be dismissed, in line with a slash of funds imposed by Congress.

Question: Is it not time that Congress, so quick to cut down these positions, also enact unemployment insurance legislation for U. S. employees? The dismissed Federal aide faces the same problems, the same heartaches, the same interim period of job hunting, the same fears, as does the individual dismissed from a job in private industry. The extent of reduction-in-force dismissals is so heavy in government, that a strong case can be made for the conclusion that unemployment insurance is even more imperative today for Federal employees than for private ones.

Question: Why cannot a more intelligent program of absorption be devised for employees so dismissed? While, on the one hand, the mass firings are announced, on the other hand large recruitment projects are in progress for many of the Federal agencies. The talents, abilities, and internal experience of employees facing dismissal ought to be used by the government in filling other available positions, before outside recruiting is undertaken. In this connection, a re-examination of civil service regulations is in order; some of them are frightfully rigid, preventing quick adaptability to a new situation like that of the VA dismissals. The employees to be dismissed: In what other units of government can they be employed? Is it possible, with slight re-training, to put them on other jobs? What secondary abilities have they which will make them appropriate for other available positions?

Question: Should not Congress consider the feasibility of severance pay for employees dismissed in reduction-in force actions? Not a revolutionary proposal, the plan of severance pay is an established custom in enlightened segments of private industry.

After all, to lose a job is still a terrible thing, even when works for the government.

Question, Please

MY NAME is on a State eligible list established in May of this year. The following month I was discharged from the Air Force. I want to claim point preference, as appointments are about to be made. How shall I go about it?
T. L.

Answer — Point preference does not apply in cases where the discharge occurred after the establishment of the list. Benefits under "military rights" do apply, and for such purpose the claim of veteran status may be made at any time. These "rights" include retroactive seniority and retention.
J. J. R.

AS I AM now in the Army, and don't know just when I'll be discharged, as I've been in only a few months, what shall I do about claiming veteran preference in a large NYC exam that I am taking, the list will for which probably will not be out until a year hence.
J. J. R.

Answer — You should obtain a veteran preference claim from the Civil Service Commission, fill it out carefully and mail it to the Commission. While you do not

have the status of a veteran until after discharge, that discharge may occur before the establishment of the list. There is no harm in making the preference claim, since it is not granted unless proof is produced. If later circumstances do not justify one to prosecute his preference claim, of course he would let the matter drop.

HAS ANY method of appeal been introduced in the NYC Employees Suggestion Plan? J.T.O'R.
Answer — No. All decisions of the Board are final. It would be unusual to have appeals procedures in merit award plans.

WHAT IS the situation regarding veterans who saw service during the Korean conflict only, though not necessarily in Korea, and who were passed over while they were in such service? O.K.B.
Answer — They would be entitled to retroactive seniority on the basis of the next lower eligible's appointment from the original list, since there no revision is involved. They would not be entitled to veteran preference credit (added points) because the list was established prior to their discharge from the armed forces.

Comment

PROVISIONALS AS HARDY PERENNIALS

Editor, The LEADER:

Too often too much emphasis is put on the fact that there are provisionals in government employ. These employees, appointed without passing an exam, hold on only until soon after a list of eligibles is established. To eliminate provisionals entirely, if it were at all possible to do that, so many exams would have to be held, and the early appointment prospects for eligibles would be so small, that the cost of civil service recruitment would rise sharply.

Whenever there is a difficult job market, naturally the number of provisionals would increase, for there are not enough eligibles to fill the jobs competitively, or willing to accept. Higher pay in private industry is not quickly matched by government, for, if it were, government employ, with its better stability and pensions, would be outbidding private industry.

On the other hand, no doubt in some instances departments do their best to keep favorites on the payroll. One NYC employee was on the payroll for 11 years as a provisional. As soon as a list was about to be established in the title he occupied, he'd be found occupying another title, for which no list was in sight, yet he kept on doing exactly the same work in the same office for the same administrator. But this is an exception. Alertness and severity by civil service commissions can do much to keep the number of provisionals relatively low.

In the NYC Board of Transportation there are about 3,000 provisionals in the operating division, despite an increase of 6,000 in the number of employees because of the 40-hour week. If there hadn't been a strong hand at the check-rein there'd be 9,000 provisionals there now.

The fact that, viewed on an annual basis, the number of provisionals in government is decreasing, despite the difficulty in filling many titles competitively, speaks well for the progress being made.

There must always be provisionals if government is to function, for when a job must be done, nothing takes precedence. Both the State Constitution and the State Civil Service Law recognize the necessity of provisionals. While it is well to be alert, lest appointing officers make a spoilsman's racket out of civil service, it is only fair to view the broad picture understandingly, and not complain too much about civil service commissions that themselves are vexed by the necessity of certifying eligibles for jobs that pay salaries that commissions wish were higher.

C. C. O.

LIKES INTEGRATION WITH SOCIAL SECURITY

Editor, The LEADER:

I suppose, as you state in The LEADER, there will be much controversy this winter about integrating Social Security with existing public employee retirement systems, but I'm sure that the outcome will be integration. The extra benefits and greater benefits that Social Security would add—for instance, survivor and insurance—should be most welcome to public employees.

The danger of the Federal Government taking over State and local government retirement systems is an exaggerated theory. Some States have constitutional safeguards on this score, and many States are so sensitive about State's rights, that I'm not worrying.

ALBERT J. GASTON

COMPARES INTEGRATION WITH SOUR MILK

Editor, The LEADER:

I'm not going along at all with those who advocate integrating public employee retirement systems with Social Security. When you mix sour milk with sweet milk the result is sour milk.

Social Security may be better than nothing, for employees of private industry, but the pensions it offers are pittance, nobody could live on them, and the danger of linking worthwhile retirement systems with such a depressed pension plan as Social Security must be obvious.

It is idle to mention that integration will add certain benefits to existing ones, without regarding the possibility, or probability, that some future day will see greatly lessened benefits for new employees of government in the general retirement downgrading that integration presages.

B. K. WOOLFRED.

CIVIL SERVICE

NEWS Letter

A PLAN to ask the next session of the State Legislature to raise the fees charged in civil service exams would include a provision for a complete refund after an eligible is permanently appointed or promoted. In open-competitive exams, that condition arises after the satisfactory completion of the probationary period. In promotion exams there is no probationary period. Practically all fees in such tests would be refunded. However, some employees do refuse promotion, because they'd have to leave their old friends at their present place of employment, or would have to work far from home, or don't like the type of work offered or perhaps the department to which they would be transferred.

SENATE COMMITTEE says U.S. agencies are botching up incentive award programs which supposedly encourage, with cash on promotions, employees' economy suggestions. Charging Budget Bureau, Civil Service Commission, and Congress with lethargy in advancing the program, committee said only U.S. Navy provides incentives comparable to private industry or foreign nations. Committee's indictment of existing program includes red tape, slow payment, supervisory resistance, low awards. Net result: U.S. saves far less proportionately by employee-proposed economies than private industries having similar programs.

THERE ARE 1,119,670 getting veteran preference in U.S. service. Of these 21,029 are wives, widows and mothers of soldiers. . . Non-veteran appeal right are slated for a heavy tussle at next session of Congress, with employee organizations lined up on one side, veterans groups on the other.

WATCH FOR a public battle on the use of conscientious objectors in positions normally filled by U.S. civil service employees. In one State, selective service has designated a state mental hospital as an appropriate assignment under the terms of "national health, safety and service" assignments which may be given to C.O.s. Big difficulty comes up because the C.O.'s are slated to receive the same pay as a G.I. inductee, \$75 a month. The C.O. will be expected to do the same work as a regular employee whose minimum pay is \$185 a month. Employee organizations are worried about this precedent. Would it, in time of stress, enable the depression of civil service wages or the displacement of regular employees?

OPPORTUNITIES are growing for girls who are interested in home economics. Trained food service managers have no trouble finding jobs. . . "Professional" agriculture, which includes the applied sciences of farming, offers unusual opportunities for young men casting around for a career.

Junk Pile Brings \$300 To Employee

ALBANY, Oct. 13 — Ingenious utilization of parts salvaged from a junk pile won a \$300 cash award for John Kelhi, of Public Works District No. 2, Utica. Mr. Kelhi constructed a special painting truck with a 22-foot wheelbase, carrying a 9-foot boom. Its maneuverability and capacity for travelling at ordinary highway speeds when necessary facilitates highway marking operations at lower costs and with greater safety to the operating forces.

Myrtle H. Walker, of Taxation and Finance, Albany, was also granted \$300 by the State Merit Award Board for her proposal of a new procedure for processing auto accident reports. A trial run brought appreciable savings to the Motor Vehicle Bureau.

\$100 Awards

\$100 went to Salvatore Butero

and Walter Wood, of Mental Hygiene, in New York City, for designing and constructing a stirring device of considerable versatility which greatly aided research work in pharmacology.

\$50, \$25 Awards

Awards of \$50 each went to Aaron Nathan, DPUI, Brooklyn, and Gertrude Winkler, Tax and Finance, Albany, for designing new forms.

\$25 awards have been paid to the following employees: Edward J. Brusco, DPUI, Albany; Paul Fish, Social Welfare, Chester; Phyllis Miller, State Insurance Fund, NYC; Annabelle Campbell, Tax, Brooklyn; Katherine M. Cosgrove, Agriculture and Markets, Albany; Edna S. Sanchioni, Mental Hygiene, Gowanda.

Certificates of Merit

Certificates of Merit were won by: Joseph Adler, Civil Defense, NYC; John F. Jarvis, Public Works, Scotia; Bert Blatt, Tax, NYC; Kenneth A. Valentine, Public Service, NYC; Gladys E. Whitlock, State University, Albany; and Helen Katafiaz, DPUI, Rochester.

Civil Service Assembly To Discuss Top Topics

The Civil Service Assembly of the U. S. and Canada will hold its annual international conference at the Hotel New Yorker, NYC, Monday, October 20 to Thursday, October 23. Pre-conference activities on Sunday, October 19 will include discussion of personnel problems in Canada and meetings of regional and chapter officers.

On the morning of the 21st personnel problem panels will be conducted, with discussion of job classification, pay plans and fringe benefits, recruitment and selection, employee training, personnel records, and problems of Commissioners.

On the 22nd one of the most important topics is "Extending Social Security to Public Employees." This is one of the most controversial subjects on the program. On the same day cost-of-living pay plans, evaluating intangibles in personnel selection, negotiating with labor unions in government, and the duties of a departmental personnel officer will be discussed. That day there will be a boat ride in the afternoon and hotel cabaret entertainment

and dancing in the evening.

Grievance Handling

On the 23rd discussions will deal with the relations of personnel officers with budget bureaus, problems of personnel operation in the Federal Government, use of private employment facilities in public employment recruitment, and procedures for handling grievances.

At a luncheon on the 21st Dr. Leonard D. White, University of Chicago, former member of the U. S. Civil Service Commission, will discuss public administration. He will be awarded a lifetime honorary membership in the CSA.

On the 23rd the luncheon speaker will be Mayor Joseph S. Clark of Philadelphia, who, the CSA says, "has gained nationwide attention for the work being done under his administration to improve and strengthen civil service."

The host committee has a group of beautiful girls who will greet out-of-towners particularly. James E. Rossell, director, Second Regional Office, U. S. Civil Service Commission, is in charge of this activity.

Roscoe C. Griffith, retired employee of Utica State Hospital, being presented with a gift by Dr. B. B. Young, director of the hospital. Margaret M. Fenk, chairman of the dinner in Mr. Griffith's honor, looks on.

NYC Plans To Curb Job Declinations

Sweeping changes in its rule regarding declinations of job offers are planned by the NYC Civil Service Commission, but it will await public reaction to the proposals before taking any action.

The most important change would be to prevent eligibles who decline a job offer from getting their names back on the list until all the other eligibles have received a similar offer. In that way, the Commission feels, it will sharply reduce the time span between examination and appointment, and save itself the present considerable work of putting names back on lists and taking them off again. In some instances eligibles have made as many as 14 declinations and have had their names restored to the list every time.

The Commission wants to get rid of the nuisance of dealing with eligibles who, when they took the exam, never had any intention of taking the job.

Five Declination Reasons
Declinations would be accepted for the following reasons: 1. Job location; 2. pay too low; 3. job only temporary or part time (unless the exam was specifically held for filling such types of jobs); 4. nature of the duties; 5. offer is for a job in a different title than the one for which the exam was held.

In each case of declination the eligible's name would be removed from the list, and instead of being subject to restoration after the lapse of some specific period, would be governed by the rule that all other eligibles must be canvassed first.

Persons who, after appointment, resign during their probationary period, or are let out, could not have their names as readily restored to the list, since they, too would have to wait until all other eligibles were canvassed, and would have to present strong reasons for restoration even then.

Some Liberalizing Aspects
Except for those in military service, candidates who fail to show up when called to a qualifying exam or investigation, would be stricken from the list. A Commission error, being subpoenaed, or physical disability incurred in municipal employment, would be acceptable excuses, however.

The proposals would liberalize the present strict rule regarding declinations for location reasons, as the Commission realizes that there are many reasons why eligibles prefer to live in a borough other than the one in which the job is located.

Eligibles would be granted five days, instead of the present four, in which to respond to a call to a job.

Employees Swamp Board With Ideas

The Employees Suggestion Program that NYC started recently has resulted in such a large response from employees teeming with ideas that the Program Board will have to move fast to have the first substantial cash winners selected in time for Christmas. Mayor Vincent R. Impellitteri, it is expected, will make the presentations at City Hall. Lesser cash awards, and certificates of merit, will be presented in the departments in which the winners work, by the Commissioner or a deputy.

Employees are seeking cash awards of \$10 to \$500. Hundreds of ideas have been submitted and the tide is rising.

The Board members are John Reed Kilpatrick, president of the Madison Square Garden Corporation, chairman; Comptroller Lazarus Joseph, Budget Director Abraham D. Beame and President Paul A. Brennan of the Municipal Civil Service Commission. William H. Rocker, an administrative assistant on the Commission's staff, is the executive director.

JR. PHARMACIST EXAM CLOSING ON NOV. 7

Applications will be received by the State in the junior pharmacist exam until Friday, October 17. The former closing date was October 10. The date of the written test remains Saturday, November 8th.

Mrs. Edna Sanchioni, occupational therapist at Gowanda State Homeopathic Hospital, was honored on Tuesday, September 30, when Dr. Richard V. Foster (left), hospital director, presented her with a check for \$25 and a Certificate of Merit from the New York State Employees Merit Award Board. Mrs. Sanchioni's suggestion that two record forms be combined will save much time and increase efficiency in filing. Vito J. Ferro, president of the hospital's CSEA chapter, looks on.

Literary Masterpiece Still Available to LEADER Readers By Special Arrangement

A "literary education" packed into the 10 volume University-Library is still available to Civil Service LEADER readers under a special arrangement made with the publishers. Readers may obtain each volume, originally published at \$2.50, for 98c plus 12c for mailing.

The Library, compiled by a group of educators from the best literary works written, is considered a basic cultural course. Included in the 10 volumes is a total of 278 literary masterpieces by the World's greatest writers — stories, plays, biographies, poems and essays.

One Subscription Brings You FREE Useful Gift

Earn a valuable free gift and help a friend profit from a subscription to the Civil Service LEADER. Your choice of fifteen free gifts ranging from a magnetic can opener to a three piece

lifetime carving set awaits you if you get just one subscription to The LEADER.

The new plan includes premiums for one, three, and five subscriptions to The Civil Service LEADER. A 17-jewel Bulova watch, for men and women, retailing at \$125, will be given free to all who bring 50 new subscribers.

A single \$3 subscription can bring you, for example, a three-piece seamless pocket-wallet set, a magnetic can opener guaranteed for five years, a quality quilted chrome-finished automatic pencil with a novel inset for a photo, a three-piece, lifetime carving set, or a six piece colored refrigerator jar set with crystal covers. These are typical — they are yours free for only a single new subscription to The LEADER.

Send in your subscription today to Civil Service LEADER, 97 Duane Street, NYC.

17 NYC Lists

Thirteen open-competitive and four promotion eligible lists have been issued by the Municipal Civil Service Commission.

The open-competitive lists and the number of persons on the lists are: assistant civil engineer, 47; assistant mechanical engineer (building construction), 7; historian (medical records), 20; janitor, grade 1, 20; medical clerk, grade 1, 41; medical consultant (obstetrics) grade 4 (part-time), 8; nutritionist, 8; policewoman, 144; senior property manager, (concessions), 5; senior property manager (waterfront), 6; technician (X-ray) (4th filing period, first group), 11; Technician (X-ray) (4th filing period, second group), 4; television script writer, 2.

The promotion lists and the number of persons on the lists are: assistant foreman, Department of Sanitation, 2564; assistant maintenance engineer (power), NYCTS 4; assistant mechanical engineer (building construction), NYCTS, 1; foreman, Department of Sanitation, 364.

Attendants Underpaid: Van Duzer

MIDDLETOWN, Oct. 13 — State Assemblyman Wilson Van Duzer has asked Governor Dewey to act on raising the pay of State hospital attendants.

He adds: "The raise which they received last year was a percentage raise, not the proper answer to their problems at all, in some cases meaning only an additional 90c per week to their take-home pay. "In our upstate institutions we fortunately still have a great many attendants who have made their vocation a career and a hobby... Our approach to this on the State level is not comprehensive. We are using the taxpayers' money for things that are very superficial, compared with the care of our sick, particularly our mentally ill."

30 Promotion, 14 Open Lists Set up by NY State

ALBANY, Oct. 13 — Thirty promotion and 14 open-competitive lists were established by the State Civil Service Commission during the month of September. The complete roster follows below. The number at the beginning of each item identifies the examination. The number at the end tells how many persons are on the list.

- OPEN COMPETITIVE**
- 4219. Asst. District Health Officer, Health (Continuous Filing) —2.
 - 6073. Asst. in Physical Education & Recreation, Education—5.
 - 4214. Assoc. Public Health Physician (Medical Rehab.), Health —1.
 - 6077. Biostatistician, Health—3.
 - 6035. Chief, Surplus Property Agency, Education—10.
 - 6065. Court Stenographer, 8th Judicial District—8.
 - 6076. Financial Secretary, Education—17.
 - 6102. Industrial Foreman (Textile Shop), Correction—4.
 - 6094. Jr. Scientist (Anatomy), Education—1.
 - 6072. Nutritionist, Mental Hygiene—4.
 - 6082. Principal Laboratory Animal Caretaker, Health—4.
 - 6025. Principal Transportation Engineer, Public Service—2.
 - 6071. Senior Nutritionist, Mental Hygiene—4.
 - 6036. Surplus Property Assistant, Education—12.

- PROMOTION**
- Audit and Control**
- 5019. Associate Examiner of Municipal Affairs—15.
 - 5020. Senior Examiner of Municipal Affairs—32.
- Civil Service**
- 5083. Associate Examiner of State Payrolls—3.
 - 5085. Examiner of State Payrolls—8.
 - 5082. Principal Examiner of State Payrolls—1.
 - 5084. Senior Examiner of State Payrolls—5.
- Correction**
- 5063. Charge Matron—6.
 - 5064. Head Matron—1.
 - 5065. Supervising Matron—11.
- D.P.U.I.**
- 5909. Head Clerk—29.
 - 5908. Principal Stenographer—14.
 - 5910. U. I. Accounts Assistant Supervisor—25.
 - 5069. Financial Secretary—6.

- Health**
- 5072. Biostatistician—3.
 - 5073. Senior Biostatistician—8.
 - 5071. Senior Public Health Nutritionist—3.
- Labor**
- 5045. Principal Stenographer, Buffalo Office—2.
 - Laboratories and Research**
 - 5074. Senior Laboratory Animal Caretaker—4.
- Public Works**
- 5077. Principal Telephone Operator—5.
- Social Welfare**
- 5049. Principal Stenographer—16.
- Taxation and Finance**
- 5036. Commodities Tax Examiner—20.
 - 5050. Corporation Tax Examiner—14.
 - 5079. Hearing Stenographer—1.
 - 5052. Income Tax Examiner—48.
 - 5053. Principal Stenographer—15.
 - 5035. Senior Commodities Tax Examiner—20.
 - 5038. Senior Corporation Tax Examiner—7.
 - 5051. Senior Income Tax Examiner—58.
 - 5034. Supervising Commodities Tax Examiner—4.

Dr. Arthur M. Stokes, who retired on September 30 as director of the Mt. Morris Tuberculosis Hospital,

HEAT

where you want it... when you want it... as much as you want and no more!

NEW 1650-WATT
Arvin
AUTOMATIC HEATER

- KING-SIZE AND THERMOSTAT-CONTROLLED**
- Plug it in—set thermostat to temperature you want—and that's what you get! Can't overheat.
 - Uses 1650 or 1320 watts, as you choose.
 - Long-life, electric range-type heating element.
 - Quiet induction motor, no TV or radio interference.
 - Safeguard Switch cuts current if upset; safe with children.
 - Beautiful bronze finish, ivory plastic trim.

OTHER ARVIN ELECTRIC HEATERS AS LOW AS \$00.00

MUNICIPAL EMPLOYEES SERVICE

CO 7-5390
35 PARK ROW, N. Y. C.

AT LAST!
A BUDGET-SAVING
SHOPPING SERVICE

FOR
Public
Employees!

For years civil service employees have demanded a great shopping service designed exclusively for them... now it's here! Real bargains, real quality, easy shopping-by-mail and a money-back guarantee are all provided for you, backed by vast purchasing powers and buying resources that have selected the cream-of-the-market for you!

We guarantee our products will cost less. This is made possible thru our arrangements with cooperating manufacturers, wholesalers & distributors. The Buying Plan has been set up for, and depends upon, your complete satisfaction and cooperation. It's like a raise in your salary because you can slash your living cost substantially thru the use of this Buying Plan. You can also pool your orders with your friends to save more money on postal charges.

Compare Prices
and QUALITY!

Item for item, dollar for dollar, the Buying Plan will undersell all commercial competition, on any piece of merchandise you order. If for any reason you're dissatisfied with anything you order, just send it back and your money will be refunded, no questions asked. You can also help us to serve you better, if you'll just write and tell us of the kind of merchandise you want us to offer... this is of utmost importance to all. Please address your letter to Mrs. Dorothy Williams, our shopping director. We can't guarantee to answer every letter, but we will guarantee to do our best in getting what you want! Remember, it's YOUR plan, so write today!

6 POINT POLICY

- 1 Quality of Goods Assured
- 2 Consistently Lower Prices
- 3 Prompt Efficient Delivery
- 4 Money Back Guarantee
- 5 Your Complete Satisfaction
- 6 New Products Service

Guaranteed
SHOP BY MAIL
and Save!

CIVIL SERVICE EMPLOYEES!

Guaranteed
MONEY BACK GUARANTEE!

LADIES
Featherweight
RAINCOAT
with
CARRYING CASE!

Unbelievable buy for the Ladies! Genuine Vinyl Plastic. Won't crack or peel. Folds compactly into Pocket Pouch. Colors: Clear, Blue, Green, Amber. Sizes: Small, Medium & Large.

A \$1.95 VALUE
88c

Imported Swiss
17 JEWEL
Watch with Band

Water-protected, In-cubic movement. Anti-magnetic. Luminous dial & hands. Handsome chrome-plated case & break-resistant crystal. Adj. leatherette wrist band.

Value \$19.95
10⁹⁹
Add 10% Fed. Tax.

EMERGENCY 2-Cell
FLASHLIGHT

Imported from British Empire! Strong metal construction, lightweight. Off-on switch carrying end & signal button. Bulb incl.

47c
Terrific!

EVEREADY
SHAVING BRUSH

Handsome Lucite Crystal Handle, Genuine Bristle Badger Casing.

144
Value \$3.00

Featherweight
RAINCOAT
with Pocket Pouch

100% Waterproof. Virgin Vinyl Plastic won't crack or peel. Stain resistant, in handsome Gun Metal shade. Keep one handy in case of emergency!

88c
Value \$1.95

Famous, Fresh
CIGARETTES

• Camel • Lucky Strike • Chesterfield
• Old Gold • Philip Morris • Pall Mall

For you, for your friends, for Gift Giving! Factory Fresh, Famous Brands. Save, Save, Save, while they last!

179
PER CARTON

LIMIT: 1 CARTON TO A CUSTOMER

U.S. Army Reject
BLANKETS
100% All Woolen

Solid-resistant Washable. Close-knit weave with whipped ends to prevent fraying. Material made to rigid Gov't specifications. 65% Wool, 35% Cotton. Weight 4.2 lbs. Washed & dried. Seamed. Gun Size No. 4-44.

4⁹⁹
If Perfect
Cost Gov't \$16.14 ea.

Men's Oxford made on Genuine
GOV'T SURPLUS LAST

Genuine Leather uppers, genuine Leather soles & innersoles. Good-year welt construction. Sizes 6 to 12. Widths D, E, F.

4⁸⁸
Value \$6.95

Black or Brown

U.S. NAVY REJECT HOSE
5 Prs. for 1⁰⁰

Nylon reinforced Heel & Toe. Fine mercerized Cotton. Nylon high splice & double sole. Black only. 10 to 12.

For the Ladies!
KNIFE SET
6 Pcs., Stainless Blades

Honed to a keen edge. Blades stay shiny because they're Stainless Steel. Rust, stain & tarnish resistant too. Handsome Rosewood handles. A throw-away at this low price!

177
Value \$2.95

Employees Cut Rate
BUYING PLAN
Guarantee

SEAL of APPROVAL

All goods offered for sale under the E.C.R.B.P. seal of Approval must meet rigid standards of quality, long-wear, honest value and must be offered at a lower price than any comparative merchandise. The ECRBP Seal also guarantees your money will be promptly refunded, if you are not completely satisfied!

MONEY BACK GUARANTEE OF SATISFACTION

EMPLOYEES CUT

Address Your Orders to: **BOX #901**

SLASH YOUR COST OF LIVING WITH THESE NEW

Mail Order Values

SAVE 40% to 70% on QUALITY TESTED BUYS at Rock Bottom Prices!

AVIATOR
BOMBER

Jac with MOUTON COLLAR!

O.D. Rayon Satin Twill. "Cravenette" finish. 100% Wool face, cotton back Alpaca lined body & sleeves. 2 Outside, 2 inside snap pockets. Sleeve pockets. Mouton, dyed-lamb collar.

12⁹⁹
Value \$19.95

Sizes 36 to 44

Famous NYLONS
BRAND

• All First Quality

Exquisite Savings! Beautiful, Famous Make Full-Fashioned NYLONS in 3 smart fashion shades—Beige, Taupe and Tan. Long wearing 51 Gauge, 15 Denier quality.

58c PR.
\$1. Value

3 Pcs. Minimum

Get Set for Winter with these warm
PLAID FLANNEL SHIRT

Perfect for Work, Sports or Leisure wear! Made of high quality, heavy cotton flannel. Assorted colorful plaids. Sanforized, Max. shrinkage 1%. Sm., Med., Lge.

2²⁹
Value \$3.95

100% WOOL PLAID SHIRTS
Heavyweight shirts in Red & Black plaids. Sm., Med., Lge.
4.99

Made by a
Gov't Contractor
ALL WOOLEN
PEA
COAT

Tailored for long, rugged wear! Fine 100% Re-processed Wool Melton Navy fabric. 36 to 46.

Value \$16.95
9⁸⁸

Fleshout Service
WORK SHOE

Built like a Battleship! Genuine reversed Leather uppers, smooth-side in for comfort. Rivet reinforced, stitched & nailed soles, heels. Genuine Leather midsoles. Leather innersoles. Sizes 6 to 12.

3⁸⁸
Value \$5.49

U. S. Marine type hose. 10% Virgin Wool. Reinforced heel and toe. Khaki & Grey shades. Sizes 10 to 13.

3 Prs. for 99c

WORK SOX

FAMOUS MAKE
HAIR CLIPPERS

Rugged, man-size clipper. Operated by powerful coil spring. Adjustable cutting tension. Size 0000.

1⁵⁴
Value \$2.98

Value \$12.95
Deluxe
TANKER
JACKET

Quilted
Satin
Lined

8⁸⁸

Tough, water-repellent Rayon Satin Twill, reverse size out. Olive, Navy, Grey & Green shades. 100% Reproc. Wool lined Rayon Satin Quilt lined body & sleeves. Bi-swing action Buck Zipper closure. Sm., Med., Lge Terrific!

Men's Famous Make
FLANNEL
ROBES

Extremely well made with full shawl collar, corded rayon braid piping, rayon rope belt and 2 generous pockets. Warm as toast. Choice of assorted Blue, Wine & Brown shades. Med. (38-42), Large (44-46).

Value \$5.95
2⁴⁴

Genuine Sessions
ELECTRIC ALARM
CLOCKS

Ivory colored plastic case. Sweep-second hand. 60 Cycle, 110 Volts. Time & alarm settings.

2⁹⁹
Value \$3.95

SWEATSHIRTS

Closely knit of heavy quality yarns. Fleeced inside. Rib-knit neckline, cuffs & bottom. White or Silver Grey. Small, Medium & Large.

1²⁹
Value \$1.95

Ladies' & Men's
BOWLING
SHOES

Genuine Leather uppers, reinforced lined heels. Standard bowling soles with rubber heels for perfect form. Men's Black sizes 6 to 12. Ladies' Red in 4 to 9. Full sizes only!

3³³
Value \$4.95

PARIS
SUSPENDERS

Handsome & colorful assorted shades. Adjustable for perfect fit.

Value \$1.75
88c

Reg. & XLong Sizes

GENUINE
ALLIGATOR
LEATHER BELTS

Fashionable resilient grained belts.

Value \$2.95
1⁴⁴

Sizes 28 to 46

FAMOUS MAKE *Certified*
RAZOR BLADES

Nationally Sold over 5 Years at 10c ea. Blade!

Made of the finest Chrome Steel, carefully ground & honed to perfect shaving edge. Double-edged and guaranteed for smooth, clean, comfortable shaving.

144
BLADES
FOR 72c

Stainless Steel **EXPANSION**
WATCH BAND **69c**

Imported! Fits snugly around wrist. Self adjusting. **VALUE \$1.95**

Leather Palm
100% WOOL
GLOVES

for
• DRIVING
• WORK or
• SPORTS!

First quality 100% Wool gloves, reinforced with strong, genuine grained Leather. Handsome Tan and Brown shades. Sizes Small, Medium & Large.

\$2.50
VALUE
1.44

Great New FREE CATALOG

Watch every coming issue of The Leader for the exciting, budget-saving Catalog with hundreds of terrific bargains at sensational new low prices, which will go to all our customers. For you, for your family, for your friends, for Christmas

HANDY ORDER FORM

Employees Cut Rate Buying Plan, Ltd. • Box #901, Church St. Sta., New York 8, N. Y.

Send to: _____

Address: _____

City: _____ Zone: _____ State: _____

Quantity	Article	Size	Color	Price

Federal Tax on required articles →

3% Sales Tax on New York City deliveries →

Mail's Mailing & Handling Charges →

TOTAL ENCLOSED

NOTICE:
These prices are subject to change after Oct. 25th.

HOW TO ORDER BY MAIL

ORDERS MUST TOTAL \$2.00 UP, DUE TO OUR EXTREMELY LOW PROFIT!

Employees Cut Rate Buying Plan, Ltd. • Box #901, Church St. Sta., New York 8, N. Y.

NO C.O.D.'s—For Insured Mailing & Handling Charges on

Orders Totalling: Add:	Orders Totalling: Add:	State Sizes & Colors
\$2.00 to 2.50.....25c	\$10.01 to 15.00.....75c	• Remit by Money Order
\$2.51 to 5.00.....35c	\$15.01 to 20.00.....1.00	or Check. Don't send Cash!
\$5.01 to 7.50.....45c	\$20.01 to 30.00.....1.25	• N. Y. C. Orders add 3% Sales Tax.
\$7.51 to 10.00.....55c		• Add Fed. Tax where required

RATE BUYING PLAN Ltd.
CHURCH ST. STA., NEW YORK 8, N. Y.

Social Workers, Job Consultants, Court Stenos, Teachers Sought by State

STATE

Open-Competitive

(Continued from page 2)

an organized occupational therapy department, or (d) 225 clock hours of post-high school training in one or more arts and crafts plus two years' experience in the practice of fine or manual arts or one year of teaching, or (e) four years' experience in the practice of one or more arts and crafts, or (f) college graduation or a teacher's certificate including or supplemented by courses in industrial or fine arts, or (g) equivalent combination of additional training and experience. Fee \$2. (Friday, November 7).

6233. TREE PRUNER FOREMAN, \$2,931 to \$3,731. Two vacancies each in Albany, Utica, Rochester, Buffalo, Watertown and Babylon; one each at Syracuse, Hornell, Poughkeepsie and Binghamton in the Department of Public Works. Requirements: two years' experience in tree removal; and medical examination. Fee \$2. (Friday, November 7).

6229. SEWING MACHINE ADJUSTER, \$3,571 to \$4,372. One vacancy at Sing Sing Prison in the Department of Correction. Five years' recent experience in repair, maintenance and adjustment of flat lock and multiple needle sewing machine. Fee \$3. No written test. Appointment of males only. (Friday, November 7).

6232. ASSISTANT INDUSTRIAL FOREMAN (MATTRESS AND BRUSH SHOP), \$3,091 to \$3,891. One vacancy at Sing Sing Prison. Requirements: three years' experience in the manufacture of brooms and brushes, with demonstrated ability to oversee the work of others. Men only. No written test. Fee \$2. (Friday, November 7).

6230. CORRECTION INSTITUTION VOCATIONAL INSTRUCTOR (CARPENTRY), \$3,411 to \$4,212. One vacancy at Woodbourne Correctional Institution. Requirements: (1) State certificate valid for teaching carpentry; (2) completion of the 9th grade in school; and (3) five years' journeyman experience in carpentry. Fee \$2. Men only. (Friday, November 7).

6231. CORRECTION INSTITUTION VOCATIONAL INSTRUCTOR (TRADES), \$3,411 to \$4,212. One vacancy at Woodbourne Correctional Institution. Requirements: (1) State certificate to teach the building or mechanical trades; (2) completion of the 9th grade in school; and (3) five years' journeyman experience in the building or mechanical trades. Men only. Fee \$2. (Friday, November 7).

6235. CONSULTANT PUBLIC HEALTH NURSE, \$4,964 to \$6,088. One vacancy at Albany in the Department of Health. Requirements: (1) nursing school graduation and completion of the "Public Health Nurse for Supervision" qualifications of the State Department of Health Public Health Council plus bachelor's degree including or supplemented by 30 credit hours in public health nursing plus State license to practice as a registered professional nurse; and (2) either (a) five

years' experience in public health nursing including two years' experience in a supervisory or consultant capacity, or (b) equivalent combination of training and experience. Open to all qualified citizens of the U. S. Fee \$4. (Friday, November 7).

6236. CONSULTANT PUBLIC HEALTH NURSE (MENTAL HEALTH), \$4,964 to \$6,088. One vacancy at Syracuse in the Department of Mental Hygiene. Requirements: (1) same as No. 6235 (1); and (2) five years' experience in public health nursing including two years' experience in community mental health programs of psychiatric nursing. Completion of an approved graduate course for Nurse Mental Hygiene Consultants by June 1953 may be substituted for the two years of specialized experience. Open to qualified citizens of the U. S. Fee \$4. (Friday, November 7).

6218. INDUSTRIAL ENGINEER, \$4,964 to \$6,088. One vacancy at Albany in the Department of Labor. Requirements: (1) high school graduation; (2) three years' engineering or architectural experience; and (3) either (a) bachelor's degree plus one more year's experience, or (b) master's degree in engineering or architecture, or (c) nine more years' experience in (2), or (d) equivalent combination of (a), (b) and (c). Fee \$4. (Friday, November 7).

6219. ASSISTANT ARCHITECT, \$4,964 to \$6,088. One vacancy and 12 more anticipated at Albany in the Department of Public Works. Requirements: (1) high school graduation; (2) two years' professional experience in architecture; and (3) either (a) bachelor's degree in architecture plus one more year's experience, or (b) master's degree in architecture, or (c) eight years' experience in architecture plus one more year's experience in (2), or (d) five more years' experience in (2), or (e) equivalent combination of 3 (a), (b), (c) and (d). Fee \$4. (Friday, November 7).

6220. JUNIOR ELECTRIC ENGINEER, \$4,053 to \$4,889. One vacancy in NYC in the Department of Public Service. Requirements: (1) high school graduation; (2) one year's general experience with a public utility or regulatory body in engineering work for the production and distribution of electricity; and (3) either (a) bachelor's degree in mechanical or electrical engineering, or (b) four more years' experience, or (c) equivalent combination of (a) and (b). Fee \$3. (Friday, November 7).

6221. SENIOR SUPERINTENDENT OF CONSTRUCTION, \$4,964 to \$6,088. Seven vacancies and six are anticipated in field positions traveling throughout the State. Requirements: (1) two years' experience as a building construction foreman, contractor, inspector, engineer or architect in building construction field work; and (2) either (a) bachelor's degree in civil engineering or architecture plus one year's field experience in building construction work, or (b) master's degree in civil engineering or architecture, or (c) six years' field experience on building construction with an engineer, architect or contractor, or (d) equivalent combination of (a), (b) and (c). Fee \$4. (Friday, November 7).

6222. ASSISTANT SUPERINTENDENT OF CONSTRUCTION, \$4,053 to \$4,889. 31 vacancies in field positions traveling throughout the State. Requirements: either (a) bachelor's degree in civil engineering or architecture plus one year's field experience in building construction work as a building construction foreman, contractor, inspector, engineer or architect; or (b) master's degree in civil engineering or architecture; or (c) five years' field experience on building construction with an engineer, architect or contractor, including two years as building construction foreman, contractor, inspector, engineer, or architect; or (d) equivalent combination of (a), (b) and (c). Fee \$3. (Friday, November 7).

6223. CONSTRUCTION SAFETY INSPECTOR, \$3,731 to \$4,532. One vacancy at Albany in the Department of Labor. Requirements: (1) four years' construction experience involving inspection, supervision or lay-out of construction sites and the equipment used thereon; and (2) either (a) high school graduation, or (b) two more years' experience, or (c) equivalent combination of (a) and (b). Fee \$3. (Friday, November 7).

LABORER JOBS OPEN ON GOVERNORS ISLAND

Applications will be received until further notice for civilian jobs with the First Army as cemetery laborer at \$1.32 an hour. Apply in person, by representative or by mail to Board of Civil Service Examiners, Headquarters First Army, Governors Island 4, N. Y., and state title and serial number of the exam. The number is 2-14-2 (52).

6224. ASSISTANT DIRECTOR OF PAYROLL AUDITS, \$7,516 to \$9,156. One vacancy at NYC in the State Insurance Fund. Requirements: (1) eight years of progressively responsible experience in workmen's compensation insurance or in professional accounting or auditing including four years' experience in workmen's compensation payroll audit work; and (2) either (a) high school graduation plus two more years' experience in workmen's compensation insurance or professional accounting or auditing, or (b) bachelor's degree with a major in insurance, accounting, or business administration, or (c) equivalent combination of (a) and (b). Fee \$5. (Friday, November 7).

6225. INSURANCE SALES REPRESENTATIVE, \$4,664 to \$5,601. Three vacancies at NYC and one each at Albany and Syracuse in the State Insurance Fund. Requirements: (1) two years' experience in field-selling insurance other than life insurance; and (2) either (a) bachelor's degree, or (b) high school graduation plus two more years' experience, or (c) four years' office and/or sales experience plus two more years' field-sales experience, or (d) equivalent combination of training and experience. Fee \$3. (Friday, November 7).

6226. JUNIOR COMPENSATION CLAIMS AUDITOR, \$3,251 to \$4,052. Seven vacancies at Albany and one in NYC in the State Insurance Fund. Requirements: either (a) high school graduation plus three years of business or office experience, of which one year must have been in workmen's compensation claims work involving payment or pre-audit of compensation and medical bills and one year must have been in accounting or auditing work, or (b) bachelor's degree plus one year of workmen's compensation claims work, or (c) bachelor's degree plus 24 credits in accounting, or (d) equivalent combination of such training and experience. Fee \$2. (Friday, November 7).

6227. TELEPHONE OPERATOR, \$2,180 to \$2,984. 50 vacancies in offices and institutions throughout the State in the Correction, Education, Executive, Mental Hygiene, Public Works and Social Welfare Departments and in the Temporary Housing Commission. Requirements: at least six months' experience in telephone switchboard operation. Fee \$1. (Friday, November 7).

STATE Promotion

5196. PERSONNEL TECHNICIAN (RESEARCH), (Prom.), Department of Civil Service, \$4,053 to \$4,889. One vacancy in the Division of Personnel Research. Requirements: one year as junior personnel technician. Fee \$3. (Friday, November 7).

5197. PRINCIPAL STATISTICS CLERK, (Prom.), Department of Conservation, \$3,571 to \$4,372. One vacancy in the Wildlife Research Laboratory, Delmar. Requirements: one year as senior statistics clerk. Fee \$3. (Friday, November 7).

5198. CAPTAIN (Prom.), Department of Correction, \$5,414 to \$6,357. No vacancies at present. Requirements: one year as lieutenant or two years as sergeant. Fee \$4. (Friday, November 7).

5199. LIEUTENANT (Prom.), Department of Correction, \$4,814 to \$5,938. No vacancies at present. Requirements: one year as sergeant or five years as guard. Fee \$4. (Friday, November 7).

5200. SERGEANT, (Prom.), Department of Correction, \$4,206 to \$5,39. No vacancies exist. Requirements: three years as guard. Fee \$3. (Friday, November 7).

5201. HEAD STATIONARY ENGINEER (Prom.), State University of New York, Department of Education, \$4,964 to \$6,088. One vacancy at the State University of New York, College of Medicine, NYC. Requirements: one year as principal stationary engineer or as custodian of buildings and grounds, or two years as senior stationary engineer. Fee \$4. (Friday, November 7).

5202. HEAD JANITOR (Prom.), Department of Education (exclu-

sive of the Schools and State University), \$3,251 to \$4,052. One vacancy at Albany. Requirements: one year in custodial position allocated to G-4 or higher. Fee \$2. (Friday, November 7).

5203. CHIEF, BUREAU OF VOCATIONAL AND EDUCATIONAL GUIDANCE (Prom.), Education Department (exclusive of the schools and State University), \$7,754 to \$9,394. One vacancy in the Division of Pupil Personnel Services in Albany. Requirements: one year as associate in education guidance. Fee \$5. (Friday, November 7).

5205. ASSOCIATE BIOCHEMIST (Prom.), Division of Laboratories and Research, Department of Health, \$6,088 to \$7,421. One vacancy in Albany. Requirements: one year as senior biochemist. Fee \$5. (Friday, November 7).

5206. SENIOR BIOCHEMIST (Prom.), Division of Laboratories and Research, Department of Health, \$4,964 to \$6,088. One vacancy in Albany. Requirements: one year as biochemist. Fee \$4. (Friday, November 7).

5207. BIOCHEMIST (Prom.), Division of Laboratories and Research, Department of Health, \$4,053 to \$4,889. Three vacancies in Albany. Requirements: one year as junior biochemist. Fee \$3. (Friday, November 7).

5208. ASSOCIATE PAYROLL AUDITOR (Prom.), State Insurance Fund, Department of Labor,

\$4,964 to \$6,088. One vacancy in NYC. Requirements: one year as senior payroll auditor. Fee \$4.

5209. SENIOR PAYROLL AUDITOR (Prom.), State Insurance Fund, Department of Labor, \$4,206 to \$5,039. One vacancy in NYC. Requirements: one year as payroll auditor. Fee \$3. (Friday, November 7).

5210. SENIOR CLERK (PAYROLL AUDIT), (Prom.), State Insurance Fund, Department of Labor, \$2,771 to \$3,571. Five vacancies in NYC. Requirements: one year in grade G2 or higher. Fee \$2. (Friday, November 7).

5211. HEAD CLERK (BILLING) (Prom.), New York Office, State Insurance Fund, Department of Labor, \$4,359 to \$5,189. One vacancy. Requirements: one year as principal clerk (billing), or one year in position allocated to G-6 or higher and three years' experience in the preparation and processing of Workmen's Compensation earned premium bills. Fee \$3. (Friday, November 7).

5212. PRINCIPAL CLERK (BILLING), (Prom.), New York Office, State Insurance Fund, Labor, \$3,411 to \$4,212. Two vacancies. Requirements: one year as senior clerk (billing), or one year in position allocated to G-6 or higher and one year's experience in the preparation and processing of Workmen's Compensation earned premium bills. Fee \$2. (Friday, November 7).

PATROLMAN — N. Y. C. POLICE DEPARTMENT

Applications open from December 4th to December 19th. Written competitive examination expected shortly thereafter. Nearly 60% of the Candidates failed to pass the last Official Written Test for Patrolman in 1950! No candidate can compete in the physical competitive test who fails to pass the written test — failure in the written test means failure in the entire test! Our course will give you thorough preparation for the written test and is conducted by inspectors with many years of successful teaching experience in preparing candidates for police examinations. CLASS SESSION ON WEDNESDAYS AT 7:00 P.M.

CLERK PROMOTION — GRADE 5

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

CLERK - GRADE 2 — (N. Y. C. Agencies)

Thursday class at 6:15 P. M.

COURT ATTENDANT — (State & County)

Friday class at 6:15 P.M.

THE SCHOOL WITH

An outstanding experienced Civil Service Teaching Staff
HUGH E. O'NEILL **EUGENE B. SCHWARTZ**
GEORGE J. GERMAIN **EDWARD J. MANNING**
Attend one of our class sessions as our guest

SCHWARTZ SCHOOL

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

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

BOBO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn. Regents approved. O.K. for G.S. MA 2-2447.

Building & Plan; Management, Stationary & Custodian Engineers License Preparations.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg Pitman. Typing, Bookkeeping, Comptometry, Clerical Day Eve individual instruction 370 9th St. (cor. 5th Ave.) Bklyn. 15 South 4-2236

MONROE SCHOOL OF BUSINESS Short Courses, Switchboard, Typewriting, Comptometry Day and evening. Bulletin C. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. KI 2-6600.

ELECTROLYSIS

KREE INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women. Free Book "O". 18 E. 41st St., N. Y. C. MU 3-4498.

I. B. M. MACHINES

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

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School). Learn Languages. Conversational French, Spanish, German, Italian, etc. Native Teacher App. for Visa. Approved by State Department of Education. Daily 9 A. M. to 9 P. M. 200 West 125th St. NYC. WA 6-3780.

Motion Picture Operating

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

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 86th Street. Bklyn. 7-2761. N. Y. 28, N. Y. Catalogue.

Refrigeration — Oil Burner

NEW YORK TECHNICAL INSTITUTE—545 Sixth Ave. (at 16th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd year. Request catalogue. L. CHELSEA 3-6380

Radio — Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. Small weekly payments. Folder 30. PL 9-5066.

Secretarial

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

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush, Brooklyn 17 NEVINE 8-2941 Day and evening. Veterans Eligible.

WASHINGTON BUSINESS INST., 2180-7th Ave. (cor. 126th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-0086.

TECHNICAL WRITERS

(ELECTRONIC)

PROJECT DIRECTORS WRITERS, SRS. & JRS.

Good future with one of the oldest companies in Government technical publications field

TOP SALARIES

GOOD FUTURE PERMANENT POSITIONS

MUST BE U. S. CITIZEN
Our employees know of this ad
Box 21, 97 Duane St., N. Y. C. 7

ELECTRONICS

INSTRUCTORS PROFESSORS TEACHERS

ELECTRONIC THEORY PART TIME JOBS

MORNINGS, AFTERNOONS OR EVENINGS
Aid in the preparation of Gov't. Instruction Books
MUST BE U. S. CITIZEN

WARNER, INC.

502 FIFTH AVE., N.Y.C. (Nr. 44 St.)
MURRAY HILL 2-7986

LEGAL NOTICE

THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent. To PAUL MEYER, State Tax Commissioner, The Public Administrator of the County of New York. Upon the petition of EMMY MEYER who resides at 237 West 88th Street, City and County of New York, 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 in the County of New York on the 31st day of October, 1952, at half-past ten o'clock in the forenoon of that day, why PAUL MEYER should not be declared dead and why letters of administration on the goods, chattels and credits of PAUL MEYER should not be granted to Emmy Meyer, the petitioner herein.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable GEORGE FRANKENTHALER, a Surrogate of our said county, at the County of New York, on the 24th day of September in the year of our Lord one thousand nine hundred and fifty-two.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

STATE OF NEW YORK—INSURANCE DEPARTMENT, ALBANY
I, Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the HARDWARE INDEMNITY INSURANCE COMPANY OF MINNESOTA, MINNEAPOLIS, MINNESOTA is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1951, shows the following condition: Total Admitted Assets \$1,401,123.34, Total Liabilities \$49,983.00, Capital paid-up \$500,000.00 Surplus and Voluntary reserves \$851,140.34, Income for the year \$1,908,561.11, Disbursement for the year \$2,803,547.93.

STATE OF NEW YORK—INSURANCE DEPARTMENT, ALBANY
I, Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the CENTRAL MUTUAL INSURANCE COMPANY, VAN WERT, OHIO, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1951, shows the following condition: Total Admitted Assets \$20,776,000.99, Total Liabilities \$20,766,925.68, Surplus as regards policyholders \$9,009,075.31, Income for the year \$16,918,831.62, Disbursement for the year \$12,449,811.00.

STATE OF NEW YORK—INSURANCE DEPARTMENT, ALBANY
I, Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the MERCHANT FIRE INSURANCE COMPANY, DENVER, COLORADO, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1951, shows the following condition: Total Admitted Assets \$4,377,059.71, Total Liabilities \$3,304,325.72, Capital paid up \$400,000.00, Surplus and Voluntary reserves \$672,733.99, Surplus as regards Policyholders \$1,072,733.99, Income for the year \$2,556,406.64, Disbursement for the year \$2,547,739.10.

IN A SPECIAL TERM, PART I, OF THE A Supreme Court of the State of New York, held in and for the County of Bronx, at the Bronx County Court House, State of New York, on the 12th day of September, 1952. PRESENT: HON. CHARLES D. BREITEL, Justice.

In the Matter of the Application of POMEROY DIE & MANUFACTURING CO. INC. for Voluntary Dissolution. — INDEX NO. 8009-1952.

On reading and filing the petition of Loring Washburn, Richmond L. Brown, Duncan McNicol and Joseph P. Quinn, a majority of the directors of Pomeroy Die & Manufacturing Co., Inc., a corporation organized and existing under Article 2 of the Stock Corporation Law of the State of New York and having its principal office located at 25 Bruckner Boulevard, County of Bronx, City and State of New York, duly verified by the petitioners on the 20th day of August, 1952, and the schedule thereto annexed, from which petition and annexed schedule it appears that the case is one of those specified under Sections 101 and 102 of the General Corporation Law for the voluntary dissolution of said Corporation.

And it further appearing to the satisfaction of the Court from said petition and schedule annexed thereto that the assets of said Corporation are insufficient to discharge its liabilities; and that the directors of said Corporation deem it beneficial to the interests of the stockholders of said Corporation for various other reasons stated in said petition that said Corporation be dissolved; and that the majority in interest of the stockholders of said Corporation entitled to vote in respect to dissolution after a meeting duly called and held have directed the directors of said Corporation to present to this Court a verified petition for its voluntary dissolution as prescribed in Sections 101 and 102 of the General Corporation Law;

And on reading and filing the notice of this application dated August 20, 1952, with proof of due service thereof, and of copies of said petition and schedule thereto annexed and of a copy of this proposed order upon the Attorney-General; and after hearing Richmond L. Brown, the Attorney-General for the petitioners, and the Attorney-General not opposing, and the Court having entertained said application,

NOW, on motion of Richmond L. Brown, attorney for the petitioners, it is ORDERED that all creditors, stockholders and other persons interested in said Corporation show cause before a Special Term, Part I, of this Court to be held at the Bronx County Court House on the 20th day of October, 1952, at 10:00 o'clock in the forenoon why said Corporation should not be dissolved, and it is further ORDERED that a copy of this Order be published at least once a week for the three weeks immediately preceding the time fixed for showing cause, namely, the 20th day of October, 1952, in the New York Law Journal and the Civil Service Leader, which newspapers are published in the County of Bronx, City of New York, and that a copy of this order be served upon each of the persons specified in the schedule annexed to said petition as a creditor or stockholder of said Corporation or as a person with whom said Corporation has an unfulfilled contract in the manner prescribed by Section 106 of the General Corporation Law.

ENTERED: G. D. B.
Clerk of the Supreme Court.

◆ REAL ESTATE ◆
HOUSES — HOMES — PROPERTIES

BRONX
HANDYMAN SPECIAL
FULL PRICE ONLY \$4,750
No Mortgage — Vacant
3 family, all vacant, needs repairs, 3 blocks of station, 2 blocks public park. Call owner PL 7-6985.

LIQUIDATION SACRIFICE
No Mortgage—2 Vacant Apts.
FINDLAY AVE.
West Bronx — 170th St.
2 family brick, fully detached, new oil burner, new brass plumbing, sunken tubs, extra stall showers, 2-car garage, parquet floors, new Frigidaire, combination sink, tile kitchen, big backyard, 1/2 block public school. AAA-1 neighborhood. Price reduced 25%. Reasonable cash. CALL OWNER PL 7-6985

BARNES AVE. 3 family, brick and shingle, modern, hot point kitchen, 13 rooms, 2 car garage. Price \$19,000.
225th ST. Morris Park Section, 2 family house, 10 large rooms, modern throughout, oil, fully landscaped, 3 car garage. Price \$19,000.
GARFIELD ST. 3 family, 17 rooms, brick and shingle, oil, garage. Price only \$16,000.
EARLE D. MURRAY
LE 4-2251

LIQUIDATION SACRIFICE
No Mortgage — Vacancy
WILLIAMSBRIDGE-NEEDHAM AVE.
FISH AVE. - FENTON AVE.
Corner brick 12 rooms, 3 bathrooms, 3 car garage, sunken tubs, hardwood floors, new comb. sinks, big backyard, new brass plumbing, price reduced 25%, reasonable cash.
CALL OWNER PL 7-6985

LIQUIDATION SACRIFICE
FULL PRICE ONLY \$8,750
West Bronx — East 206th St.
Near Grand Concourse,
Moshulu Parkway
VACANT APT.
3 family, 14 rooms, oil heat, best neighborhood, 1 block subway, reasonable cash.
Call Owner PL 7-6985

LIQUIDATION SACRIFICE
HANDYMAN SPECIAL
WILLIAMSBRIDGE
\$975 CASH
2 family new comb. sinks, frigidaires, parquet tile kitchen, centrifrifed, opp. Hutchinson River Pkway. Act fast.
CALL OWNER PL 7-6985

LIQUIDATION SACRIFICE
WEST BRONX
ONLY \$1975 DOWN
West 181st St., University Ave.
1 family detached, 8 rooms, 3 car garage, 1 block New York University, 1 block Jerome Ave., 1 block schools, 1 block park. Big backyard.
Call Owner PL 7-6985

LIQUIDATION SACRIFICE
No Mortgage—All Vacant
WEST BRONX
2 Blocks Grand Concourse
1 Block Jerome Ave.
Morris Ave., Burnside
Brick 16 rooms, 3 bathrooms, big backyard, brass plumbing, parquet floors, comb. sinks, no rent control, all rooms private, treed-lined block, exclusive neighborhood. Price reduced 25%. Reasonable cash.
CALL OWNER PL 7-6985

MT. VERNON
Liquidation Sacrifice
NO MORTGAGE
VACANT APARTMENT
3 lots, counterfitted, brass plumbing, 3 car garage, parquet floors, new oil burner, big backyard, new comb. sinks, frigidaires, fully detached, lawn. Price reduced 25% — Reasonable cash.
CALL OWNER PL 7-6985

TRANSIT GROUP TO HOLD ANNUAL SOCIAL ON OCT. 18
The annual social of the Holy Name Society, BMT Division, NYC Transit System, will be held on Saturday, October 18 at St. James Pro-Cathedral school hall, Brooklyn. Jeremiah J. Bates is president of the group.
The fifteenth annual corporate Communion of the transit group will be received at the cathedral at the 9 A.M. Mass on Sunday, November 2.

LOOK HERE FOR BUYS

BROOKLYN
HOMES — HOUSES
YOU HAVE BEEN LOOKING FOR
SHEEPSHEAD SECTION, 1 family, 5 large rooms, expansion attic. Extra large living room and bedrooms. Aluminum screens with extras. Price \$15,000. Cash and terms.
MACON ST., large 4 family, 17 rooms. Steam, at \$12,000.
WASHINGTON AVE.—Lovely 3 family and store, good condition, all improvements. Only \$12,000. Terms.
LExINGTON AVE. — 6 family, 5 room apts., 2 stores, nice investment. Cash and terms.

3 family house with Hollywood tile baths, oil, Youngtown kitchens, venetian blinds, fireside, modern, nr. transportation \$9,500.
1 family, lovely buy, newly decorated.
LEWIS & CARROLL
450 GATES AVE.
ST. 9-0553

REAL GOOD BUYS
LAFAYETTE AVE.—3 story, basement.
ARLINGTON PLACE—3 story, basement.
LEFFERTS PLACE—3 story, basement.
PARK PLACE—3 story, basement.
Possession. All improved property. Terms arranged. Other good buys.
BUY YOUR HOME LIKE PAYING RENT \$750 & UP
RUFUS MURRAY
1851 Fulton St., B'klyn, MA. 2-2762

... G. I. ...
Your family deserves the best. WE HAVE IT.
INVESTIGATE THE FOLLOWING
CROWN HGTS.—Lincoln Place, 11 rooms, 2 family, new oil burner, parquet, good buy.
ALBANY AVE., nr. Park Place, 2 story and basement, 9 rooms, 2 baths, 2 kitchens, steam heat, cash \$2,000.
BAINBRIDGE ST.—Nr. Hopkins, 12 rooms, parquet, new oil unit. Must be seen.

CUMMINS
20 MacDougal St. (Cor. Ralph & Fulton)
PR 4-0857
\$1,500 CASH DOWN
LAFAYETTE AVE., nr. Nostrand Ave. 3 family, 11 large, private rooms, modern kitchens and baths, oil heat, very clean.
Call owner
NE 8-3952

PARK PLACE
(NR. UNDERHILL AVE.)
ALL VACANT
2 story and basement. Every possible improvement. First class condition, new oil burner, all brass plumbing, 8 rooms of furniture, 5 refrigerators, sprinkler system. Could be used as home and earn profitable income. Price and terms, CALL
HERBERT MARTIN
574 Classon Ave. — ST 9-7183
Day or Night, 24 Hr. Service

DELICATESSEN
In good condition, with refrigerator, completely stocked. Will teach buyer the trade. 3 rooms in rear and basement. First class investment, \$8,000.
MISS CARROLL
ST 9-0553

LUNCHEONETTE
HERE IS A GOOD BUY
Everything modern on a busy up-to-date corner in excellent condition and fully stocked for reasonable cash. Terms can be arranged. A real money-maker
CALL ST. 9-0553
ASK FOR MISS CARROLL

WANTED
Real Estate Salesman
ACTIVE, interracial, real estate office has opening for young man or woman for real estate field work. Excellent opportunity for the right person.
CHARLES H. VAUGHAN
189 Howard Ave., B'klyn 33—GL 2-7619

\$1,000 DOWN
BERGEN ST., 11 rooms, 2 kitchens, 3 baths, steam heat, very clean.
All Vacant
Owner Must Sacrifice
NE 8-3952

A LOVELY HOME
This house must be seen, call and make an appointment.
PARK PLACE, nice neighborhood, 3 story and basement, 11 rooms, 3 baths, parquet floors, oil heat, newly decorated and in good condition. Price \$14,500. Cash \$3,000. — Many other good buys.
ST. ROSE & WARDEN
525 Nostrand Ave., Brooklyn
NE 8-6479 UL 7-5370

Houses Wanted
We have buyers waiting for homes and investment properties in all boros. List your property with us for a quick sale.
LEWIS & CARROLL
450 GATES AVE.
ST. 9-0553
Get the best grade on tests that you can. Get a study book with sample questions. See p. 15 for titles.
CALL OWNER PL 7-6985

LONG ISLAND
SPRINGFIELD GARDENS
Here is the home you've been asking for — 2 family consisting of 9 1/2 rooms, completely detached with 3 private entrances of solid brick, oil heat, modern, modern and then some more. Price reasonable, terms arranged — see this first.
Legal 3 family in perfect condition, newly decorated, A1 condition, detached with garage, must be seen. Price \$14,000.
2 family, everything modern, decorated throughout by interior decorator, a house of beauty and charm. Price \$13,500.
VALLEY STREAM, 2 family, 10 1/2 rooms, 2 story in excellent condition. 40x100 modern throughout with oil. This property will certainly help the buyer to pay for itself. Only \$14,000 — with cash and terms.

JAMAICA
LIVE IN STYLE AND COMFORT
ST. ALBANS, large, roomy 6 1/2 rooms, completely detached with every modern improvement and convenience, steam, new oil burner, garage, nr. transportation. A solid home with many extras at \$12,500. Cash and terms.
ST. ALBANS — Completely detached in A-1 condition, nice 3 family of 7 rooms in perfect condition with many, many extras. Can be all yours for \$14,000 with easy down payment. Built to last.

LEWIS & CARROLL
450 GATES AVE.
ST. 9-0553

SO. OZONE PARK
SACRIFICE BARGAIN
\$12,000
A BUYER'S PARADISE
Here is the outstanding bargain of the month. Must sell at sacrifice. Here are some of the details. 2 family completely detached, 4 1/2 rooms first floor, 3 rooms second floor with 2 large rooms on finished 3rd floor. So hurry. Home vacant on title.

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

LONG ISLAND SPECIAL
ADDISLEIGH PARK
LIQUIDATION SACRIFICE
ST. ALBANS
No Mortgage—All Vacant
176 St., Linden Blvd
Corner, 9 rooms, 2 baths, 2-car garage, parquet floors, new washing machine, new Frigidaires, brass plumbing, landscaped, AAA-1 condition. Price reduced 25%. Reasonable cash.
CALL OWNER PL 7-6985

WHITESTONE
18th Ave. & 147th St.
Bernlee Ranch Home
Brick, 6 rooms, full basement, steam, oil, sewer, plot 44 x 100. Now under construction, \$15,500. Convenient section.
EGBERT OF WHITESTONE
FL 3-7707

LIQUIDATION SACRIFICE
MAPLE AVE., FLUSHING
Cash Only \$1,975—All Vacant
No Mortgage
1 block Main St., 3 blocks 8th Ave. Sub. 2 family, double lot 50x100, nice neighborhood, landscaped, new oil burner, new brass plumbing, parquet floors. A1 condition. Price reduced 25%.
Call Owner PL 7-6985

BAISLEY PARK
(Corner) — 6 rooms and rear porch semi det. brick, cement block garage, rentable finished basement, automatic hot water, gas heat, aluminum comb. windows, doors, high G. I. mtg. Price \$11,490. Several other good buys.
CHAS. BYE
135-05 Rockaway Blvd.
JA 9-1163 EVES JA 9-2891

MANHATTAN
APARTMENTS
2, 2 1/2, 3, 3 1/2 Rooms
NOW RENTING
Everything modern and completely done over. Reasonable rents, steam, nr. transportation.
Carrolls' Renting Service
ST. 9-0553

LIQUIDATION SACRIFICE
All Vacant — No Mortgage
CONVENT AVE., 148 St.
12 rooms, brick, oil, brass plumbing, parquet floors, sunken tubs, big backyard. Price reduced 25%. Reasonable cash.
CALL OWNER PL 7-6985

HANDYMAN SPECIAL
ONLY \$975 CASH
10 Apts., 2 stores, one apartment, brick house, business location opposite new housing project, steam heat, good investment, income \$450 a month, expenses \$200.
CALL OWNER PL 7-6985

LONG ISLAND
COUNTRY LIVING
in the CITY
BAISLEY PARK
60x100 PLOT
1 FAMILY \$9,200
5 1/2 room house on 8000 sq. ft. plot, beautiful garden, economical heating unit. Close to stores, schools and shopping.
For economy. For comfort. For better living
Low Carrying Charge
BUNGALOW TYPE
What About This DOWN PAYMENT
Only
\$200

For G. I. On Our Exclusive Lay-Away Plan
WALTER ASSOCIATES, INC.
88-32 138 St., Jamaica
AX. 7-7900
open EVERY day including Sat. and Sun.

SACRIFICE BARGAIN
LIQUIDATION SACRIFICE
No Mortgage — Reduced 25%
JAMAICA
1 family, 8 rooms, 2 bathrooms, new oil burner, new brass plumbing, garage, fully detached, new Frigidaire, parquet floors, big backyard. Full price reduced to only \$9,750.
CALL OWNER PL 7-6985

ST. ALBANS
Two family; 2-4 room apartments; modern kitchen and bath; finished basement with lavatory and kitchen; 2 garages; 60 x 100; lovely, asking \$15,000; interracial neighborhood. CALDES, 321-07 Merrick Rd. LA 5-3655

SO. OZONE PARK
Five large rooms in a lovely setting, completely detached newly done over inside and out. A real home with every improvement and modern in every detail. This is an exclusive and must be seen. Call and make an appointment. Owner must have \$1,500 to cover existing G.I. mortgage.
DIPPEL OL 9-8561
115-43 Sutphin Blvd., Jamaica

ST. ALBAN'S — \$10,990
In a beautiful setting, nice neighborhood, 6 large rooms, in immaculate condition, semi-detached, 3 large bedrooms, huge living room, parquet floors, storms, venetians and many extras, garage, landscaped, oil burner. Move right in. Cash and terms.
CALL JA 6-0250
The Goodwill Realty Co.
WM. RICH
Lic. Broker, Real Estate
108-42 New York Blvd., Jamaica, N. Y.

LOOK THESE UP!
UNIONDALE, nr. Hempstead, 5 large rooms. New brick bungalow, expansion attic, oil garage, full basement.
Price \$11,500. Cash \$3,000
ST. ALBANS, Beautiful 6 room house, stone and shingle, landscaped, garage, full basement and attic oil.
Price \$14,000. Cash \$3,500
ST. ALBANS, 2 family, solid brick, oil, full basement, 1 car garage, excellent condition. Price \$15,500. Cash \$5,000.
MANY OTHER REAL GOOD BUYS IN QUEENS
EARLE D. MURRAY
LE 4-2251

A PERFECT HOME
IN ST. ALBANS
Detached 2 family, 3 and 4 room modern apartment. Beautiful large finished attic, good income from upper floor apt. screens, storm windows, Venetian blinds, Newly decorated. New oil heating unit, new insul. bric. For a quick sale. Good income, no brokers. Must be seen. Reduced to \$14,600. AX 7-3888.

SO. OZONE PARK
Own Your Own Home
58.50 A Month — All Charges
6 large rooms, 1 1/2 tiled bath, every improvement, detached with screens, Venetian blinds and many extras, garage of course, oil, newly decorated. A real home a real buy. See this house and be convinced, up-to-date neighborhood.
FULL PRICE \$9,950
Call Owner BE 3-3811

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

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

NYC Job Opportunities

NYC

Open-Competitive

The last day to apply appears at the end of each notice.

6561. ASSISTANT ARCHITECT, \$4,771. About 50 vacancies in several NYC departments. Requirements: Bachelor's degree in architecture and three years' experience, or satisfactory equivalent. Fee \$4. (Thursday, October 23).

6566. ASSISTANT MECHANICAL ENGINEER (SMOKE CONTROL), \$4,771. One vacancy in the Department of Housing and Buildings. Requirements: bachelor's degree in engineering plus three years' experience in the inspection, operation, design, testing, construction, or installation of important types of fuel or refuse burning equipment, or a satisfactory equivalent. Fee \$4. (Thursday, October 23).

6584. MECHANICAL ENGINEERING DRAFTSMAN, \$3,885. 14 vacancies. Requirements: (1) high school graduation and four years' experience; or (2) bachelor's degree in engineering; or (3) satisfactory equivalent. Fee \$3. (Thursday, October 23).

6587. ENGINEERING ASSISTANT, \$3,260. 16 vacancies. Requirements: high school graduation and one year's experience, or a satisfactory equivalent. Fee \$2. (Thursday, October 23).

6592. JUNIOR DRAFTSMAN, \$3,090. 11 vacancies in the Department of Education and the NYC Housing Authority. Requirements: high school graduation and one year's drafting experience, or a satisfactory equivalent. Fee \$2. (Thursday, October 23).

6601. JUNIOR LANDSCAPE ARCHITECT, \$3,885. Six vacancies in the Department of Parks and one in the NYC Housing Authority. Requirements: bachelor's degree in landscape architecture, or a satisfactory experience equivalent. Fee \$3. (Thursday, October 23).

6634. ASSISTANT TELEVISION CAMERAMAN, \$3,565. One va-

cancy in the Municipal Broadcasting System. Requirements: high school graduation and one year's experience as assistant television cameraman, assistant sound motion picture or newsreel cameraman. Fee \$2. (Thursday, October 23).

6645. RUBBER TIRE REPAIRER, \$3,580. 11 vacancies in the Department of Sanitation. Requirements: three years' experience in the repair of automobile and truck tubes and tires in a large repair shop or garage specializing in such work, or a satisfactory equivalent. Fee \$3. (Thursday, October 23).

6648. INSPECTOR OF PIPE LAYING, GRADE 3, \$3,421 to \$4,020. One vacancy in the Department of Water Supply, Gas and Electricity at \$4,016. Requirements: five years' experience in the laying of water mains, installing of valves, hydrants, valve boxes and other appurtenances of the water supply distribution system. Fee \$3. (Thursday, October 23).

6649. INSPECTOR OF PLASTERING, GRADE 3, \$3,421 to \$4,020. One vacancy in the Department of Housing and Buildings at \$4,016. Requirements: ten years' experience as a competent plasterer. Fee \$3. (Thursday, October 23).

6653. DENTAL ASSISTANT, \$2,110. 19 vacancies in the Departments of Welfare and Health. Requirements: one year of full time paid experience as a dental assistant, or a satisfactory equivalent. Fee \$1. (Thursday, October 23).

6655. LABORATORY ASSISTANT (BACTERIOLOGY), \$2,675. 75 vacancies in several City departments. Requirements: (1) high school graduation and (2) one year course in college bacteriology or biology, or one year's experience in a bacteriological or biological laboratory, or a satisfactory equivalent. Fee \$2. (Thursday, October 23).

6656. LABORATORY ASSISTANT (CHEMISTRY), \$2,675. 75 vacancies in several City departments. Requirements: high school graduation and one year course in college chemistry, or one year's experience in a chemical laboratory, or satisfactory equivalent. Fee \$2. (Thursday, October 23).

6669. CHEMIST, \$4,331. Eight vacancies in the Board of Transportation and one vacancy in the Department of Hospitals. Requirements: bachelor's degree in chemistry plus three years' experience. Graduate training in chemistry may be substituted for the required experience on a year-for-year basis. Fee \$3. (Thursday, October 23).

6672. ASSISTANT CHEMIST, \$3,761. 21 vacancies in various City departments. Requirements: bachelor's degree in chemistry plus one year's experience; or master's degree in chemistry. Fee \$3. (Thursday, October 23).

6673. JUNIOR CHEMIST, \$3,261. 26 vacancies in various City departments. Requirements: bachelor's degree in chemistry. Fee \$2. (Thursday, October 23).

6675. DENTIST, \$4,625. Six vacancies in the Department of

Health. Also vacancies in the Departments of Health and Welfare at \$10.30 per session. There are about 200 sessions a year, each session lasting from 3 to 4 hours. Requirements: dental school graduate. Fee \$3. (Thursday, October 23).

6686. STOCK ASSISTANT (MEN), \$2,350. 55 vacancies in various City departments. No experience or education requirements; age limit, under 55. Fee \$2. (Thursday, October 23).

6712. REHABILITATION COUNSELOR, \$4,016. Eight vacancies in the Department of Hospitals. Requirements: bachelor's degree including or supplemented by 10 credits in education, vocational guidance, psychology, or vocational or medical rehabilitation; and two years' experience in vocational or medical rehabilitation, vocational guidance, employment counseling, or as a clinical psychologist. Fee \$3. (Thursday, October 23).

6704. CLERK, GRADE 2 (hospitals only), \$2,110. 330 vacancies in the Department of Hospitals. Requirements: no educational or experience requirements. Fee \$1. (Thursday, October 23).

(Continued on Page 15)

LEGAL NOTICE

HEYLAND, IDA. — CITATION. — P 2616, 1952. — The People of the State of New York. By the Grace of God Free and Independent. To EMMA HAYNES also known as Emma Haines, JACOB HENN, and all other heirs-at-law, next of kin and distributees of Ida Heyland if any there be, whose names and places of residence are unknown and cannot be ascertained by petitioner, the next of kin, heirs at law and distributees of Ida Heyland, deceased, send greeting:

Whereas, Lulu Gufka, who resides at 775 Springfield Avenue, Irvington, New Jersey, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date July 12th, 1946, relating to both real and personal property, duly proved as the last will and testament of Ida Heyland, deceased, who was at the time of her death a resident of 322 Central Park West, the County of New York. Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 24th day of October, one thousand nine hundred and fifty-two, at half past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable GEORGE FRANKEN- [L. S.] THALER Surrogate of our said County of New York, at said county, the 13th day of September in the year of our Lord one thousand nine hundred and fifty-two.

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

NEW YORK SUPREME COURT: COUNTY OF BRONX, JOHN PRITZKER, Plaintiff, against BERTHA SILVER, now known as BERTHA FRIEDMAN, et al. HENRY FEICHTEGGER, SADIE FEICHTEGGER, his wife, IF LIVING AND IF EITHER OR BOTH BE DEAD, THEIR RESPECTIVE WIDOWS, HUSBANDS, DEVICES, HEIRS AT LAW, NEXT OF KIN, DISTRIBUTORS, EXECUTORS, ADMINISTRATORS, GRANTEES AND LEGAL REPRESENTATIVES, AND GENERALLY ALL PERSONS CLAIMING ANY INTEREST IN THE PREMISES DESCRIBED IN THE FOURTH CAUSE OF ACTION IN THE COMPLAINT BY OR THROUGH SAID HENRY FEICHTEGGER AND SADIE FEICHTEGGER, his wife, OR THEIR RESPECTIVE SUCCESSORS IN INTEREST, ALL OF WHOSE NAMES ARE UNKNOWN TO PLAINTIFF, and others, Defendants. Plaintiff resides in Bronx County. Trial desired in Bronx County.

TO THE ABOVE NAMED DEFENDANTS: YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance on the plaintiff's attorney within twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint. Dated: August 8th, 1952.

GEORGE KITTNER, Attorney for Plaintiff, Office & P. O. Address, 33 West 42nd Street, Borough of Manhattan, City of New York. TO THE ABOVE NAMED DEFENDANTS IN THIS ACTION: The foregoing summons is served upon you by publication pursuant to the order of Hon. Charles D. Breitler, a Justice of the Supreme Court of the State of New York, dated September 9, 1952 and filed with the verified complaint in the office of the Clerk of the County of Bronx on September 10, 1952 at the County Court-house in the Borough of Bronx, City and State of New York.

This is an action to foreclose Transfer of Tax Liens Nos. 57884, 57885, 57886 and 57887 affecting premises designated on the Tax Map of the City of New York for the Borough of the Bronx as Section 13, Block 3563A, Lots 185, 186, 187 and 188 respectively as said Tax Map was on the 11th day of February, 1940. Said Transfer of Tax Liens were sold on June 24, 1941 bearing interest at the rate of 12% per annum and were thereafter assigned to the plaintiff herein and upon which there have been defaults in the payment of interest on January 1st, 1945 and subsequent thereto. Dated: New York New York September 15, 1952.

GEORGE KITTNER, Attorney for Plaintiff.

When Seconds Count — Put Your Confidence in

RIVERSIDE PRIVATE AMBULANCE SERVICE

OXYGEN EQUIPMENT 24 HR. SERVICE SUPPLIES Rental & Sales Day — Night Dependable

Reasonable Rates

Courteous ACademy 2-0820

305 WEST 97th STREET, NEW YORK CITY

CADILLAC AMBULANCES

CIVIL SERVICE EMPLOYEES

BUY GLASSES AT

JOHN SCHEIDIG & CO., Inc.

Opticians Since 1866

BECAUSE: (1) YOU ENJOY ALL THE BENEFITS OF CLINIC OR UNION HEALTH PLANS—WITHOUT PAYING DUES OR MEMBERSHIP FEES. (2) EYE EXAMINATIONS AND DELIVERY OF GLASSES—OFTEN IN ONE HOUR.

PHONE: BO. 9-4445

60 NASSAU ST.

9-4 DAILY
9-7 THURS.
9-4 SAT.

Mail Order Shopping Guide

BEFORE BUYING MERCHANDISE CALL OR VISIT GULKO'S

LOWEST PRICES IN THE COUNTRY

The Articles Listed Here Are Just A Few Of The Many Items We Carry.

Large Stocks Of Quality Merchandise Always On Hand.

LIONEL TRAINS AND 1001 OTHER ITEMS

GULKO PRODUCTS CO., 1180 BROADWAY, N. Y. 1, N. Y.

MURray Hill 6-8771-2

SEWING MACHINES
SILVERWARE
PEN & PENCIL SETS
CLOCKS
PHONOGRAPHS
TELEVISION SETS
RADIO
REFRIGERATORS
ELECTRIC TRAINS
BICYCLES
FANS
WATCHES
HEATING PADS
VACUUM CLEANERS
SUN LAMPS
PRESSURE COOKERS
BROILERS

TOASTERS
MIXERS
KITCHENWARE
OUTBOARD MOTORS
FREEZERS
LAMP
FURNITURE
CHROMIUM WARE
CUTLERY
CARPET SWEEPERS
COFFER MAKERS
WASHING MACHINES
HEATERS
DESK LAMPS
TYPEWRITERS
RANGES
AIR CONDITIONERS

SPECIAL DISCOUNTS

40%

UP TO

TO CIVIL SERVICE EMPLOYEES

- RADIO
- CAMERA
- TELEVISION
- TYPEWRITERS
- RANGES
- JEWELRY
- SILVERWARE
- REFRIGERATORS
- ELECTRICAL APPLIANCES

ANCHOR RADIO CORP.

ONE GREENWICH ST.

(Cor Battery Place, N. Y.)

TEL. Whitehall 3-4280

lobby Entrance — One 8-way Bldg (OPPOSITE CUSTOM HOUSE)

PORT-A-BAR

Looks like a dispatch case, but really is a cork lined portable server. Comes with four "shot" glasses and two decks of playing cards. Front is detachable for use as card table or serving tray. Covered with waterproofed plastic. Colors: Tan, Blue, Brown. \$16.95 postpaid. Satisfaction guaranteed. COD'S Accepted.

The Niche, Dept. P., Post Office Box 333, Orange, N. J.

CHECK THOSE CALLS!!!

Tele-Chek counts and registers phone calls when pressed with finger, built-in timer warns you when calls are running overtime. Tele-Chek quickly pays for itself by keeping your phone bills down. Easily attached to any phone. Color black. Satisfaction guaranteed.

ONLY \$2.98 ppd.

COD'S Accepted

Mail-Order, P. O. Box 644, Lincoln Park, N. J.

FURNITURE FOR SALE

CIVIL SERVICE EMPLOYEES

Special Discount at

BURSTEIN'S — BURSTEIN'S

SEE 'EM — BUY 'EM

While They Last!

Custom Build

BOX SPRINGS and MATTRESSES

\$89.50 Value!

ONLY \$48.72

Many Wonderful Values Displayed on 6 Floors

See **MARTIN BURSTEIN** At 32 Cooper Square

ALGONQUIN 4-1996

OPEN MON. & THURS. TO 9 P.M. For Your Convenience

ACT NOW!!

If you are troubled with Scalp Itch, Excessive Hair Loss, Dryness of Hair, Head Odors and Ugly Dandruff Scales: Beware of these symptoms of baldness. Don't add false years to your age. I am giving the public the benefit of my long experience as a scalp specialist. Send your name and address and I will send you descriptive information. This can be filled for pennies at your drugstore. No Doctor's Prescription needed. 5 minutes each day will give you a healthy head of hair. **BALD PEOPLE CAN HAVE THEIR HAIR RESTORED IN A SHORT TIME. YOUR HAIR IS THE FRAME TO YOUR FACE. THIS IS A HUMANITARIAN ACT, not a money making proposition.**

F. R. WILLIAMS

Renowned Scalp Specialist

170 E. 19th Street, Brooklyn 20, N. Y.

BU 4-8340

SELLING CHRISTMAS CARDS

EARN \$50.00 AND MORE!

Even \$100 and more! Show W & J Christmas cards, EXCLUSIVE gift wraps, gifts—114 items in all! Two \$1 for \$1 Christmas assortment, 10 for \$1 up EXCLUSIVE! Includes cards. Up to 100% profit—Cash Bonus CLUB PLAN

FREE! Inquire, sample, information as requested. Satisfaction guaranteed!

For Skin Disorders TRY KROMARRIS

New CREAM, relieves ITCH, clears all swelling, leaves skin soft. Heals bleeding broken tissues, with wonder results. KROMARRIS used and approved by nurses. It is excellent for children, when they fall and have bad cuts. Money order \$1.10 can be sent for.

KROMARRIS, HARWAY, N. J.

Truly Yours BEST HAT

FALL & WINTER STYLES 1952-53

Question: Why are your prices lower?

Answer: We manufacture ALL our own hats.

MEN— WHY PAY MORE?

Our BANKERS Fine Fur Felt HATS As All HANDMADE Water Blocked—Richly Lined

All One Price **\$4.90**

Including HOMBURGS

RAIN HATS Weatherized \$1.40 "Special Attraction"

See Our Wool Felts at **2.40**

Compare with \$3.50 grades

139 Nassau St. (Corner Bookman St.)

NEW YORK CITY

All Subways — Get Off at City Hall Mention The LEADER

FREE 108 PAGE BOOK LEARN TO DRIVE

General Auto School, Inc.

IN BROOKLYN 404 Jay St. MA. 4-4696 (Boro Hall at Fulton St.)

1206 Kings H'way DE 9-8448 (at East 12th St.)

8708 4th Ave., SH 5-3206 (Opp. Ft. Hamilton Post Office)

IN MANHATTAN 130 E. 42 St. MU. 3-9629 (at Lexington Ave.)

Important: Write, Tel. for FREE book

FREE 2 HOUR LECTURE—COLOR MOTION PICTURE

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

To match your jackets, 800,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway N.Y.C. (1 flight up). WOrth 2-2517

Merchandise For Sale

WIRE officer's overcoat, also serge suit, size 5 ft. 0 or 10. Weight 150-200, practically new. Reasonable. Call Oldville & 8844 after 7 P.M.

TYPEWRITERS RENTED

For Civil Service Exams

We do Deliver to the Examination Room.

All Makes — Easy Terms

ADDING MACHINES MIMEOGRAPHS INTERNATIONAL TYPEWRITER CO.

240 E. 86th St. RE 4-7000

N Y C Open till 6:30 p.m.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS

Furniture, appliances, gifts, etc. (at low savings) Municipal Employees Service, Room 422, 15 Park Row. CO 7-8896.

U. S. Exams Open in Metropolitan Area

Applications will be received indefinitely for the following U. S. jobs in NYC. Apply in person or by mail to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., but send filled-out forms as directed in the following notices. Ages are 18 to 62, unless otherwise stated, but do not apply to veterans.

ENGINEER, \$5,060 to \$7,040. Fields: Aeronautical, aeronautical research, development and design, architectural, automotive, chemical, civil, construction, electrical, electronics, general hydraulic, industrial, internal combustion power plant research, development and design, maintenance, marine, materials, mechanical, naval architecture, ordnance, ordnance design, safety, structural, welding. Requirements: four years' professional engineering curriculum or four years' professional engineering experience plus 1½ to 3½ years' experience.

SHIPFITTER, \$14.94 to \$15.92 a day. Jobs located in Brooklyn. Requirements: four year apprenticeship or four years' experience. Send filled-in forms to Recorder, Board of U. S. Civil Service Examiners, New York Naval Shipyard, Brooklyn.

LOFTSMAN, \$15.68 to \$17.60

a day. Jobs in Brooklyn. Requirements: four year apprenticeship or four years' experience. Send filled-out forms to Board of U. S. Civil Service Examiners, New York Naval Shipyard, Brooklyn 1, N. Y.

SUPPLY CATALOGER, \$3,410 to \$5,060. Jobs in Brooklyn. Requirements: Three to five years' experience which must show technical knowledge of material or items of property, including the ability to read and interpret blueprints, schematic diagrams, manufacturers' catalogs or specifications. Experience must have been in electronic equipment; electrical equipment; building and construction materials; metals and alloys, plumbing material and equipment; marine hardware; deck and hull fittings; chemicals; paints and varnishes; tools and machinery; general hardware and metallic fasteners; anti-friction and plain bearings. Send filled-in forms to Recorder, Board of U. S. Civil Service Examiners, U. S. Naval Supply Activities, New York, 3rd Avenue and 29th Street, Brooklyn 32, N. Y.

SHEETMETAL WORKER, \$14.40 to \$16.48 a day. Jobs in N. Y. Naval Shipyard, Brooklyn. Requirements: four years' apprenticeship or four years' experience.

Send filled-in forms to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn 1, N. Y.

MACHINIST, \$14.96 to \$16.88 a day. Jobs in N. Y. Naval Shipyard, Brooklyn. Requirements: four years' apprenticeship or four years' experience. Send filled-in forms to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn 1, N. Y.

BLACKSMITH, \$14.40 to \$16.24 a day. Jobs in N. Y. Naval Shipyard, Brooklyn. Requirements: four years' apprenticeship or four years' experience. Send filled-in forms to Board of U. S. Civil Service Examiners, N. Y. Naval Shipyard, Brooklyn 1, N. Y.

KITCHEN HELPER, \$2,420. Jobs are restricted by law to persons entitled to veterans preference as long as they are available. Other may apply but will be considered only in the absence of preference eligibles. Jobs are at Veterans Administration Hospital, Northport, N. Y. Requirements: Ability to read and write English. Send filled-in forms to Board of U. S. Civil Service Examiners, Veterans Administration Hospital, Northport, L. I.

STENOGRAPHER, \$2,750 to \$3,175 and TYPIST, \$2,500 to \$2,950. Jobs located in NYC and vicinity. Requirements: Eligibility in written exam. Send filled-in forms to director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.

Jr. Agriculturist Aide Jobs

The Federal Civil Service Commission has announced an exam for junior agricultural assistant, at \$3,410 a year.

Vacancies in the following fields will be filled: Agricultural economist, agricultural writer-editor, agronomist, animal husbandman (including animal physiologist and animal nutritionist), botanist (including histologists), entomologist (including apiculturists), fishery biologist, forester, geneticist, home economist, horticulturist, plant pathologist; poultry husbandman (including poultry nutritionist), soil scientist, statistician, wildlife biologist, and zoologist (parasitology), (including nematologists).

Most Jobs in Washington

The majority of positions are in the Departments of Agriculture and Interior in Washington, D. C., and throughout the U. S. Vacancies in other Federal agencies will also be filled from this exam. Apply to U. S. Civil Service Commission, 641 Washington

Street, New York 14, N. Y., by Friday, October 31.

Requirements include a bachelor's degree, or a combination of four years of education and equivalent experience. Students who expect to complete school by June 30, 1953 may also apply.

Age limits are 18 to 35, except for agricultural writer-editor, which is 62.

The number of the announcement is 337.

Exam Locations

Candidates will be notified when the written test will be held. Exam locations in New York State are Albany, Batavia, Binghamton, Brooklyn, Buffalo, Dunkirk, Elmira, Flushing, Glens Falls, Hempstead, Hornell, Ithaca, Jamaica, Jamestown, Kingston, Malone, Middletown, Newburgh, New Rochelle, New York, Ogdensburg, Olean, Oneonta, Oswego, Poughkeepsie, Peekskill, Plattsburg, Poughkeepsie, Riverhead, Rochester, Saranac Lake, Schenectady, Syracuse, Troy, Utica, Watertown, Yonkers.

Home Economics And Conservation Jobs on U. S. List

The U. S. Department of Agriculture will fill positions of home management supervisor (home economics) at \$3,410 a year, and farm management supervisor, at \$3,410 to \$4,205 a year, for duty with the Farmers Home Administration in New York State and 13 other northeastern States. Appointments will be probational and become permanent after one year of satisfactory service.

Applicants for the home economics jobs must have a college degree in home economics. Applicants for the \$3,410 farm positions must have a college degree in agriculture. In addition, applicants for the \$4,205 farm positions must have had one year's experience in agricultural work. Experience may be substituted for some of the educational requirement in both instances.

Agricultural Jobs
Another probational exam is for soil conservationist, soil scientist, and engineer (agricultural) jobs, \$3,410.

Exams for indefinite appointment as soil conservation aide, \$2,750 to \$3,175 a year, for duty with the Soil Conservation Service, are also open. The aide exams are to fill positions in New York State and eleven other northeastern States.

Soil conservationists, soil scientist, and engineers (agricultural) must have a college degree in soil conservation, soils, agricultural or civil engineering, or a related agricultural science. Work experience that has provided equivalent knowledge of the technical field

Where to Apply for Jobs

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

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARCLAY 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y.; 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. Same applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) Opposite Civil Service LEADER office. Hours 9 to 4, excepting Saturday 9 to 12. Tel. 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 that may be used for reaching the U. S., State and NYC Civil Service Commission offices in NYC follow:
State Civil Service Commission, NYC Civil Service Commission—IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or Brighton local to City Hall.
U. S. Civil Service Commission—IRT Seventh Avenue local to Christopher Street station.

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

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

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

may be substituted for some of the educational requirements. Age limits, 18 to 35, do not apply to veterans.

Where to Apply
The position of soil conservation aide requires practical farm experience which has included applying soil conservation practices. High school or college education in agriculture may be substituted for experience. Age limits are 18 to 62, but do not apply to veterans.

Applications for all these tests will be accepted until further notice by the Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Department of Agriculture, 6816 Market Street, Upper Darby, Pa.

SCHOOL CLERK EXAMS PERFORMANCE TESTS STENO. 80 WPM & MIMEO WINTER 1952

If interested in coaching course on stenography, dictation 40-110 wpm on school system letters, circulars, educational articles, and tabulations, Saturday mornings or afternoons, or a weekend, in MANHATTAN, or INSTRUCTION ON NO. 91 DICK MIMEOGRAPH MACHINE, starting Oct. 18. Write to or call:

DAVID J. KAPPEL, M. A.
FITMAN & GREGG STENO.
3215 Mott Ave., Far Rockaway
Far Rockaway 7-1480
7th Successful Year

Sadie Brown says: OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL DIPLOMA

Which will help you get a better position and improve your social standing.

This diploma, which is issued by the N.Y. State Dept. of Education, is fully recognized by the Civil Service Commission, City, State and Federal Governments, Industry and for admission to Colleges.

SPECIAL 16 WEEKS COURSE is conducted by experts.

—ALSO—
BUS. ADM., ACCTG. & ALLIED SUBJ., EXEC. SECT., REAL EST., INS., ADVG., SALESMANSHIP, etc. STENO. TYPING AND REFRESHER COURSES. SPECIAL CLASSES FOR COLLEGE WOMEN.

Day & Evening • Co-Ed
New Classes Now Forming
Veterans Accepted for All Courses

COLLEGIATE SECRETARIAL INSTITUTE
501 Madison Ave., N.Y. 22, N.Y. (at 52nd St.) PL. 8-1872

COLLEGE CLERK OFFICE ASST A EXAM

For Brooklyn, City, Hunter, Queens Colleges.
Board of Higher Education
\$2,400 — \$3,805 yearly

Winter 1952-1953 men and women file application Nov. 7th to 15th.
Requirements, High School graduation and 2 years bus. experience
OR 6 mos. off. experience in a college
OR 2 years college
typing speed only 30 w.p.m. No steno required
However for college secretarial asst any system of shorthand may be used speed writing, etc.

INTENSIVE COURSE SESSION 1 FREE ORGANIZATION MEETING
Group 1 Tuesday, Oct. 14 — 7 to 9:30 p.m.
Group 2 Wed. Oct. 15 — 7 to 9:30 p.m.
Group 3 Sat. Oct. 18 — 1:30 to 4 p.m.
ERON SCHOOL 863 B'WAY, NYC R805
Phone only or write for free circular CA10

DAVID J. KAPPEL, BCS, BS, MA
(Gregg and Pitman)

ESTER KAPPEL, BS IN ACCTG.
3215 Mott Ave., Far Rockaway, N. Y. EA 7-4480
7 successful years school clerk courses
Instructor of school records and accounts and secretarial studies at Brooklyn College

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

And You Won't Have To Attend Classes

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

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

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

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

TRY THE "Y" PLAN TO OBTAIN THE High School Diploma (Equivalency)

Issued by N. Y. Board of Regents

*COACHING COURSE—complete preparation.
*SMALL CLASSES—rapid progress
*NON-PROFIT ORGANIZATION LOW COST
*COEDUCATIONAL—ADULTS ONLY

Call or send for folder D

YMCA EVENING HIGH SCHOOL
15 W. 63rd St., New York 23, N.Y.
ENROLLMENT 2-8117

ATTRACTIVE POSITIONS ARE PLENTIFUL...

For Men and Women with **STENOGRAPHY, TYPING or SECRETARIAL TRAINING**

A Moderate Investment of Time and Tuition Will Pay You Substantial Rewards.

Our simplified modern teaching methods shorten your time spent in training.

DAY - EVE. PART TIME

Approved for Veterans

DELEHANTY SCHOOLS
Reg. by N. Y. State Dept. of Education
MANHATTAN: 115 E. 19th St. — BR. 2-4100
JAMAICA: 90-14 Japhet Blvd. — JA. 4-8200

EXAM IS COMING SOON FOR **SANITATION MAN**

FREE CLASSES IF YOU FAIL CIVIL SERVICE EXAM

If you fail our training course for the written test or physical test, Hammond School will refund all—every cent—of the low tuition charged.

Thousands of men have enrolled this year in the many successful Hammond School classes. Our record of success is becoming famous. Write or telephone for full information.

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.
Dept. LO2, 480 Lexington Ave., New York 17, N. Y.

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

Name Age

Address Apt.

City State

LEARN A TRADE

Auto Mechanics Diesel Welding
Machinist-Tool & Die Refrigeration
Oil Burner Radio & Television Air Conditioning
Radio & Television Motion Picture Operating

DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
1380 Bedford Ave., Brooklyn 16, N. Y.
WA 9-1100

STENOGRAPHY TYPING-BOOKKEEPING

Special 4 Months Course Day or Eve.

Calculating or Comptometry Intensive Course

BORO HALL ACADEMY
487 FLATBUSH AVENUE EXT.
Gr. Fulton St., B'klyn MAIn 9-2447

HAMMOND SCHOOL

130 W. 42 St., Room 606, N. Y. 36

MARK MURPHY, Ph.D., Director
Wisconsin 7-2465

Activities of Civil Service Employees in N.Y. State

Willard State Hospital

THE WILLARD STATE Hospital CSEA chapter membership committee for the coming year consists of: Mary Gary, Mary McGough and John Worden, Grand View; James Mannix, Norman Favreau and Albert G. Brown, Hermitage; Harold Cuer, Alphonse Donniez and William Rogers, Sunnycroft; Frances Pettit, Walter Kepner and Helen Vincent, Infirmary; Robert Montford, Herbert Yells and William Langley, Maples; Dora M. Boyce, Mary Collins and Edward McGuire, Elliott Hall; William Nielsen, Charles Collins, Robert Woods and Frank Langey, North Wing; Ursula Lochren, Marion Limner, Vivian Powers and Freda Northrup, South Wing; Leona Bell, Dorothy Conkling and Bessie Rogers, Pines; Ethel Nielsen, Ruth Brown and Mary McCue, Edgemere; Milton Kellogg, laundry; John Guthrie and John Engel, machine shop; Paul Warne, carpenter shop; Ralph Salzer, tin shop; Ray Salzer, tailor shop, sewing room and shoe shop; Arthur Phillips, physical therapy; Bernice Robinson and Dorothy Clarke, occupational therapy; Clayton Traphagen, Joseph McDonald, Ernest Howard and Patrick Ryan, fire department and power house; Ralph VanDorpe and George Lewin, farm; Martin Astrup, Marvin Cuer and James Farrell, police department; Clinton Vreeland, garage; Kenneth Foxk and Joseph Murphy, kitchens and bakery; Milo J. Stilwell, grounds; Edward Limner, offices,

and Mildred Vincent, social service.

The Willard State chapter had a membership of 58 percent, or 503 hospital employees last year. The chapter hopes to make it 100 percent this year. It reminds all employees that they are benefitted by the efforts of the Association and should help to make the CSEA as strong as possible.

The following nurses have recently joined Willard's staff: Lucille Huff, Alice Matzell, Therese Yusinkas, Elaine Vreeland, Peter Hungerford, Joseph Licak, Lloyd Evans and Ray VanNostrand.

A 12-week course in psychiatric nursing has begun. Participating in the program are Beulah Campbell, Jean Markson, Donna Shappee, Ruth Stedman, Ruth Stolman, Eileen Teichner, Mary Carpenter and Barbara Johnson.

Those who attended the workshop at Gowanda State Hospital during the week of October 5 include: Cleone DePuy, Ursula Lochran, Mary Lovejoy, Margaret McDonald, Ann McDonald, Helen McDonald, Dorothy Peltz, Bessie Rogers, Velma Stugart, Helen Vincent, Aurora Smith, John Braisington, John Garlick, Bernard Gizzi, Christian Karlsen, Arthur Milnes, Henry Vandenberg, John Bradley and Joseph McDonald.

John Woledge has returned to his duties after an extended illness. Robert Reagan has returned after a month's leave.

William Keebler and Harold Bellinger enjoyed a fishing trip to Canada. William Hyna died Sunday,

September 28, after suffering a fractured skull. He fell at the VFW home in Ovid, where he had been attending a supper. Mr. Hyna was a steamfitter at the hospital and was in State service 23 years. Funeral services were held October 1 in Christ Episcopal Church, Willard, with burial in Union Cemetery, Ovid. Bearers were Paul Ryan, Edwin Pember-ton, John Engle, Marvin Cuer, Lawrence Roarke and William Nielsen. Mr. Hyna is survived by his wife Mildred; two daughters, Mrs. Gerald VanBuren and Mrs. Orson Leach; his mother, two sisters and three grandchildren.

Psychiatric Institute

THE FOLLOWING persons have been elected to the executive committee of the Psychiatric Institute chapter, CSEA: Mary Legge, Housekeeping; James Shanks, Laundry; Edgar Peasley, Nursing; Salvatore Butero, Engineering; Alice Thomas, Administrative; S. Kogan, Technician; Vera Stevenson, Dietetic; Biagio Romeo, Safety Division, and Frank Verce, Physical Therapy.

The name of Kurt Lopez, Animal Care Department, appeared on the recently issued principal laboratory animal caretaker list.

Allyn Wright, Animal Care Department, has been promoted to the permanent position of animal caretaker.

On vacation are Margaret Dolan, laundry, and Walter Ahrendt, kitchen.

Nina Conwell, laundry, has returned from her vacation.

Napanoch

AT THE MEETING of the Napanoch Institution chapter, CSEA, September 22, the following officers were elected: George Halbig, president; Edward Hartley, vice president; Frank Walpole, treasurer; Arthur T. Drew, secretary and delegate. Mr. Drew, president of the chapter for the past three years, declined re-election.

The chapter welcomes back to work Sergeant Frank Harkin, who was ill for some time. Harold Blades is laid up at the VA Hospital, Holland Avenue, Albany. He'd welcome visitors.

Chet Bradford is back at work after another siege at the Veterans Memorial Hospital. Take it easy, Chet.

Bowling at Napanoch seems to have died out. What has happened to all the enthusiasm of past years?

A fresh pork supper was served at the clambake grounds, Thursday, October 9.

Warwick State School

THE N. Y. STATE Training School for Boys chapter, CSEA, passed a resolution unanimously endorsing Francis A. MacDonald for the first vice-presidency of the Civil Service Employees Association.

Buffalo

A PICNIC of Buffalo chapter members took place on Saturday, October 4, at Charlotte Tropman's farm, Corfu. Festivities included

BULLETIN

Dewey Agrees To Meet on Pay Question

ALBANY, Oct. 13-- Governor Dewey, in a letter to Jesse B. McFarland, CSEA president, said he would meet on the salary question. The Governor hinted that a freeze of the present bonus is in prospect.

apple picking, hiking, canasta and pinochle.

Lunch was glorified by Al Killian's hot dogs. Helen Lonergan brought baked beans and everyone enjoyed them. Mary Lease took charge of the dishwashing, recruiting Arlene Holzer and her sister and Blanch Norris to help. Celeste Rosenkranz made the coffee.

Catherine Bartlett and Ethel Irwin lost the canasta tournament, but received a second lunch.

Charlotte Tropman, chairman of the picnic committee and hostess, kept the fire burning. Gerry Hopkins tested the apples and compared them with the one apple growing on her tree.

The chapter hopes to hold the picnic again next year and make it an annual event.

The October meeting of the Buffalo chapter has been advanced to October 22 at 8 P.M. in the State Office Building. A special meeting of delegates on October 7 set the new date because the annual meeting in Albany conflicted with the original meeting date.

STATE Promotion

5213. SENIOR CLERK (BILLING), (Prom.), New York Office, State Insurance Fund, Department of Labor, \$2,771 to \$3,571. Three permanent and two temporary vacancies. Requirements: one year in clerical positions (including clerks, stenographers, typists, and machine operators), allocated to G-2 or higher. Fee \$2. (Friday, November 7).

5214. SENIOR CLERK (COLLECTION), (Prom.), New York Office, State Insurance Fund, Department of Labor, \$2,771 to \$3,571. One vacancy. Requirements: one year in clerical positions allocated to G-2 or higher (including clerks, stenographers, typists and machine operators). Fee \$2. (Friday, November 7).

5215. SUPERVISING CONSTRUCTION SAFETY INSPECTOR (Prom.), Department of Labor (exclusive of Workmen's Compensation Board, Labor Relations Board, State Insurance Fund, and Division of Employment), \$5,638 to \$6,762. One vacancy at NYC. Requirements: one year as senior construction safety inspector. Fee \$4. (Friday, November 7).

5216. SUPERVISOR OF OCCUPATIONAL THERAPY (MENTAL HYGIENE), (Prom.), Institutions, Department of Mental Hygiene, \$4,664 to \$5,601. One vacancy at Creedmoor State Hospital Queens Village, and one at Hudson River State Hospital, Poughkeepsie. Requirements: two years as senior occupational therapist. Fee \$3. (Friday, November 7).

5217. SENIOR X-RAY TECHNICIAN (Prom.), Institutions, Department of Mental Hygiene, \$3,411 to \$4,212. Five vacancies in Buffalo, Central Islip, Manhattan and Middletown State Hospitals and Letchworth Village. Requirements: one year as X-ray technician. Fee \$2. (Friday, November 7).

5218. SENIOR MEDICAL TECHNICIAN (Tuberculosis Service), (Prom.), Herman M. Biggs Memorial Hospital, Department of Health, \$3,411 to \$4,212. One vacancy. Requirements: one year as medical technician (tuberculosis service). Fee \$2. (Friday, November 7).

NEW FROSTY-DRY BEER IS LESS "FILLING"... DELICIOUS!

Enjoy it more... enjoy more of it! It's NEW YORK'S FASTEST-GROWING BEER!

Get to know Knickerbocker—finest-tasting beer you ever drank! Not just a "dry" beer—it's frosty-dry!

Not just a "light" beer—it's extra light, extra delicious!

And because it's a modern, low-calory beer, Knickerbocker is actually

less "filling"—you can drink your fill without ever feeling

"too full." Make your next one Knickerbocker!

NOW AVAILABLE IN CANS, TOO!

FATHER KNICKERBOCKER—
"Ask for my beer today—
finest-tasting beer
you ever drank!"

KNICKERBOCKER FEATURE—with Bill Leonard, Mon. thru Fri., 6:05-6:10 WCBS-TV, Channel 2 • 11th HOUR THEATER—Every Thurs. & Fri. WNBT, Channel 4

Apply Now in These NYC Examinations

NYC

Open-Competitive

(Continued from page 12)

6744. PLAYGROUND DIRECTOR (MEN), \$2,930. 44 vacancies in the Department of Parks. Requirements: bachelor's degree and either (a) a major in physical education or recreation, or (b) one season of leadership experience in organized recreational activity, or (c) one season of active participation in college varsity sports. Fee \$2. (Thursday, October 23).

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York, Court House, 52 Chambers Street, Borough of Manhattan, City of New York, on the 6th day of October, 1952.

Present: HON. ARTHUR MARKEWICH, Justice. In the matter of the Application of MURRAY GOLDSTEIN and SYDNEY GOLDSTEIN for leave to change their names to MURRAY GAILE and SYDNEY GAILE respectively.

On reading and filing the annexed petitions of MURRAY GOLDSTEIN and SYDNEY GOLDSTEIN for leave to change their names to MURRAY GAILE and SYDNEY GAILE, respectively, and it appearing that petitioner MURRAY GOLDSTEIN has duly submitted to registration under the Selective Training and Service Act of 1940, as amended, and the Court being satisfied thereby with the averments contained in said petitions and that there is no reasonable objection to the change of names proposed, it is on motion of Arthur S. Devins, attorney for the petitioners who was born on November 18, 1923 in Brooklyn, N. Y., certification of birth No. 15156 copy annexed hereto.

ORDERED that MURRAY GOLDSTEIN who was born Sydney Raff on April 3, 1923 in New York City, certification of birth No. 14250, copy annexed hereto, and SYDNEY GOLDSTEIN be and they hereby are authorized to assume the names of MURRAY GAILE and SYDNEY GAILE, respectively, on and after the 15th day of November, 1952, upon condition, however, that compliance be had with the other provisions of this order; and it is further

ORDERED that this order and the aforementioned petitions be entered and filed within ten days from the date hereof in the office of the Clerk of this Court in the County of New York, and that a copy of this order shall within ten days from the entry hereof, be published once in The Civil Service Leader, a newspaper published in the City of New York, County of New York, and that within forty days after the making of this order proof of such publication shall be entered and filed with the Clerk of the City Court of the City of New York, County of New York, and it is further

ORDERED that following the filing of the petitions and order as hereinbefore directed, and the publication of such order and the filing of proof of publication thereof, on and after the 15th day of November, 1952, petitioners shall be known by the names of MURRAY GAILE and SYDNEY GAILE respectively, and by no other names.

ENTERED A. M. J. C. C.

MULLER, ADOLF, also known as ADOLPH PAUL MULLER. — SUPPLEMENTAL CITATION.—P. 2006, 1952.—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, PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, The Heirs at law, next of kin, and distributees of ADOLF MULLER also known as ADOLPH PAUL MULLER, the deceased if living and if any of them be dead, to their heirs at law, next to kin, distributees, legatees, executors, administrators, and assignees and successors in interest, whose names are unknown and cannot be ascertained by due diligence, send greeting:

Whereas, VINCENT PORCHELLI, who resides at 153-12 78th Road, Kew Garden Hills, New York, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date April 13, 1950, relating to both real and personal property, duly proved as the last will and testament of ADOLF MULLER, deceased, who was at the time of his death a resident of 305 East 87 Street, New York City, New York, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 14th day of November, one thousand nine hundred and fifty-two, at half-past nine o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable William T. Collins, [L. S.] Surrogate of our said County of New York, at said county, the 6th day of October in the year of our Lord one thousand nine hundred and fifty-two.

PHILIP A. DONAHUE, 015-Tu Clerk of the Surrogate's Court

STATE OF NEW YORK—INSURANCE DEPARTMENT, ALBANY I. Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law that the HARDWARE MUTUAL INSURANCE COMPANY OF MINNESOTA, MINNEAPOLIS, MINNESOTA is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1951 shows the following condition: Total Admitted Assets \$23,596,426.49, Total Liabilities \$18,170,306.54, Surplus as regards policyholders \$5,426,119.95, Income for the year \$19,851,891.79, Disbursement for the year \$13,048,049.02.

DEPARTMENT, ALBANY. I. Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law that the PACIFIC NATIONAL FIRE INSURANCE COMPANY, SAN FRANCISCO, CALIFORNIA, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1951, shows the following condition: Total Admitted Assets \$35,936,719.34, Total Liabilities \$20,086,254.15, Capital paid-up \$1,250,000.00, Surplus and Voluntary reserves \$14,600,459.19, Surplus as regards policyholders \$15,850,456.19, Income for the year \$14,745,289.37, Disbursement for the year \$12,943,759.27.

6745. PLAYGROUND DIRECTOR (WOMEN), \$2,930. 51 vacancies in the Department of Parks. Requirements: same as No. 6744. Fee \$2. (Thursday, October 23).

6745. PLAYGROUND DIRECTOR (WOMEN), \$2,930. 51 vacancies in the Department of Parks. Requirements: same as No. 6744. Fee \$2. (Thursday, October 23).

6759. ALPHABETIC KEY PUNCH OPERATOR (IBM), GRADE 2 (5th filing period), \$2,230. Vacancies occur from time to time. Requirements: sufficient training or experience to operate an IBM alphabetic key punch machine efficiently. Fee \$1. (Thursday, October 23).

6572. PILOT TUGBOAT, Department of Sanitation, \$5,896.92 for 313 days. There will be no written test. A performance test will be given on a Diesel-propelled tug. Requirements: Coast Guard inspection and navigation license as pilot, first class, of steam or motor vessels, freight and towing, of 150 gross tons or over, on waters for which the municipally operated tugboats are certified. Proof of the possession of the license must be presented at the performance test. (Monday, October 24).

NYC

Promotion

6268. FOREMAN (STRUCTURES — GROUP C), (Prom.), NYCTS, \$2.22 to \$2.50 an hour for a 40-hour work week. One vacancy at present. Requirements: one year as assistant foreman (structures—group C). Fee \$4. (Thursday, October 23).

LEGAL NOTICE

CHEMICAL FEED HOUSE FOR WATER SUPPLY INCLUDING EQUIPMENT PILGRIM STATE HOSPITAL BRENTWOOD, SUFFOLK COUNTY, N. Y.

NOTICE TO BIDDERS

Sealed proposals for Chemical Feed House for Water Supply Including Equipment, Pilgrim State Hospital Brentwood, Suffolk County, N. Y., in accordance with Specification No. 17022 and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, until 2:00 o'clock P. M., Eastern Standard Time, on Thursday, October 23, 1952, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, errors, alterations or additions may be rejected as informal. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to do business in the State of New York. Drawings and specification may be examined free of charge at the following offices:

- State Architect, 270 Broadway, New York City.
State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.
District Engineer, 109 N. Genesee St., Utica, N. Y.
District Engineer, 301 E. Water St., Syracuse, N. Y.
District Engineer, Barge Canal Terminal, Rochester, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.
District Engineer, 30 West Main St., Hornell, N. Y.
District Engineer, 444 Van Dusee St., Watertown, N. Y.
District Engineer, Pleasant Valley Road, Poughkeepsie, N. Y.
District Engineer, 71 Frederick St., Binghamton, N. Y.
District Engineer, Babylon, Long Island, N. Y.
Director, Pilgrim State Hospital, Brentwood, L. I., N. Y.

Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y., and making deposit for each set of \$10.00 or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge. DATED: 10-3-52. MFM/N

STATE OF NEW YORK—INSURANCE DEPARTMENT, ALBANY I. Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law that the FERRATED MUTUAL IMPLEMENT AND HARDWARE INSURANCE COMPANY OWATONNA MINNESOTA, is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1951 shows the following condition: Total Admitted Assets \$21,660,895.02, Total Liabilities \$15,963,338.51, Surplus as regards policyholders \$5,697,556.41, Income for the year \$18,182,483.60, Disbursement for the year \$16,385,437.69.

6450. SENIOR DENTIST, (Prom. Department of Health), \$5,001 to \$6,500. Vacancies occur from time to time. Requirements: six months as dentist. Fee \$5. (Thursday, October 23).

6500. ASSISTANT FOREMAN (TRACK), (Prom.), NYCTS, \$2,064 to \$2.10 an hour. 30 vacancies at present. Requirements: one year as trackman or mechanical maintainer—group D. Fee \$4. (Thursday, October 23).

6508. FOREMAN (LIGHTING), (Prom.), NYCTS, \$2.22 to \$2.50 an hour. Ten vacancies. Requirements: one year as light maintainer. Fee \$4. (Thursday, October 23).

6510. FOREMAN (STRUCTURES — GROUP D), (Prom.), NYCTS, \$2.22 to \$2.50. One vacancy. Requirements: one year as assistant foreman (structures) or assistant foreman (structures—group D). Fee \$4. (Thursday, October 23).

6562. ASSISTANT CIVIL ENGINEER (BUILDING CONSTRUCTION), (Prom.) Education, Housing and Building, Housing Authority, \$4,141 to \$5,160. Vacancies occur from time to time. Requirements: six months as junior

civil engineer, civil engineering draftsman, assistant civil engineer. Fee \$4. (Thursday, October 23).

Board of Education Offers Engineering And Technician Jobs

Jobs in nine titles are being offered by the NYC Board of Education. The titles and pay:

- Assistant civil engineer, \$4,771.
Assistant mechanical engineer, \$4,771.
Electrical inspector, \$4,016.
Junior electrical engineer, \$3,885.
Athletic equipment maintainer, \$4,095.
Supervising tabulating machine operator, \$3,386.
Stenographer, \$2,350.
Stenotypist (male), \$2,710.
Maintenance man, \$11.92 an hour.

The maintenance man and athletic equipment maintainer jobs are in Manhattan. The supervising tabulating machine operator is needed in Long Island City. The other vacancies are in Brooklyn.

Applicants for supervising tabulating machine operator should have at least two years' experience in IBM tabulating equipment and should have a knowledge of wiring.

Applicants for maintenance men or athletic equipment maintainer should have skills in carpentry, masonry, machinist work, or working with leather and canvas.

Employees work a five-day work week and receive vacation and sick leave privileges. Apply in person to the Personnel Division, Board of Education, Room 102, at 110 Livingston Street, Brooklyn.

Dr. Kogel Presents Scholarships to Three

NYC Hospital Department Welfare Fund scholarships were presented by Commissioner Marcus D. Kogel to children of three departmental employees. The employees and their children:

James Nugent, Greenpoint Hospital; Ann Nugent, Irving Leibowitz, Central Office; Muriel Leibowitz.

Mrs. Romaine Smith, Queens General Hospital; John F. Smith.

The scholarships are worth \$300 each. Winners in the competitive exam select their own colleges or academic schools. Only high school graduates were eligible.

At the ceremony were William A. Traynham, president, Employees Welfare Fund; Ruth T. Mock, vice president; John O'Connor, treasurer; Frank Connors, secretary, and James Glantzberg, chairman, scholarship committee.

Social Investigator

A plan to have the social investigator exam continuously open, the same as tests for stenographers and typists, is being considered by the NYC Civil Service Commission. Written tests would be held as soon as there were enough candidates.

The Commission believes the change would produce eligible lists from which a greater percentage of acceptances would be obtained, and shorten the period between exam and appointment.

Last month, when the exam was open for three weeks, 2,353 applied.

6597. ASSISTANT COURT CLERK, GRADE 3, (Prom.), City Magistrates' Court and the Domestic Relations Court, \$3,421 to \$4,020. One vacancy at present. Requirements: six months as clerk, grade 3 or 4, court attendant, court stenographer, interpreter, stenographer, grade 3 or 4, uniformed court officer. Fee \$3. (Thursday, October 23).

6690. ASSISTANT COURT CLERK, (Prom.), Municipal Court, \$3,421 to \$4,020. Vacancies occur from time to time. Requirements: six months as court stenographer, interpreter, court attendant, clerk, grades 3 or 4, stenographer, grades 3 or 4, uniformed court officer. Fee \$3. (Thursday, October 23).

6721. ACCOUNTANT, (Prom.), all departments, \$3,421 to \$4,020. Vacancies occur from time to

time. Requirements: six months as junior accountant or senior bookkeeper. Fee \$3. (Thursday, October 23).

PLUM POINT HOTEL on the Hudson 70-ACRE SCENIC PARADISE. Includes text about sports, golf practice, and dancing. NEW WINDSOR 5, N. Y.

TREAT CRISPS GOLDEN BROWN POTATO CHIPS. Always Fresh • At All Good Food Stores • Always Tasty.

WONDERFUL NEW ARCO COURSES. HERE IS A LISTING OF ARCO COURSES for PENDING EXAMINATIONS. INQUIRE ABOUT OTHER COURSES. Includes a list of courses and fees.

ORDER DIRECT—MAIL COUPON. LEADER BOOK STORE 97 Duane St., New York 7, N. Y. Includes a coupon for ordering books.

Activities of Civil Service Employees in N. Y. State

Broadacres

A REGULAR MEETING of Broadacres chapter CSEA, was held recently at Deerfield Tavern, following a buffet supper.

The employees of Broadacres extend greetings and a welcome to Dr. Stephen C. F. Mahady, who succeeds Dr. E. Willis Hainlen as Director.

We are sorry that Edna Mellon and Sam Bingham are still on the sick list and hope they will be back soon. Roy Valentine is back on the job after a long illness.

Frances Dylis, Medical Records librarian, was married on October 11. Her fellow-workers gave her a party and shower in the living-room of the Nurses Home.

Mrs. Pearl Harper has been on a long visit to Denver, Col. Mary Edered enjoyed a vacation in Albany. Ann Mathis and two companions, Katherine Porter of Biggs Memorial and Margaret Brandone of the Catskills, toured the Western States, and included Banff and Lake Louise in a Canadian itinerary. Mrs. Gertrude Pritchard of Clinton and her mother left for a vacation in Florida. Sally Quinn will attend the meeting of the New York State Nurses Association in NYC in October.

Mrs. Ann LeVine and Mrs. Gertrude White will attend the annual meeting of the CSEA in Albany and then go on to NYC for a few days.

Thomas Indian School

THE THOMAS Indian School chapter, CSEA, will hold its annual bazaar at the School on Wednesday and Thursday evenings, October 22 and 23, in Brennan Hall. There will be many useful and beautiful articles on display, as well as interesting foods.

There will be an amateur show on Wednesday night, October 22. Anyone wishing to compete should contact Mrs. Pauline Seneca, RFD, Irving, or Denton R. VanderPoel, Gowanda. On Thursday night, October 23, there will be a stage show, which Mrs. Seneca promises will be a good one.

Committee chairmen are: Denton VanderPoel, chapter president, general chairman; Harlan Gage, assistant chairman; Florence Roberts, decorations and doll booth; Burnell Marble, lighting and maintenance, and tickets; Alice Borst, store; Alice Huddart, children's booth; Norman Pullen, hot dogs, etc.; Pauline Seneca, entertainment; Rose Snow, Indian handwork; Pauline LeRoy, Indian food, and Abba Hurd, white elephant.

Annual Meeting, CSEA

(Continued from page 1) ning panel discussions. They include:

"Salaries in State Service," with Joseph F. Feily, 5th vice president, presiding.

"Salaries in Local Units of Government," Philip L. White, of the St. Lawrence chapter, presiding.

A social hour will be held in the CSEA auditorium at 9:30 p.m.

Wednesday Program

On Wednesday morning, a business meeting of delegates is scheduled to be held, with action on Association resolutions. Presentation of membership awards will take place at Wednesday's luncheon meeting, with 2nd vice president Raymond L. Munroe presiding.

The afternoon will witness additional panel discussions, including the following: "The Civil Service Law," with John F. Powers presiding; "Persons — Supplemental Pensions — Workmen's Compensation," with Raymond L. Munroe presiding.

The dinner meeting and business meeting will be continued on the evening of Wednesday, October 13. Speaker will be David M. Watters, assistant secretary, Treasury Board of Canada. At this meeting, the Board of Canvassers will report on Association election results. The new officers will be introduced and installed by Charles A. Brind, Jr., a former Association president and now counsel to the State Education Department.

Officers of the Long Island Inter-County State Park chapter, CSEA. Left to right: Marian Ritz, Babylon, recording secretary; Anna Meigel, Jones Beach, corresponding secretary; Angelo Rella, Jones Beach, treasurer; Michael Sabia, Jones Beach, 1st vice president; William Josanne, Jones Beach, president; Edward Bechtold, Jones Beach, financial secretary. Second from right is Thomas Conkling, chairman of the Metropolitan Conference, CSEA.

Mary Cavanaugh, Deputy City Comptroller of Syracuse, was honored by her fellow employees after 53 years of service to the city. She is seen, left to right, with City Clerk Edward Apps, Mayor Corcoran, and City Auditor Chester King.

Newark State School

DR. ROSE R. DONK, supervising psychiatrist at the Newark State School, retired October 1, after 20 years of faithful and valuable service to the school.

Dr. Donk received her A.B. degree from Cornell University and her medical degree from the University of Buffalo. She also took summer courses at Harvard University. Before coming to the Newark State School, she was in general practice in Buffalo for a number of years; was resident physician at the Danvers State Hospital in Massachusetts, and resident physician at Elmira College.

At a medical staff conference held at the institution on August 30, which was the last meeting Dr. Donk attended, Dr. Isaac N. Wolfson, director, spoke in behalf of the medical staff and wished her a well deserved change from the regimentation of hospital work to the life of leisure, when she will be able to do many things she wished to do but could not because she devoted full time to her duties at the Newark State School. She was commended for the valuable service she offered the administration and the children.

The staff and employees of the Newark State School gave Dr. Donk a farewell dinner at La Cantina in Lyons on September 30, at which time she was presented with a gift of money and luggage.

State Insurance Fund

THE STATE INSURANCE Fund chapter, CSEA, is pleased by the polling of Home Office employees for views on lunch room facilities in the projected new building. The chapter officers had proposed this method as the way to determine employee sentiment.

Congratulations to Gilman S. Jackson of Accounts and Finance. On October 1 he marked his 25th anniversary in the State Fund. William R. Folger, executive director, presented him with a gold pin. Fundites wish him well.

The Bowling League keeps

bowling them over. The Policyholders team has been staying at the top of the league, but the competition is keen from Payroll, and the Claims Examiners have jumped from sixth to third place in only two meetings. At the September 30 meet, Ricciardi bowled 232 for individual high score. Team high games went to Actuarial with 834, Accounts with 885, and Underwriters with 902. Standings at the close of this meet were: Policyholders, Payroll, Claims Examiners, Underwriters, Claims Seniors, Medical Accounts, Safety, Orphans and Actuarial.

Congratulations to Milton Birne of Policyholders Service on the birth of his second son, Howard Robert.

The State Fund Glee Club has had some successful and pleasant rehearsals. They are now held every Wednesday evening from 5:30 to 7 P.M. at the new rehearsal hall, the Proctor Lodge Building Club Room, 148 East 58th Street, NYC. There is still time for Fundites to join in this wonderful activity. See any of the officers, Ed Carolan, Ida Amendola, or Bill McClain, or Bill Dillon, music director.

Mt. McGregor

THE ANNUAL meeting of the Mt. McGregor chapter, CSEA, was held at the Village Inn, South Glens Falls, on September 13, when chapter officers were installed by Caroline Petteys. The newly-elected officers are Donald Curtis, president; Eugene Phillips, vice president; Ruth Reichel, secretary, and Jack Plotsky, treasurer. A buffet supper and dancing followed. The turnout for this affair was smaller than expected, but all who attended had a good time. It is hoped that future social events will attract more members.

The employees bowling league is well on the way to its fifth successful year. Six teams from the various departments, each sporting a name appropriate to departmental functions, are entered.

Mrs. Anne Towers, nursing staff, is still confined by illness. Her gay spirit is missed at the infirmary by

patients and personnel alike. A very speedy recovery, Annie. We're looking forward to seeing you soon.

Ruth Reichel, of medical records, is all smiles these days, now that her son has been discharged from the army after two years' service in Japan, Korea and Okinawa.

Mrs. Nell J. Parker, wife of the farm manager, is still confined to the infirmary by illness. The chapter hopes to see her up and around soon.

James E. Christian Memorial

THE JAMES E. CHRISTIAN Memorial chapter, CSEA, held its regular meeting on October 8. Dr. William Siegal presided, assisted by Daniel Klepak, vice president, Virginia Clark, secretary, and George Fisher, treasurer.

Chapter news 'chips: Personnel in the Office of Business Administration feted three co-workers at a luncheon at Jack's Restaurant recently. The occasion was the retirement of Hal Swinn, the recent marriage of Edna MacMillan to E. Pittz, and the coming nuptials of Betty Iacobucci and Francis Peterson. Arrangements for the luncheon were made by Betty Slick and Harriet Springer. The guests of honor were presented with gifts from the Good Will Association, of which they are members, by Marion Henry, assistant director.

Among those in attendance were: Betty Iacobucci, Edna Pittz, Hal Gwinn, Ralph Winton, Daniel Klepak, Mary Carlson, Mort Shapiro, Joe O'Connell, Kenneth Burns, Vincent J. Corcoran, Florence Hogan, Marcia Weiss, Ruth Connors, Beatrice Hetrick, Marcia Warner, Dorothy Kemmy, Catherine Neidl, Rose O'Grady, Lorraine Deshaless, Jean Wanmer, Rose Mary Wineski, Margaret Golinski, Regina Hickey, Tom Fitch, Ray Keobler, Ruth Rifenburg, Irma Comeau, Doris Benway, Edward Coyne, Kay Tierney, Ruth Ruhland, Charles McIntosh, Barbara Kinch, Jean Williams, Regina

Warhurst, Ursula Gorwitz, Harriet Springer, Betty Slick, Joe Steininger, Tay Tabachneck, John Shea, Eleanor Plum, Carl Berger, Mary Harrington, John Coffey, Mary Scholan, Tom Malone, Rose McCann, Harriet Snook, Irene Witko, Helen Chico and Mary Hanrahan.

Mary Louise Caminiti, VS Division, has announced her engagement to Airman 3/C William S. Young, USAF, stationed at San Antonio, Texas. Joan Foley, Medical Defense, will be married to Robert Schramm in a double ring ceremony at St. Theresa's Catholic Church.

Ann Williams PCR, MCH Division, reports that a luncheon was given by the Bureau of Medical Rehabilitation and MCH Bureau on September 23 in honor of Dolores Russo and Mrs. Frances Hager, who are leaving Medical Rehabilitation. They were given gifts by their co-workers.

Patricia McCormack has been appointed a typist in MCH Bureau.

Mr. and Mrs. Frank Lill (Kay Lill, MCH Bureau) are the proud mama and papa of a boy born September 20. The baby has been named Daniel Joseph, Mrs. Ann McHale, Medical Rehabilitation, announced that a baby daughter was born to her son and daughter-in-law on September 15. The baby weighed 7 pounds 15 ounces and has been named Ann. Congratulations to all!

Bright Lads Learn About State Govt

(Continued from Page 1)

Goodrich as moderator. Panel members were State Budget Director T. Norman Hurd, State Comptroller J. Raymond McGovern, and Thomas C. Plowden-Wardlap of the Empire State Chamber of Commerce, who presented the taxpayer's view of State fiscal policy.

Local Government

Wednesday's program highlighted local government. Marcus G. Christ, County Judge of Nassau County, started the session with a discussion of local government functions and organization. Everyday operations of local governments were taken up by a panel including Boyd E. Golder, Mayor of Utica; Lincoln F. Stock, Supervisor of the Town of East Greenbush; Stowell P. Fournia, Mayor of the village of Massena, and Donald C. Scribner, Fulton County Treasurer and Executive Secretary of the County Officers Association. William J. Embler, Deputy State Comptroller was moderator of the panel.

Frank J. Corr, Director of Municipal Statistics in the State Department of Audit and Control, led off the Wednesday afternoon session with a talk on financing the services of local government. Federal, State, and local relations were discussed by a panel including Dr. James E. Allen, Jr., Deputy State Commissioner of Education; Dr. William A. Brumfield, first Deputy State Commissioner of Health; Joseph Ronan, executive assistant, State Department of Public Works; and Byron T. Hipple, Jr., Deputy Commissioner, State Department of Social Welfare. Mr. Embler was the moderator.

The State Public Administration Training Alumni, a group of about 100 former interns and trainees, entertained present interns and trainees at a social session Wednesday evening. Joseph H. Thaler of the Department of State is president of SPATA.

J. Lawrence Murray, Executive Assistant to the Lieutenant Governor, spoke on public relations in government at the opening session Thursday morning. State Senator Earl W. Brydges followed with a talk dealing with the State legislature. J. Edward Conway, President of the State Civil Service Commission, was session director of Thursday's morning program.

An afternoon panel on the cooperative development and administration of State policies and programs included Kent H. Brown, Assistant Counsel to the Governor; Dr. Arvie Eldred, consultant to the Lieutenant Governor; Raymond Houston, Deputy Commissioner of the State Department of Social Welfare, and Edward D. Meacham, Executive Assistant, State Department of Commerce.