

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 4

Tuesday, October 7, 1952

Price Ten Cents

Speed Urged in Hospital Attendants' Pay

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

See Page 4

Clifford C. Shoro (left) retiring from State service, receives a gift from Dr. Herman E. Hilleboe, State Commissioner of Health. Mr. Shoro was Director of the Office of Business Administration in the State Health Department and a former president of the Civil Service Employees Association. A farewell dinner in his honor was held at the Shaker Ridge Country Club, Albany, on September 30.

CSEA Plans Wage-Rise Drive, With Committees Blanketing Entire State

ALBANY, Oct. 6 — The rising cost of living has aroused the civil servants in the State to undertake a campaign for a salary adjustment to equalize the growing disparity between their pay checks and their rent, fuel, food and other bills. Spokesmen for State and local employees state they have long felt they have been the forgotten men in the American economy, never having received a wage adjustment commensurate either with their services or with rising price levels.

Urges Presentation of Viewpoint
Jesse B. McFarland, president of the Civil Service Employees Association, in a letter to all conference and chapter presidents, urged that they organize their units to present the viewpoint of the civil servant to the public.

"We have no desire to be another contributor to the inflationary spiral," Mr. McFarland said, "but we are conscious that unless we make our point of view known we are very apt to be overlooked in the pressure of other business. The civil servant is also a person and in his personal life has to meet the high cost of living. Food, medical care and educational costs have become so high it is becoming an increasing source of worry and discontent to many valuable State servants. Few civil servants live extravagantly,

and money worries cannot fail to interfere with the efficient production which the public has a right to expect from its employees. In a great many homes there is not only the fear of illness but frank discussion as to whether a college education for the sons and daughters can fall within the family budget."

McFarland Letter

Mr. McFarland's letter follows: "Deep and detailed study by the salary committee of economic conditions and the direct impact of inflation upon the standard of living and general welfare of public employees indicates plainly that emergency adjustments in salaries provided thus far for public workers did not suffice to meet the present living costs, the highest in the history of our nation, nor to care for family and community responsibilities of the present era.

"The need to deal justly with public servants as to the salaries paid for their services is vitally important to citizens generally since without proper compensation it is not possible to recruit or to retain efficient workers. We hold that the public service calls for the best brains and highest degree of industry to maintain efficiency and integrity.

"So long as we have inflation

for those within our society who are dependent upon wages or salaries in private or public endeavor — and these make up well over 80 percent of our people — it is plainly imperative that there must be sound balance between salaries and wages and the costs of goods and services.

"The State and local subdivisions cannot intelligently continue to require that their public servants contribute their service to government at substandard salary rates while the earning of employees in private employment are kept in line with dollar purchasing power.

The Initial Plea

"This letter is the initial plea in our 1952-53 salary adjustment campaign. I ask that in your conference and chapter unit you immediately appoint a special 1952-53 salary campaign committee. I am directing that every present resource of Association headquarters be used to the maximum in aiding local committees with facts and suggestions and material to bring to public attention the need of maintaining the income of civil servants on a sound basis and thereby contribute to the maintenance of high standards of efficiency in the civil service.

"Please get your committee appointed and ready."

Cut-Rate Plan Opens For Public Employees, with Pledge of Lowest Prices

Informally talked about for many years by public employees, an idea to slash their high cost of living saw reality this week with the establishment of the Employees Cut-Rate Buying Plan, Ltd.

One year in the making, details of this Buying Plan are revealed for the first time on pages 8 and 9 of this week's issue of the CIVIL SERVICE LEADER.

At Lowest Prices

Officials of the Buying Plan announced that they were pledged to offer each week the most serviceable merchandise in the market at prices unavailable elsewhere.

"This can be done," they told The LEADER, "because the Buy-

ing Plan represents the mass purchasing power of up to 600,000 public employees in New York State — the employees of Federal, State, County, City and local jurisdictions."

As examples of the bargains that they expect to offer weekly, Buying Plan officials singled out the following items, all of them advertised in this week's LEADER:

Famous Make Razor Blades, 144 for 74c.
Sessions Alarm Clock, \$2.99.
Featherweight Raincoat, 88c.
Famous Brand Nylons, 58c.
17-Jewel Wrist Watch, \$10.99.
U.S. Army Reject Blanket, \$4.99.
Six-piece s.s. Steak Set, \$1.77.
Genuine Alligator Belt, \$1.44.
U.S. Navy Reject Hose, 5 pr. for \$1.00.

Flannel Lounging Robe, \$2.44.
"The Employees Cut-Rate Buying Plan is without question a major answer to the problem of the civil service worker," the Buying Plan statement continued.

"With the many difficulties that a civil service employee faces these days in getting along on his salary, it is with considerable pride that we announce the details of the Employees Cut-Rate Buying Plan."

Want Needs Made Known

To make the Buying Plan even more valuable to civil service employees, the announcement stated, every effort will be made to tie in merchandise closely to buying needs. Officials therefore urged employees to make known their needs to the Buying Plan, who will in turn endeavor to locate requested merchandise at lowest available prices.

As a hint to keep buying costs down even further, officials further suggested that employees join together in sending in orders so that postage costs for all parties concerned can be reduced.

In addition to the weekly offers, which will be advertised regularly in the Civil Service LEADER, the Buying Plan is offering a catalogue that will be available within the next several weeks, in time for Christmas shopping. This catalogue, officials said, will include close to 1,000 items.

"From girdles to television sets, we will have gifts to answer the Christmas gift shopping problem for every member of a Civil Service worker's family," they state. Details of this catalogue will be found within the Buying Plan ad on pages 8 and 9.

CSEA '52 Annual Meeting Oct. 13-15, to Cover Wide Gamut of Employee Affairs

ALBANY, Oct. 6—Business sessions and panel discussions on topics vital to public employees feature plans for the annual meeting of the Civil Service Employees Association.

With registration set for the evening of Oct. 13 and meetings for the 14th and 15th, a full schedule faces the expected 400 or more delegates.

Albany Mayor Erastus Corning will greet delegates at the luncheon meeting Tuesday.

State Health Commissioner Dr. Herman E. Hilleboe will be principal speaker at this session.

The afternoon will be devoted to a business session and the evening will bring on two panel discussions on salary problems.

At 7:30 p.m. in the ballroom of the DeWitt Clinton hotel Association Fifth Vice President Joseph Feily will preside at a discussion on state salary developments. Panel members will include Stephen Davis, of the State Labor Mediation board; Lawrence MacArthur, assistant director of Classification and Compensation for State Civil Service; Davis L. Shultes, CSEA salary committee chairman, and CSEA 3d Vice President J. Allyn Stearns.

At the same time, in the auditorium of the Association at 8 Elk St. the panel on salaries in local units will be chaired by Philip L. White, a CSEA director from St. Lawrence county chapter.

His panel will consist of Irving T. Bergman, Nassau County labor consultant; Morris Cohen, Schenectady City manager; Henry J. McFarland, director of the State Division of Municipal Services; John P. Quinn, a CSEA director from Erie County, and F. Henry Galpin, CSEA research analyst.

On Wednesday morning delegates will attend another business session followed by luncheon at which membership awards will be made.

The afternoon will feature pan-

els on Civil Service Law and on Pension - Supplemental Pensions and Workmen's Compensation.

First Vice President John F. Powers will preside at the Law panel at 1:30 p.m. in the DeWitt ballroom.

On the panel will be James R. Watson, executive director of the Civil Service Reform Association; Frank L. Tolman, CSEA past president and a member of the Preller Commission on Revision of the Civil Service Law; Theodore Becker, chairman of the CSEA law revision committee, and assistant CSEA Counsel John J. Kelly, Jr.

At 3:30 p.m. in the same room Raymond L. Munroe, 2nd vice president, will preside over the

pension panel consisting of L. M. Cloonan, assistant claims director for the State Insurance Fund; Dorothea Donaldson, of the Workmen's Compensation Board; Isaac S. Hungerford, assistant director of the State Retirement System, and Charles C. Dubuar, chairman of the Association pension's committee. Panel consultant will be CSEA counsel John T. DeGraff.

Canadian Is Speaker

David Watters, assistant secretary to the Treasury Board of Canada, will be principal speaker at the annual dinner Wednesday night. Following dinner and the speeches Leonard Requa, chairman of the Association's Board of Canvassers, will announce the results of the annual election.

10 High State Appeals Filed For State Pay Grade Change

ALBANY, Oct. 6 — Ten new high-category positions have been added to the State roster of jobs. They will be filled beginning this month and until April 1, 1953.

The new titles, with the gross salary allotted to them are:

Assistant Director, Mental Health Commission, \$8,350-\$10,138.
Chief, Bureau of Game, \$6,801-\$8,231.
Chief, Bureau of Private Trade and Correspondent Schools, \$7,754-\$9,394.
Chief Rent Examiner (Accounting), \$6,801-\$8,231.
Director of Rescue Training, \$6,801-\$8,231.
Rescue Training School Assistant, \$3,251-\$4,051.
Safety Field Representative, \$4,206-\$5,039.
Senior Training Technician (Rescue), \$4,964-\$6,088.
Supervising Rent Examiner (Accounting), \$5,189-\$5,313.
Supervising Toll Collector, \$3,091-\$3,891.

ALBANY, Oct. 6 — Applications for salary grade changes were filed with the Director of Classification and Compensation during September as listed below. While these originated in the department shown, other employees and appointing officers may participate in the applications, if desired.

Head Industrial Shop Worker, Mental Hygiene;
Industrial Shop Worker, Mental Hygiene;
Office Machine Operator (Bookkeeping), Labor, State Insurance Fund;
Office Machine Operator (Key Punch), Agriculture and Markets, Taxation and Finance;
Shoemaker, Mental Hygiene;
Supervising Tailor, Mental Hygiene;
Tailor, Mental Hygiene;
Upholsterer, Mental Hygiene.

Raises Denied

ALBANY, Oct. 6 — Applications for salary increases have been denied by the Director of Classification and Compensation in the following titles:

Chief Hydraulic Engineer, G-39, present gross salary range, \$9,840-\$11,628;
Motor Vehicle Inspector, G-15, \$4,206-\$5,039;
Railroad Track and Structure Inspector, G-15, \$4,206-\$5,039.

State Has Jobs for Teachers, Chemists, Others

STATE

Open-Competitive

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 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 op-

eration 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 arts 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. \$2,511 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 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 car-

penry. 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 grad-

(Continued on page 10)

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. to or "L" to Canal St.

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

PHONE
Worth 4-0215

DISTRIBUTORS DESIGNERS

OF FREE INTERIOR DECORATING SERVICE 6 MONTHS STORAGE

NOWHERE!

will you find a Selection as large as at

VARIETY

THREE SHOWROOMS

518 WEST 57th STREET
NEW YORK CITY
PLaza 7-3737

8812 QUEENS BLVD.
ELMHURST, L. I.

95 CENTRAL AVENUE
WHITE PLAINS, N. Y.
White Plains 8-6633

NOWHERE!

will you find Prices lower than at

VARIETY

3 1/2 ROOMS OF FURNITURE

FOR \$995.00

We Cater To Civil Service Employees

Best buy — by far

America's Largest Clothier

Bond's Famous 2-Trouser Suits

- Give you twice the wear
- Require half the care
- Feature finest worsteds
- Boast superb tailoring
- Cost surprisingly little

Bond's

LIBRARY COUPON
OCTOBER 7, 1952

RAYEX COUPON
OCTOBER 7, 1952

CAMERA COUPON
OCTOBER 7, 1952

STUDY MANUALS

Municipal Gov't.75
(A must for all city exams)	
Social Investigator	1.25
Stenographer-Typist	1.75
School Clerk	3.00
Clerk, Grade 2	1.75
Clerk, Grade 5	1.75

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.

U. S. Aids State; Layoffs Halted In Labor Dept.

WASHINGTON, Oct. 6 — The Bureau of Unemployment Security, U. S. Department of Labor, has approved over-spending by the New York State Department of Labor, to the extent that such action, during the next two months, will prevent additional layoffs. The authority granted, however, does not permit any over-spending to provide for the recall of employees who were laid off, in what is now known as the Division of Employment. It was formerly called the Division of Placement and Unemployment Insurance.

Corsi Asked Aid

The letter from the U. S. Bureau was the result of representa-

tions by State Industrial Commissioner Edward Corsi. On behalf of Mr. Corsi, a letter was addressed to that Bureau by Milton O. Loysen, executive director of the State division who received the reply.

The U. S. approval was based on the expectation that claims for unemployment insurance will increase in the late fall. The New York Department of Labor gave assurances that, if past experience repeats itself, there would be such a rise. The New York officials added that the caseload has been dropping steadily, hit a low of 154,000 when the layoffs were ordered, and last week reached 138,000. But the upswing is expected to start soon.

State Troopers Entitled To Unemployment Benefit

ALBANY, Oct. 6 — New York State Police troopers are in the classified State civil service and therefore entitled to unemployment insurance benefits, according to a recent referee's decision in a case involving a trooper who had lost his job.

Question of Civil Service Law

The trooper had been denied benefits by a local unemployment insurance office on the assumption that he had been employed in the unclassified service, which is not covered for jobless benefits. This assumption was based on the fact that the State Civil Service Commission, which sets qualifications and conducts examinations for classified civil service jobs, has no jurisdiction over the State Police, these functions being expressly

vested by Section 215(2) of the Executive Law in the Superintendent of State Police.

The referee points out, however, that section 9 of the Civil Service Law, defining the unclassified service, does not include members of the State Police, and, furthermore, expressly provides that the classified service shall comprise all persons not included in the unclassified service. He therefore concludes that "the members of the State Police are in the classified service" and the claimant is eligible for benefits.

Supporting his decision, the referee cites the case of Andresen V. Rice, 277 N.Y. 271, wherein the Court, on page 275, definitely rules that the State Police is in the classified service.

Jr. Tax Examiners Won't Have to Travel on Own Time

ALBANY, Oct. 6 — Junior tax examiners who must travel great distances to reach their work will be doing so during working hours, the State Department of Taxation and Finance told The LEADER this week.

The announcement of the solution to the Tax Department travel problem is an example of the settlement of an employee grievance through the use of grievance machinery within the department.

Heretofore junior tax examiners, whose regular place of employment is Albany but who often were sent to Buffalo, Rochester and other upstate areas to assist local offices during filing periods, had to travel on Sunday.

This was required by the fact they had to report to work early Monday morning.

Although about 60 such employees are scheduled out of the Albany office of Tax and Finance, not all of them were concerned in the grievance, since some of them traveled relatively short distances and could make the trip Monday morning.

Starting Hour Moved Back

The department has now determined that, in cases where employees must spend many hours in travel, their starting hour on Monday will be moved back to allow them time to reach their destination without using Sunday for traveling.

In other words, employees signed out for Buffalo or Rochester, for example, will not be expected at their desks in those cities until noon or later on the day they are to report.

LEADER Offers University Library—The Literary Gems Of All Time—at Bargain Price

Ten million books have been published since the beginning of printing. How would you like to go through them and pick out the best ones? Don't fret, for the job has already been done for you.

A group of educators headed by the world-renowned Dr. John Huston Finley gave themselves the task of selecting the greatest literary works ever written from this fantastic number of books. The famous 10-volume University Library was the result of their labors, published originally at \$2.50 a volume.

The CIVIL SERVICE LEADER, continuing its extraordinary buys for its readers, has made arrangements to get these books for you at only 98 cents a volume, plus 12 cents for mailing.

278 Literary Masterpieces

A total of 278 literary masterpieces are included in this set — 278 of the finest creations ever penned by man. Every type of literary creation is included: stories, plays, biographies, poems and essays. And among the authors are the best-selling names of all times, names like Shakespeare,

Boccaccio, Dante, O. Henry, Rudyard Kipling, Benjamin Franklin, Rousseau, Robert Louis Stevenson, A. Conan Doyle, Walt Whitman, Tolstoi, Chekhov, Homer, Anatole France, Edgar Allan Poe and a host of others.

Thus for less than a dollar a volume you can get for your library a set of books in the finest binding that will be a constant source of pleasure to yourself and your family.

It's simple to take advantage of this offer. On page 2 of this issue you will find a Library Coupon. Clip this and mail with 98 cents plus 12 cents for postage and mailing, to Box 400, The LEADER, 97 Duane Street, New York 7, N.Y. A similar coupon will appear in future issues of The LEADER, so that each week you can add another volume to your set. Pictures of the volume appeared in last week's edition of The LEADER.

Or if you wish, the books may be picked up directly at The LEADER office, 97 Duane Street, NYC, which is two blocks north of City Hall and just west of Broadway.

Officers of the St. Lawrence chapter, CSEA. Front row, Virginia Aldous, secretary; Florence C. Wood, treasurer; Stanley Howlett, first vice-president; Welthia B. Kip, president; Yale Gates, second vice-president; Lefe Gooshow, fourth vice-president. Back row: Mrs. Katherine F. Fullerton, director; Marian C. Murray, director; Phillip L. White, executive representative; Glenn W. Miller, director; Howard J. Mitchell, Jr., director; Dolly Exelby, director; Cora Barbour, director. John Loucks, third vice-president, was absent when the photo was taken.

At the annual membership drive dinner of the Albany Tax chapter, CSEA, this informal photograph was taken by Arnold W. Wise. Seen around the food are, left to right, Enis Adami, chapter secretary; Joseph Feily, fifth vice-president, Civil Service Employees Association; Sue Long, chapter president; Dr. Theodore Wenzl, chairman of the Capital District Conference; Faustine Spencer, principal membership clerk, CSEA. Speakers were Dr. Wenzl, Mr. Feily, Mrs. Spencer, also Patrick De Murio, principal insurance clerk of the Association; and Mrs. Betty Rivett, in charge of Blue Cross and Blue Shield for the Association.

Proposed Amendments To CSEA Constitution

ALBANY, Oct. 6 — Changes in the constitution and by-laws of the Civil Service Employees Association, one of them involving an increase in the terms of officers from one to two years, will be placed before the organization's delegates at the annual meeting on October 13-15.

The Board of Directors voted affirmatively upon the proposed amendments. The sections to be considered and the changes follow below, in full:

Note: Matter in parentheses is to be deleted. Matter in bold face type is new.

Constitution

ARTICLE IV

Organization of the Association.

Section 1. Divisions. The Association shall be organized in two divisions to be known as the state division and the county division. Members who are active or retired employees of the state shall be in the state division and members who are active or retired employees of the political subdivisions of the state shall be in the county division. **Members who are active or retired employees of any public authority, public benefit corporation or similar autonomous public agency may, with the approval of the board of directors, elect as a unit to affiliate with a state department or a county chapter and shall thereupon become members of the division with which they have affiliated.**

Section 4. Officers. The officers of the Association shall be a president, three or more vice-presidents, a secretary and a treasurer.

(a) Election. Officers of the Association shall be elected by ballot at the annual meeting held in odd-numbered years in the manner prescribed in the by-laws. They shall hold office for a term of (one year) two years or until their successors shall have qualified. Vacancies in any office may be filled for the remainder of the term by the board of directors.

(b) Nominations. A nominating committee shall be appointed by the Board of Directors at least (ninety) one hundred twenty days before the annual meeting of the Association held in an odd-numbered year and such committee, after giving full consideration to all facts or petitions presented to it by individual members or groups of members, shall file with the secretary, at least (sixty) seventy-five days before (the) such annual meeting a slate of nominations for officers of the Association, containing at least two nominations for each office. Any member who accepts appointment as a member of the nominating committee shall not be eligible for nomination in the ensuing election to any of the offices enumerated in Section 4 of this article.

(c) Independent Nominations. Nominations for officers may also

be made, by petition signed by not less than five per cent of the members of the Association, and the names of such candidates shall be printed on the official ballot if such nominations are filed with the secretary at least (thirty) forty-five days before (the) such annual meeting.

ARTICLE V

State Division

Section 1. State Executive Committee. The power and authority to transact business relating to state employees shall, except as otherwise provided herein, be vested in a state executive committee which shall consist of the officers of the Association, one representative from each state department, and representatives of regional conferences selected in accordance with section 5 of this article.

The judiciary and the legislature shall each be deemed a state department. The state executive committee may create one or more subcommittees to perform such duties as the state executive committee shall delegate. Each department representative shall be elected by ballot by the members in his department in the manner prescribed in the by-laws.

(The public authorities, public benefit corporations and similar autonomous public agencies, which do not elect to affiliate with a state department, shall collectively be deemed a state department.) Vacancies in the office of state department representative may be filled for the remainder of the term by the board of directors.

Section 2. Nominations. A nominating committee shall be appointed by the state executive committee at least (ninety) one hundred twenty days before the annual meeting of the Association held in an odd-numbered year, and such committee, after giving full consideration to all facts or petitions presented to it by individual members or groups of members, shall file with the Secretary, at least (sixty) seventy-five days before (the) such annual meeting, nominations for members of the state executive committee.

Section 3. Independent Nominations. Nominations for members of the state executive committee may also be made by petition signed by not less than ten per cent of the members in the department making such nominations. The name of such candidates shall be printed on the official ballot if such nominations are filed with the secretary at least (thirty) forty-five days before (the) such annual meeting.

By-Laws

ARTICLE II

Meetings

Section 1. Annual Meeting. (A) Election of Officers. The annual meeting of the Association shall be held on call of the president

between the first and fifteenth day of October in each year. The president shall give notice of the date of such meeting to the president of each chapter, conference and members of the board of directors before May first in each year. Officers of the Association and one representative from each state department shall be elected by ballot at the annual meeting held in odd-numbered years.

(B) Ballots. Ballots, with the names of all duly nominated candidates printed thereon, shall, at least (ten) twenty days prior to the date of (the) such annual meeting, be distributed in the official (magazine) publication or otherwise made available to members at all offices or locations, designated by the board of directors. The ballot, or the envelope in which the ballot is enclosed, shall be marked "Ballot" and such envelope or ballot shall also bear the signature of the member and the name of the department or unit of government in which he is employed. The ballot shall contain instructions as to how a secret ballot may be cast. To be counted, properly prepared ballots must be received at the headquarters of the Association, either by mail or in person, before six o'clock P. M. on the seventh day (of) prior to the annual meeting at which officers and state department representatives are to be elected.

(C) Board of Canvassers. The board of directors shall appoint a board of canvassers, of at least three members of the Association, to determine the validity of nominating petitions and to count the ballots. The member receiving the greater number of votes for the office shall be declared elected. Any member whose name is printed on the ballot may be present during the counting of the ballots. In case of a tie vote, a new ballot shall be taken under rules established by the board of directors. The listing of candidates for office shall be in alphabetical order. Only the candidates' names and their particular department shall be shown on the ballot.

Section 2. Board of Directors. Meetings of the board of directors shall be held upon call of the president. Upon the written request of five or more members of the board of directors, the president shall call a special meeting of the board. The president shall call a meeting of the board of directors during the last ten days in October and during the last (ten) fifteen days in November.

THREE STATE JOB-TITLES ARE ELIMINATED

ALBANY, Oct. 6 — Three titles have been eliminated from the State job structure since they are no longer in use. They are: Associate Physical Chemist, Greenkeeper, Industrial and Technical Education Consultant,

State Civil Service Head To Present Art Prizes

ALBANY, Oct. 6—The Art Show Committee of the Civil Service Employees Association, at a meeting in Albany, announced that J. Edward Conway, president of the State Civil Service Commission, would officiate at the ceremonies formally opening the Second Annual art show to the public on October 15, at the Albany Institute for History and Art, 125 Washington Avenue, Albany. Judge Conway will award the prizes to those artists whose paintings have been selected by a special prize jury as meriting special award.

The prize jury, composed of Mrs. E. Riva Fisher of Poughkeepsie, Stanley Bates of Craryville, and James V. Gilliland of Schenectady, will convene next week at the Albany Institute to make their selections. Prizes to be awarded will be:

OILS: first prize, \$75; second prize, \$50; third prize, \$20; fourth prize, \$10.

WATERCOLORS: first prize, \$50; second prize, \$25.

SCULPTURE-CERAMICS: first prize, \$25.

In addition, there will be one honorable mention in each class.

All invited
All artists and their friends who submitted works of art for exhibition, whether or not their paintings were selected, are invited to attend the preview. A radio broadcast of the event is being planned.

Of High Calibre

Joseph Rothman, chairman of the Art Show Committee, in a statement today said, "This year's art show has been credited by some who have already seen the selections as being of a very high caliber. It is one which does great credit to the painting being done

by the public employee. Also," continued Mr. Rothman, "we regret that in a juried show every offering cannot be selected. The judges, who were such prominent artists and critics as Fletcher Martin of Woodstock, Joseph Trovato of Utica and Lawrence R. McCoy of Manchester, Vt., were given a hard task in picking the works of art to be shown. It is hoped that the decision of the judges will not discourage anyone who is interested in increasing his artistic skill."

Krumman Urges Vote

ALBANY, Oct. 6 — Fred J. Krumman, president of the Mental Hygiene Employees Association, urged all employees of the Mental Hygiene Department who are members of the Civil Service Employees Association to cast their votes in the current CSEA election.

"That election is important to us all," Mr. Krumman said. "As employees of the State, we all have a stake in the outcome. As American citizens, we must make our voice felt in our own organization."

CIVIL SERVICE CHAPTER CONTRIBUTES ART PRIZE

ALBANY, Oct. 6 — The Civil Service Department chapter, Civil Service Employees Association, was among those chapters which have contributed toward the prizes being awarded in the Second Annual Art Show of the Civil Service Employees Association.

At a meeting of the St. Lawrence chapter, Civil Service Employees Association, John F. Powers, 1st vice-president of the CSEA, explains some of the Association's functions. Listening are, (left) Mrs. Glenn W. Miller and Mr. Miller, former president of the group; on the right, State Senator Paul D. Graves and Supervisor Joel M. Howard of Waddington.

Speed Urged on Pay Appeal Of State Hospital Attendants

ALBANY, Oct. 6 — Jesse B. McFarland, president of the Civil Service Employees Association, has called for an early favorable decision on the appeal for salary increases by more than 11,000 State civil service employees in the attendant groups in State Mental Hygiene institutions.

In a letter addressed to J. Earl Kelly, director of Classification and Compensation, Mr. McFarland stated that the facts presented at a hearing held in March substantiated the need for the higher salary allocation requested and that the employees affected were vitally interested in an early favorable decision.

The Changes Asked

The appeal was for change of attendants from grade 2 to grade 4; staff attendants from grade 4 to grade 6, and supervising attendants from grade 6 to grade 8. The appeal was based upon many semi-professional and skilled services performed in caring for the over 100,000 mentally-ill wards of

the State, the hazards, the long hours of work, the better pay recognition accorded for this work in other jurisdictions, and the justification for higher allocation within the present State salary structure.

Much Disturbed

Mr. McFarland's letter: "The Association is much disturbed by lack of action in this matter of the appeal of the attendant group of the Mental Hygiene Department for upward salary allocation.

"This appeal was presented to you on March 12, 1952. A most excellent and complete presentation of facts substantiating the need for the higher salary allocation was made by the employees. They filed extensive briefs. They presented a petition signed by many thousands in the attendant titles.

"Communications from the employees indicate a vital interest in this matter.

"Will you please advise the present status of this appeal affecting over 11,000 employees?"

Statement required by the Act of August 24, 1912, as amended by the acts of March 3, 1933 and July 2, 1946 (Title 39, United States Code, Section 233) showing the ownership, management and circulation of Civil Service Leader, published weekly at New York, N. Y., for Oct. 1, 1952.

1. The names and addresses of the publisher, editor, managing editor and business managers are: Publisher: Jerry Finkelstein, 97 Duane Street, New York 7, N. Y.; Editor: Maxwell Lehman, 97 Duane Street, New York 7, N. Y.; Managing Editor: Herman Bernard, 97 Duane Street, New York 7, N. Y.; Business Manager: Nathan H. Mager, 97 Duane Street, New York 7, N. Y.

2. That the owner is: If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding one per cent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership, or other unincorporated concern its name and address as well as those of each individual member must be given. Leader Enterprises, Inc. The owners of 1% or more of the common stock of Leader Enterprises, Inc. are: Jerry Finkelstein, 97 Duane Street, New York 7, N. Y.; Shirley Finkelstein, 97 Duane Street, New York 7, N. Y.; Ethel Finkelstein, 97 Duane Street, New York 7, N. Y.; Morton Yarmon, 97 Duane Street, New York 7, N. Y.; N. H. Mager, 97 Duane Street, New York 7, N. Y.; Sidney Friedberg, 8 W. 40th St., New York, N. Y.; Estate of Lucy Gash, Margae Farms, Stockton, N. J.; Norman Bernie, 97 Duane Street, New York, N. Y.; Fulton, Walter & Halley, 30 Rockefeller Plaza New York, N. Y.; Frederick Gearhart & Co., 45 Nassau St., New York, N. Y.; Cates Snyder & Co., National Bank of Topeka Bldg., Topeka, Kansas; Charles Targart & Co., 1500 Walnut St., Philadelphia, Pa.; Joseph Faroll & Co., 29 Broadway, New York, N. Y.; Herbert W. Schaefer & Co., First National Bank Building, Baltimore 2, Md.; Frank S. Smith & Co., Inc.; 1341 Liberty Life Bldg., Columbia 7, S. C.; David Freudenthal, 13 Fuller Place, Brooklyn, N. Y.

3. The known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of total amount of bonds, mortgages, or other securities are: None.

4. Paragraph 2 and 3 include, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting; also the statements in the two paragraphs show the affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner.

5. The average number of copies of each issue of this publication sold or distributed through the mails or otherwise, to paid subscribers during the 12 months preceding the date shown above was: 69846.

Nathan H. Mager, Sworn to and subscribed before me this 1st day of October, 1952.

CaMa M Rawlings, Commissioner of Deeds, City of N. Y. New York County Clerk's No. 56. Commission expires May 13, 1954.

H. F. Brumm, Of Public Works, Dies Suddenly

ALBANY, Oct. 6. — Herman F. Brumm, District Engineer of the Hornell District of the New York State Department of Public Works, died suddenly early last Wednesday at Pittsfield, Mass.

Mr. Brumm, widely known among State employees, was born at Tonawanda, New York, in 1890, and has served with the State Department of Public Works since 1912. In common with many of his associates in the Department, he progressed from a humble position in the organization to the rank of District Engineer, a position he assumed in 1936.

Lauded by Tallamy

In speaking of the sudden loss, Public Works Superintendent Tallamy referred to a letter which he sent to Mr. Brumm only a week ago on the occasion of the completion of 40 years of service in the Department. In his letter Mr. Tallamy said,

"This year marks the 40th Anniversary of your first employment with the Department of Public Works.

"A span of 40 years is a considerable period in the life of a man; a period in which you have undoubtedly accumulated many fond memories. For you these memories must be highly satisfactory because through your ability, hard work, study and close attention to the Department's needs and programs you have made substantial progress.

Mr. Brumm is survived by his wife and one daughter, Mrs. Louise Zannieri, of Eggertsville, New York, where she resides with her husband and two small children.

Park Rangers Appeal Pay Case

ALBANY, Oct. 6 — The Park Rangers, whose appeal for reallocation from grade 5 to grade 8 was turned down by the Division of Classification and Compensation, have decided to appeal their case to the appeals board. The case has been so forwarded.

21" WORLD'S FINEST TELEVISION SET

RCA Superpowered Lic. "630" Chassis 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

Price includes Federal Tax
24 Months to Pay

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

Important Information

about

SANITATION MAN EXAMINATION

Applications Will Open Nov. 7th

Results of This Examination Depend Entirely on the PHYSICAL RATINGS.

THE WRITTEN EXAM. IS ONLY A QUALIFYING TEST, this means that all who pass a comparatively easy written exam., regardless of whether they get 70% or 100%, will compete on even terms in the **DIFFICULT PHYSICAL TEST!**

FINAL STANDING ON THE LIST WILL BE ON PHYSICAL RATINGS ALONE!

To stress the importance of starting physical training early, we offer preparation for written test free.

100% in Physical Test Requires:

- 80 LB. DUMBBELL LIFT
- 70 LB. ABDOMINAL LIFT
- 8 Ft. 2 In. BROAD JUMP

Few Men, Regardless of Size Can Attain 90% in This Type of Exam. Without Specialist Training!

FREE PREPARATION for WRITTEN TEST for those who enroll for our Physical Course!

Lecture Classes for Written Test TUESDAY at 1:15 or 7:30 P.M.

PHYSICAL CLASSES: Wednesday, Friday & Saturday Convenient Hours — Day and Eve.

Train in the Largest and Best Equipped Civil Service Gym in the U. S.

MEDICAL EXAM WITHOUT CHARGE BEFORE ENROLLING

DELEHANTY INSTITUTE

115 EAST 15th ST., N. Y. 3 — Phone GR. 3-6900

OPEN ALL DAY MONDAY, OCT. 13th — COLUMBUS DAY

Modern Methods of Instruction

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.

Applications Open Dec. 4th for

PATROLMAN — N. Y. CITY POLICE DEPT.

The written and physical tests are of equal weight — 50 points each. The written test involves a broad knowledge of the duties of a Patrolman, the organization and functions of various government agencies including the judicial system. The physical performance test is severe and requires far more than physical fitness or even outstanding athletic ability.

Our Course Offers Specialized Preparation for BOTH WRITTEN and PHYSICAL EXAMS.

90% of the present members of the N. Y. C. Police Dept. Were Our Students!

Attend Class As Our Guest in Manhattan or Jamaica MANHATTAN: Thurs. at 1:15, 5:30 or 7:30 P.M. — JAMAICA: Wed. at 7:30 P. M.

Gym Classes in Manhattan TUES. & THURS. at Convenient Hours

FIREMAN

Lecture Classes at Convenient Hours Day and Evening in Manhattan and Jamaica Include Complete Review for Written Test Physical Classes Daily in Our Manhattan Gym

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

Opportunity for Promotion to Positions Paying up to \$9,000 a Year Preparation under supervision of M. J. DELEHANTY, for many years clerk in the Supreme Court, who has prepared more than 80% of the men appointed in the various courts.

Attend as Our Guest a Class Session Mon. at 5:45 or 7:45 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 Our Course of Training Prepares Fully for Official Examination Be Our Guest at a Class TUESDAY at 1:15 or 7:30 P.M.

SOCIAL INVESTIGATOR — TUES. and THURS. at 6 P.M.

ASST. SUPERVISOR — MON. and THURS. at 6 P. M.

Persons who Filed applications for either of these exams, are invited to attend a class session as our guests.

CLERK — Grade 5

This Promotional Examination Is Expected to Be Held Shortly After Jan. 1st, 1953

Classes TUES. at 5:45 and FRI. at 6:15 P. M. — Complete Review

INSURANCE COURSE for BROKER'S LICENSE

Course Fully Accredited by N. Y. State Insurance Dept. and Dept. of Education

New Classes in Preparation for

N. Y. CITY LICENSE EXAMS:

MASTER ELECTRICIAN

MON. & WED. at 7:30 P.M.

STATIONARY ENGINEER

TUES. & THURS. at 7:30 P.M.

MASTER PLUMBER

TUES. & THURS. at 7:45 P.M.

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

JAMAICA 6-8200

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

MORE FOR YOUR MONEY AT THE FAMOUS "DIME"

EXTRA!

Deposits made on or before **OCTOBER 15th** will earn dividends from **OCTOBER 1st**

The deposits you make after October 15th will earn dividends

FROM DAY OF DEPOSIT

Open your "Dime" Savings Account today—in person or by mail. Send as little as \$5—as much as \$10,000. Use the coupon below, and start getting more for your money today!

LATEST DIVIDEND

2 1/2% A YEAR

FROM DAY OF DEPOSIT COMPOUNDED QUARTERLY

The DIME SAVINGS BANK OF BROOKLYN

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

Member Federal Deposit Insurance Corporation

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

I enclose my first deposit of \$_____ Please open a Savings Account as noted Individual Joint Trust. Send bank book and free mail kit to the address below.

Name _____

Address _____

City, Zone No., State _____

Cash should be sent registered mail.

12-CSL

Bank by Mail... Use This Coupon. "The Dime" pays all Postage

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

1952-1953

N. H. Mager, Business Manager

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

TUESDAY, OCTOBER 7, 1952

The State Employees Vs. the Salary Lag

With tactics learned over years of experience, and with a sensitivity to the importance of grass-root local opinion, State employees are mobilizing their forces at the local level to help obtain an increase in their salaries. The program, in which every chapter of the Civil Service Employees Association will join, will have as its aim the clear presentation of the facts — they're plain, simple, understandable facts — of the salary lag which public employees suffer. The LEADER will, in succeeding issues, present these facts, too, showing how the civil service family is affected. Every employee must consider himself part of the campaign, do what he can to enlighten his neighbors and his community. Only in this way will the full impact of public opinion be brought to bear upon the legislature and the administration's negotiators.

Grievances of State Aides Quietly Settled Locally

ALBANY, Oct. 6 — An example of the settlement of employee grievances within the department is a recent decision announced by Dr. Arnold Kilpatrick, director of Hudson River State Hospital.

In this instance some 200 employees working a day shift complained that their hours of work caused hardship in traveling to and from work at the institution.

These workers had been scheduled to work from 8 a.m. to 12 noon, and from 1 to 5 p.m. The intervening hour was lunchtime.

They complained of difficulty in arranging car pools and of the impossibility of getting a bus into town.

The solution was arrived at by allowing the employees to shorten their lunch period to one-half hour and leave the hospital at 2:30.

Settlement in Departments

While the State Personnel Relations Board has handled but three cases at the top level, it reports many cases pass through some phase of the machinery established in accordance with Gov.

Dewey's executive order which set up the whole procedure.

A Case in Public Works

The "cumbersome" grievance machinery, as it has been called by critics, apparently worked in favor both of the Department of Public Works and some of its employees in the only case to be handled formally as a grievance in that agency.

A group of employees felt they were entitled to overtime which had not been paid. After exhausting routine administrative avenues in seeking redress, the group and the department decided to use the grievance machinery.

When the matter reached the appointed employee-employer panel that body became interested and went out on its own to make a complete study of the entire situation.

"So thorough was their report and set of recommendations," a PW spokesman told The LEADER, "that the employee case was shown to be correct but also means of avoiding the abuse in the future were established."

Last Call to Laborer Jobs Upstate

Aspirants for laborer jobs in Greene and Schoharie counties may apply Wednesday, October 8, at Gilbao Road, Prattsville.

Only applicants who live in the county where the job is located will be appointed. The employer will be the City of New York. The Department of Water Supply, Gas and Electricity has watershed jobs in those and other counties.

The schedule for other counties: Thursday, October 9, Dutchess county, Department of Water Supply, Gas and Electricity Hudson River Pumping Plant, Chelsea.

Friday, October 10, Putnam county, Department of Water Supply, Gas and Electricity office, Route 6, Belden Road, Carmel. Application hours are 2 to 4 P.M.

The pay is \$1,990 a year, for 302 days' work.

Social Worker Jobs Open At \$65

Social worker jobs, starting at \$3,411 and reaching \$4,212 in five years, will be filled by the State through an exam that opened on Monday, October 6. The closing date will be Friday, November 7. The written test will be held Saturday, December 13.

Vacancies exist in NYC and elsewhere.

Requirements

The requirements are a bachelor's degree or equivalent education; in addition, either a year's experience in paid social work within the last five years, or, instead of such experience, a year's graduate study of social work. An equivalent combination of the experience and training will be accepted. The State Civil Service Commission decides what is acceptable.

The application fee is \$3. The exam is No. 6238.

High Post in Conservation Goes to Hyde

ALBANY, Oct. 7 — Conservation Commissioner Perry B. Duryea has announced the appointment of Solon J. Hyde, of North Chatham, to the position of Superintendent of the Bureau of Forest Fire Control. Mr. Hyde takes over the position left vacant by Kinne F. Williams, recently appointed as Assistant Director of the Division of Lands and Forests.

Many Years of Experience

For 13 years, Mr. Hyde has held the title of Supervising District Forest Ranger, with headquarters in the Conservation Department's Albany office. In this capacity, he has been acting as immediate supervisor of the Department's Forest Fire Control forces. A graduate of the New York State College of Forestry in 1919, Mr. Hyde was first employed on the Forestry Staff of the St. Maurice Paper Company, Three Rivers, Quebec, and for five years thereafter was District Ranger for the Conservation Department, operating out of Middletown.

'Ideal Choice'

Commenting on this appointment, Commissioner Duryea said: "This is not merely a routine appointment, nor a routine promotion. Mr. Hyde's practical experience in Canada as well as in our own State makes him an ideal choice for this important position — particularly at the present time. He takes over at a period when the fire hazard, mainly because of the 1950 hurricane, is greater than it has ever been in the history of our State. But in view of the fact that for the past year Mr. Hyde has been in immediate charge of the development of plans, and of the training of our Rangers to deal with major fires, we consider ourselves very lucky indeed to have him available for this appointment."

Big Exams Broaden Effect Of Veteran Preference

By H. J. BERNARD

WITH THREE of NYC's largest exams in under way or about to open, the rules concerning veteran preference, equally applicable to all NYC and State tests, become a matter of concern to many thousands of veterans. Some have long cherished a desire to become a member of the police force; others have wanted to be fireman; still others sanitationmen and try for promotion to one of the jobs in which they can ride around in a chauffeur-driven car.

Under the law as it now stands, the preference consists of points added to earned scores, but added only after the candidate has passed the exam. In open-competitive exams — such as those patrolman (P.D.), firemen (F.D.) and sanitationman, class B — disabled veterans get 10 extra points, non-disabled veterans, 5 points.

Must Be "War" Veteran

It is not enough to have served in the armed forces of the U.S. Although the term "veteran preference" is almost invariably used, what the law provides is that one must be a war veteran. For present practical purposes that would include service during any part of World War II and the Korean conflict.

Dates become important. The World War II period is December 7, 1941 to September 2, 1945, while the Korean conflict, which for veteran preference purposes is a "war," begins June 25, 1950, and ends whenever the conflict ends. Service in the armed forces of the U.S. anywhere, during the Korean conflict period, constitutes one a Korean veteran, no matter how short the duration of that service. It is unnecessary to have been in the combat zone or even to have left the shores of the U.S.

Residence and Citizenship

The benefit does not apply in labor class exams, or any other exams in which percentage scores do not figure, because premium points can not be added in the absence of merit points.

To gain any veteran preference the applicant must have been a resident of New York State when inducted into the armed forces. He must be a resident of the State and a citizen of the U.S. when the list is established. Also, he

CIVIL SERVICE

NEWS

Letter

THE STATE DEPARTMENT of Mental Hygiene's special attendants' uniform committee has come up with a proposed new uniform which will be shown soon to workers. Following visits to institutions from which complaints regarding the present uniforms had been received, the three-member special committee met with several clothing manufacturers in an effort to come up with a satisfactory design. Among the principal complaints listed against the attendant uniform now in use were the matter of the collar and the shape of the skirt. As far as the tentative new uniform is concerned, both of these features have been improved in line with employee suggestions. Mrs. Margaret Farrar, director of Mental Hygiene public relations; Mrs. Cecelia Abrahamer, assistant director of nursing, and Daniel Shea, secretary to the Mental Hygiene Commission, who comprised the special study committee, have decided upon a detachable collar "of new, attractive design."

The proposed new skirt will be gored while the present is straight cut. It is hoped the gored skirt will remove complaints from other-than-slender females who objected to the fit of the one now used. As far as cost is concerned — and the attendants buy their own uniforms — the proposed new outfits will be in about the same price range as those now used, Mrs. Farrar said. "We are definitely trying to come up with a new uniform at no increase in price if we can," she stated.

Plans now call for two samples of the proposed outfit to be photographed — one being worn by a slender model and the other by a heavier model. Copies of each photograph will then be sent to the directors of each institution from which complaints were heard. A final decision won't be reached upon the adopting of a new attendant uniform until employee reaction from all of these institutions have been received. No change has been proposed in the color of the uniform — the present deep blue apparently will remain. The material is to be of high quality chambray and will have "good launderability."

This latter characteristic, according to the department, is of extreme importance due to the already heavy burden being carried by-institution laundry plants.

LOOK FOR the establishment of a Committee on Retirement Policy for Federal Personnel. Committee will study all retirement systems in the U. S. service, including the military. It will report (1) types and kinds of retirement benefits now being provided; the necessity for special benefit provisions in certain cases; relationship of the various retirement plans to each other, to old-age and survivors insurance; and suggest policies to be followed by the Government. The chairman will be appointed by the President. Also serving on the committee will be the Secretary of Defense, Director of the Budget Bureau, and other Federal bigwigs.

grant any extra points) does not count against the veterans; he may use the point credit no matter how often he may have benefited by the primary advancement on the list that the old law allowed.

No eligible is compelled to use his preference points, even though they've been granted to him. He may withdraw his preference claim at any time prior to the establishment of the list or even after the list is out, but before he is appointed or promoted to a job. By that time he knows where he stands on the list, and whether he needs the points to obtain early appointment. He may prefer to save the points for a promotion exam, even though their value is halved, or for some other open-competitive test, in which they are not halved. But once the eligible notifies the Commission what his choice is, that decision becomes irrevocable.

In all cases one must prove war service, so in dealing with Civil Service Commissions, one should always bring his discharge paper. The discharge must have been under circumstances other than dishonorable.

VA Pension Required

For disability preference the applicant must also prove that he is receiving a disability pension from the Veterans Administration. In some instances a disabled veteran is receiving a pension, say, from the Army, which is not the VA, and the disability preference benefit under civil service would not apply; but it is possible to apply to the VA to take over at least a part of the pension payments to qualify the applicant on this score. The disability must have at least a 10 per cent rating, under any circumstances, but there would be no VA pension unless that were so.

There must be some recent proof of the existence of disability. In general, under court rulings, a VA medical examination held within a year of filing the application to take the exam, is required, unless the veteran has a permanent, stabilized war-incurred disability. For instance, if a candidate had lost a leg in the war, there would be no reason to examine him medically to determine whether the disability still exists.

The number of claims of point preference which any candidate may make is unlimited, but the preference may be used only once. If the eligible's name is on other lists, too, the preference credits are taken away from him, on these other lists, but he should make sure to notify the Commission if he had used his credit. If he tries to defraud the Commission, by remaining silent, and especially if he attempts to use the point credit twice, he becomes subject to penalties, including dismissal.

Irrevocable Decision

Any preference gained under the previous law (which did not

(Continued on page 11)

CIVIL SERVICE ASSEMBLY TO MEET OCT. 20 TO 23

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

MEET OCT. 20 TO 23

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.

ANY ONE—OR ALL—OF THESE GIFTS CAN BE YOURS—FREE

PLAN A

A single new subscription at \$3 which you obtain for the Civil Service LEADER enables you to receive—completely FREE—any one of the choice gifts shown at left.

- (1) Matching 3-piece seamless pocket wallet set! Includes pocket secretary with removable memo pad and pockets for bills, checks, letters, etc., standard 3-compartment wallet and key case with additional pockets for stamps and cards.
- (2) Flip-up magnetic can opener, guaranteed for five years.
- (3) 6-piece set of colored refrigerator jars with crystal clearview covers.
- (4) A quality quilted chrome-finished automatic pencil with novel inset for the photo of your favorite person.
- (5) A three-piece lifetime carving set, with hollow-ground stainless steel knife, Elk Horn Catalin burn-proof handles.

PLAN B

Three subscriptions to the Civil Service LEADER (a total of \$9) allow you to choose FREE one of the wonderful gifts pictured at right. All you have to do is forward to us the three subscriptions.

- (6) One of America's fine kitchen clocks, electric movement. Guaranteed for service.
- (7) Gayly colorful liquor dispenser bar with a pressure gauge that emits an ounce of spirits into positioned jigger. The Lazy Susan brings each glass to its "filling station" automatically. 12 1/2" high, 8" in diameter.
- (8) Yellow Flash — A new and completely different flashlight. Features swivel headpiece which tilts to any angle and throws beam for more than a quarter-mile. Handles fold flat against case when not in use. Overall size 8" x 3" x 3". Conveniently fits into glove compartment, tool kit or tackle box.
- (9) A 10-piece knife set of fine stainless steel knives, Rosewood handles. Consists of 3-way bread knife, roast beef slicer, ham slicer, butcher knife, French chef's knife, grapefruit knife, parer, vegetable knife, utility knife, cleaver.

PLAN C

Not shown here, for lack of space, are the wonderful gifts available under PLAN C, which you get FREE if you obtain 5 subscriptions to the Civil Service LEADER. Just as soon as we receive these from you, we'll send you one of these marvelous gifts—the item of your own choice—without any cost to you. These are the items you can choose from:

- (10) Travel iron—smartly styled AC-DC folding travel iron. Folds flat and smooth in any traveling bag. Beautiful finger-grooved handle with double thumb rest for ironing with either hand. Heat indicator, steady heel rest, 6 foot detachable cord set.
- (11) Detecto scale—the wonderful "Magnif-eye" bathroom scale, all-chromium finish that you've seen advertised everywhere. A must for every family.
- (12) A 15-piece Fire King glass ovenware set, including a 3 quart open baker 6 1/2" x 10 1/2" utility dish, loaf pan, 1 1/4 quart casserole and cover, 9" pie plate, two 8" cake dishes, six 5-ounce custard cups, 16-ounce measuring cup, etc.

SIMPLE AS A-B-C

Yes — YOU can have your choice of any of these fine, useful gifts without its costing you one penny! All you have to do is to get at least one new subscriber to The LEADER. Only a regular reader of the Civil Service LEADER knows how valuable the LEADER can be to a Civil Service employee or to some one looking for a job in Civil Service. That's why we are offering hundreds of valuable gifts for your cooperation. This is our way of building our subscription list — and your way of getting one or more of these worthwhile, useful gifts without cost and with just a little effort on your part.

As we approach the Legislative session, you can help The LEADER do a more effective job for you and all civil service workers by helping us to increase the number of our subscriptions — and thus making The LEADER an even stronger, more powerful newspaper.

This is not a contest! Everyone can get a gift by obtaining at least one subscription.

HERE'S ALL YOU DO:

Get a neighbor, friend or relative to subscribe to the Civil Service LEADER. A single year's subscription is only \$3.00. If you send in a single subscription, you will get FREE any gift listed under Plan A. Subscriptions from three friends or co-workers entitle you to a FREE gift under Plan B. Five subscriptions entitle you to any FREE gift under Plan C. By sending in fifty subscriptions, you receive absolutely FREE a beautiful Bulova watch, for man or woman, which sells at retail for \$125.00. Even a single new \$3 subscription obtained for us will bring you a useful gift worth at retail, in some cases, as much as the cost of the subscription itself.

Solve your Christmas shopping problem in this double-barrelled way. Give a LEADER subscription as a Christmas gift for year-round information and use any of these premium gifts for someone on your list or for yourself.

This offer is open only until November 15, so start telling your friends about the LEADER now. Talk to a relative or acquaintance seeking a Civil Service job, a Federal, City or local employee; to any friend who should keep up on Civil Service events. These people need the Civil Service LEADER. It's easy to get subs.

A single \$3.00 subscription will bring the LEADER to your friend for 52 weeks — and he, too, will save money because the news-stand price of the LEADER is 10c a week, or \$6.20 for the year. In this way he is saving \$2.20.

SEND IN THIS COUPON

BOX 5000, CIVIL SERVICE LEADER, 97 Duane Street, New York 7, N. Y.

When you have your subscriptions, fill out coupon, naming the gifts you want and the plan. Write out your name and address clearly, write the names and addresses of your subscriptions on a separate sheet of paper, and enclose check or money order to cover the cost of the subscriptions. Your gift will be sent to you promptly. And your friends will begin receiving the Civil Service LEADER immediately.

This offer is limited to subscriptions received before November 15, so send in your subscriptions as soon as you can! Of course, you can get as many of these gifts as you wish, simply by getting more subscriptions.

I enclose check or money order for new subscriptions to the Civil Service LEADER at \$3 each with names and addresses of subscribers.

Please send me gift No. under Plan

YOUR NAME

ADDRESS

CITY ZONE # STATE

PLAN D

Here is a really exceptional offer! A truly wonderful value. The latest-model Bulova watches pictured here sell for \$125 at all stores. You'll wear your smartly styled Bulova with pride for a lifetime of dependable service. The 21-jewel Ellsworth for men has a 14-karat gold case. The lovely Merle for ladies has a 17-jewel movement and two diamonds. You may have your choice of either of these gifts — FREE — with 50 one-year subscriptions to the LEADER.

State Offers Library and Court Stenography Jobs

STATE Open-Competitive (Continued from page 2)

uate 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).

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. 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 recruit-

ing, 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).

STATE Promotion

5041. ASSOCIATE BACTERIOLOGIST (MYCOLOGY), (Prom) Division of Laboratories and Research, Department of Health, \$6,088 to \$7,421 (reissue). One vacancy in NYC. Requirements: one year as senior bacteriologist. Fee \$5. (Friday, October 17).

5042. ASSOCIATE BACTERIOLOGIST, (Prom), Division of Laboratories and Research, Department of Health, \$6,088 to \$7,421, (reissued). Three vacancies in Albany. Requirements: one year as senior bacteriologist. Fee \$5. (Friday, October 17).

5043. SENIOR BACTERIOLOGIST, (Prom.), Division of Laboratories and Research, Department of Health, \$4,964 to \$6,088. One vacancy in Albany. Requirements: one year as bacteriologist. Fee \$4. (Friday, October 17).

GIST, (Prom.), Division of Laboratories and Research, Department of Health, \$4,964 to \$6,088. One vacancy in Albany. Requirements: one year as bacteriologist. Fee \$4. (Friday, October 17).

5181. TRUCK MILEAGE TAX EXAMINER, (Prom), Truck Mileage Tax Bureau, Department of Taxation and Finance, \$4,053 to \$4,889. 39 vacancies in NYC, 25 in Albany, 10 in Utica, 11 in Syracuse, 9 in Rochester and 14 in Buffalo. Requirements: three months as junior tax examiner. Fee \$3. (Friday, October 17).

5182. INSTITUTION PATROLMAN (Prom), Institutions, Department of Mental Hygiene, \$2,451 to \$3,251. 15 vacancies in various State institutions. Requirements: one year in a competitive class; State driver's license; physical, medical and character requirements. Fee \$2. (Friday, October 17).

5183. ECONOMIST, (Prom), Department of Commerce, \$4,053 to \$4,889. Three vacancies in Albany. Requirements: one year as junior economist. Fee \$3. (Friday, October 17).

5184. AUTOMOTIVE MAINTENANCE INSPECTOR, (Prom), L. I. State Park Commission, Department of Conservation, \$4,053 to \$4,889. One vacancy at Babylon in the Bethpage Park Authority. Requirements: one year in a position allocated to G-6 or higher. Fee \$3. (Friday, October 17).

5185. ASSOCIATE IN HOME ECONOMIC EDUCATION, (Prom), Education Department (exclusive of the schools and the State University), \$6,088 to \$7,421. One vacancy in Albany. Requirements: one year as assistant in home economics education. Fee \$5. (Friday, October 17).

5186. ASSISTANT DIRECTOR OF HOUSING PROJECT DEVELOPMENT, (Prom), Division of Housing, Executive Department, \$8,648 to \$10,436. One vacancy. Requirements: one year in an engineering or architectural position allocated to G-32 or higher, and State license to practice either professional engineering or professional architecture. Fee \$5. (Friday, October 17).

5187. ECONOMIST, (Prom), Division of Housing, Executive Department, \$4,053 to \$4,889. One vacancy in NYC. Requirements: one year as junior economist. Fee \$3. (Friday, October 17).

5188. ASSISTANT AUTOMOTIVE MAINTENANCE INSPECTOR, (Prom), Department of Health (exclusive of the Division of Laboratories and Research and the Institutions), \$3,091 to \$3,891. One vacancy in Albany. Requirements: one year in a position allocated to G-2 or higher and State driver's license. Fee \$2. (Friday, October 17).

5189. ECONOMIST, (Prom), New York Office, Department of Labor (exclusive of the DPUI, State Insurance Fund, Board of Labor Relations and Workmen's Compensation Board), \$4,053 to \$4,889. One vacancy. Requirements: one year as junior economist, junior statistician or junior graphic statistician. Fee \$3. (Friday, October 17).

5190. SENIOR RESEARCH ANALYST (PUBLIC SERVICE), (Prom), Department of Public Service, \$6,088 to \$7,421. One vacancy in Albany. Requirements: either (a) one year in position allocated to G-20 or higher or (b) two years in a position allocated to G-14 or higher. Fee \$5. (Friday, October 17).

5191. SENIOR GENERAL OFFICE ENGINEER, (Prom), Department of Public Works, \$6,088 to \$7,421. One vacancy in Albany. Requirements: two years in an engineering title allocated to G-20 or higher and State license to practice professional engineering. Fee \$5. (Friday, October 17).

5193. CIVIL SERVICE DISTRICT REPRESENTATIVE, (Prom), Buffalo Office, Department of Civil Service, \$4,053 to \$4,889. One vacancy. Requirements: one year in a position allocated to G-9 or higher. Fee \$3. (Friday, October 17).

5194. SENIOR CLERK (PERSONNEL) (Interdepartmental), (Prom), \$2,771 to \$3,571. Vacancies: Commerce, Albany, 1; State University-Medical Center, NYC, 1; State Insurance Fund, Albany, 1; NYC, 1. Requirements: permanently employed in clerical positions allocated to G-2 or higher, appointed before August 22, 1952. Fee \$2. (Friday, October 17).

5195. PRINCIPAL CLERK (PERSONNEL) (Interdepartmental), (Prom), \$3,411 to \$4,212. Vacancies: Audit and Control, Albany, 1; Commerce, Albany, 1; State Insurance Fund, NYC, 1; Taxation and Finance, Albany, 1; also in Albany offices of Agriculture and Markets, Health, and Social Welfare. Requirements: clerical position allocated to G-6 or higher. Fee \$2. (Friday, October 17).

Department, Village of Lancaster, Erie County, \$2,800. One vacancy. Fee \$2. (Friday, October 17).

6549. STENOGRAPHER, Village of Akron, Erie County, \$1,664. One vacancy. Fee \$1. (Friday, October 17).

6550. STENOGRAPHER, Village of Kenmore at \$2,200, and Town of West Seneca at \$2,900, Erie County. Two vacancies. Fee \$2. (Friday, October 17).

6551. TYPIST, Village of Kenmore, Erie County, \$2,200 to \$2,575. One vacancy. Fee \$2. (Friday, October 17).

6552. INTERMEDIATE STATISTICAL CLERK, Westchester County, \$2,430 to \$3,030. One vacancy in the Department of Public Welfare. Fee \$2. (Friday, October 17).

6553. SUPERVISING NURSE, Tompkins County Memorial Hospital, Tompkins County, \$1.82 an hour. One vacancy. Fee \$3. (Friday, October 17).

COUNTY AND VILLAGE Promotion

5442. SUPERVISING NURSE, (Prom), Tompkins County Memorial Hospital, Tompkins County, \$1.82 an hour. One vacancy. Fee \$3. (Friday, October 17).

5445. INSTRUCTOR OF NURSING SCIENCE AND THEORY, (Prom), Department of Public Welfare, Westchester County, \$4,030 to \$4,990. One vacancy. Fee \$3. (Friday, October 17).

6548. POLICE CLERK, Police

SANITATION-MAN — N. Y. C.

Only those who pass the written test may take the physical exam. Our course prepares you to pass the written test. Written test expected to be held in near future.

CLASS MEETS ON WEDNESDAY AT 6:00 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

BORO HALL ACADEMY—Flatbush Ext. Cor Fulton St. Bklyn Regente approved. OK for G1's. MA 2-2447.

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

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg Pitman Typing, Bookkeeping, Comptometry, Clerical Day-Eve Individual instruction 870 9th St. (cor 6th Ave.) Bklyn 16 South 8-4236

MONROE SCHOOL OF BUSINESS, Short Courses, Switchboard, Typewriting, Comptometry Day and evening, Bulletin C, East 177th St. and Boston Road (R.K.C. Chester Theatre Bldg.) Bronx KI 2-5600.

ELECTROLYSIS

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

L. S. M. Machines

FOR IBM TAB, Sorting, Wiring, Key Punching, Verifying, Etc. Go to the Combination Business School, 139 W. 126th St. UN 4-3170.

LANGUAGE SCHOOLS

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

Motion Picture Operating

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

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 85th Street REGent 7-5751. N. Y. 28, N. Y. Catalogue.

Refrigeration — Oil Burner

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd room. Request catalogue L. O'Heisee 2-6330

Radio — Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. Small weekly payments. Folder 30. PL 9-5665.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night Write for Catalog DE 2-4840.

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

WASHINGTON BUSINESS INST., 2108-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6088.

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.

Shoro Given Farewell Fete By Health Dept. Workers

ALBANY, Oct. 6—The Shaker Ridge Country Club was the scene on September 30 of a farewell reception and dinner for Clifford C. Shoro, retiring Director, Office of Business Administration, State Health Department.

Highlights of the affair included greetings and the presentation of a Health Department gift to Mr. Shoro by Dr. Herman E. Hilleboe, Commissioner, and the presentation of a Civil Service Employees Association tribute by Jesse B. McFarland, CSEA president. Other entertainment included a play in five scenes titled "A Streetcar Named Retiree," written and directed by Dr. Arthur Bushel, of the Dental Bureau, and Daniel Klepak, Office of Business Administration. The cast of well-chosen thespians included Irving Goldberg, Sylvester Bower, Mr. Klepak, Paul Robinson, Robert Winchester, Virginia Clark, Mr. Bushel, Robert French and Eugene Cahalan.

The following committees, headed by the general chairmen, Dr. William A. Brumfield, Junior Assistant Commissioner, and Marlon L. Henry, Assistant Director of the Office of Business Administration, included: Entertainment, Dr. Arthur Bushel and Daniel Klepak; finance, George Fisher; General Arrangements, William Byron, Madge Davis, Daniel Klepak, Katherine Tierney and David Zaron; Musical Program, Beatrice Hetrick, Robert Winchester, Mildred Winters; Transportation, Richard Bolton, Louis Generous, Regina Warhurst; publicity, Clifford M. Hodge, Roy L. Cramer; Programs, Mary Carlson, Charles Farny, Regina Hickey, Betty Slick; Reservations, Madge Davis and Katherine Tierney; Favors, Frank Crist and Viola Notz.

ception were: Carl Berger, Peter C. Bruso, John P. Coffey, Edward J. Coyne, Thomas J. Malone, Harold E. McKenney, Jr., Benjamin Schwartz, Ralph Winton, Doris E. Benway, Katherine H. Campion, Jean Cherniak, Charlotte Clapper, F. Virginia Clark, Sally Degnan, Helen McGraw and Mary Scholan.

Association Staff Has Its Clambake, Too!

ALBANY, Oct. 6—The weatherman was kind to the staff at Association headquarters for their annual clambake held on Tuesday, September 23rd, at Thacher Park. The optimistic employees and their guests left Albany in what appeared to be an all-day drizzle, but arrived at the park with bright sunlight flooding the entire area.

There were many stars in the softball game played. Faustine Spencer and June Henry showed unusual skill as pitchers, but were replaced by Larry Hollister and Hank Galpin when their pitching arms gave out. Bill McDonough and Phil Kerker caught several flies in the outfield, but nursed lame muscles for the next two days. "Dutch" Lochner and "Beaver" Fisher succeeded in keeping first and second bases clear most of the time, although Rugby rules were somewhat in evidence.

Hollister Prepared Bake

Larry Hollister did a fine job in preparing the bake, despite the leaky steamer, and the fresh air of the Heiderbergs made everyone do justice to the delicious meal. Later in the evening, singing was enjoyed around the fire, with Jesse

SIGNAL CORPS GROUP ENROLLS IN HIP

Dr. George Baehr, president and medical director of the Health Insurance Plan of Greater New York, announced that employees of the Army Signal Corps, 1267 Signal Unit, Fort Wadsworth, Staten Island, have enrolled with HIP.

LONG MILITARY LEAVES

There are still some employees on military leave from their New York State or NYC jobs who were inducted into military service early in World War II.

McFarland, CSEA president, huffing and puffing on the harmonica. It was unanimously agreed that a good time was had by all.

Those who attended were: Joe and Annette Lochner and children, Jesse B. McFarland, Bill McDonough, Henry Galpin, Larry and Annabelle Hollister, Philip Kerker, Pat and Mary DeMurio, Harry Fox, Roy Fisher, Jake Harris, and Dorothy Sheehy, Charlotte Clapper, Barbara Foster, Jessie Napierski, Helen Garrah, Henrietta Karnik, Jean O'Hagan, Faustine Spencer, June Henry, Paula Grogan, and Dorothy MacTavish.

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 Gnitka, 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, 1945, 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 323 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 12th 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, DEVISEES, 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 45th 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 12, Block 3263A, 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, 1943 and subsequent thereto. Dated: New York, New York, September 15, 1952.

GEORGE KITTNER, Attorney for Plaintiff.

NYC Employee Pension Question Answered

ARE members of the NYC Retirement System, retiring under age 65, required to repay any outstanding loans obtained from the system before retirement? L. W. Answer. — No, this was formerly required, but the law has been changed so that members

retiring under age 65 may have their retirement allowance reduced by as much annuity as the loan amount would have purchased. The city-paid pension remains intact. At age 61, for example, a \$1,000 loan would reduce the annual retirement allowance by about \$100.

When Seconds Count — Put Your Confidence In RIVERSIDE PRIVATE AMBULANCE SERVICE

OXYGEN EQUIPMENT Reasonable Rates
24-HR. SERVICE
SUPPLIES Rental & Sales Day — Night Dependable
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 CLINICS OR UNION HEALTH PLANS—WITHOUT PAYING DUES OR MEMBERSHIP FEES. (2) EYE EXAMINATIONS AND DELIVERY OF GLASSES—OFTEN IN ONE HOUR.

PHONE: 60 NASSAU ST. BO. 9-4448

9-6 DAILY
9-7 THURS.
9-4 SAT.

Mail Order Shopping Guide

These mail order advertisers offer you a simple and quick method of doing your shopping for unusual novelties and hard to get equipment. When you place your order be sure to PRINT your full name and address.

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 Are 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 (Corner Beckman St.)

139 Nassau St. NEW YORK CITY

All Subways — Get Off at City Hall Mention The LEADER

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

WERBEL AIDS STUDENTS

Bernard G. Werbel, former co-ordinator of the insurance course at Hofstra College, invites former students to call on him for any study assistance needed. He is at his office, 107 William Street, NYC, from 11 to 11:30 A.M. He will conduct an educational forum at 6:45 P.M. on October 23 at Central Commercial High School, 214 East 42d Street, and invites all interested persons to attend.

POLICEWOMAN LIST ISSUED LAST WEEK

The NYC Civil Service Commission established last Saturday the eligible list for policewoman (P.D.), consisting of 144 names. The Police Department will immediately request permission of the Budget Director to fill the 23 vacancies.

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, at the courthouse thereof located at 53 Chambers Street, Borough of Manhattan, City of New York, on the 26th day of September, 1952.

Present: HON. VINCENT A. LUPIANO, Justice.

In the Matter of the Application of EMIL A. URBANIK for leave to assume the name of EMIL A. U. ABBUL.

Upon reading and filing the petition of EMIL A. URBANIK, duly verified September 8, 1952, for leave to assume the name of EMIL A. U. ABBUL in place and stead of his present name, and the Court, being satisfied thereby that the averments contained in the said petition are true, and that there is no reasonable objection to the change of name proposed; and that petitioner was born on September 3, 1926, in the county of Washington, Township of Canton, State of Pennsylvania.

NOW, on motion of IRVING S. COLMAN, ESQ., attorney for petitioner, it is ORDERED, that EMIL A. URBANIK be, and he is hereby authorized to assume the name of EMIL A. U. ABBUL and no other name on and after the 3rd day of November, 1952, upon complying with the provisions of this order; and it is further

ORDERED, that this order and the papers upon which it is granted, be filed and entered within ten days from the date hereof in the office of the Clerk of this Court; that within ten days from the entry hereof, a copy of this Order be published once in the Civil Service Leader, a newspaper published in the City and County of New York; and that within forty days after the making of this Order, proof of such publication be filed in the office of the Clerk of this Court; and it is further

ORDERED, that a copy of this Order be served upon the Local Draft Board Group 165, located at West Maiden Street, Washington, Pennsylvania, within twenty days after the entry herein of this Order, and that proof of such service be filed within ten days after such service; and it is further

ORDERED, that upon compliance with this order and after the 3rd day of November, 1952, the petitioner may assume the name of EMIL A. U. ABBUL and no other name.

ENTER, VINCENT A. LUPIANO, J. C. C.

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 Gnitka, 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, 1945, 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 323 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 12th 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.

SPECIAL DISCOUNTS UP TO 40% TO CIVIL SERVICE EMPLOYEES

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

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

Home Owner save 1/3 Market Price on THIS FULLY EQUIPPED NEW All-Purpose Tool Kit

44 Popular Tools Set up in Nat'l advertised Union Steel Tool Chest with removable Tray and built in lock. Usual price of Tools alone \$31.50, yet you pay ONLY \$15

Complete, Incl. Tool Chest, C.O.D. or M.O.

FELSEN TRADING CO., 631 W. 182 St., N. Y.

FURNITURE FOR SALE CIVIL SERVICE EMPLOYEES!

Special Discount at BURSTEIN'S — BURSTEIN'S SEE-ING! — BUY-ING! CLEARANCE OF FLOOR SAMPLES!

CLUB CHAIRS	REGULAR \$99.50	NOW \$35.00
LOUNGE CHAIRS	139.95	69.95
EASY CHAIRS	159.95	84.50
LAWSON SOFAS	298.75	125.00
REGENCY SOFAS	329.95	138.88

MANY, MANY MORE SPREAD 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 4-5340

EARN \$50.00 AND MORE!

SELLING CHRISTMAS CARDS

Even \$100 and more! Show W & S Christmas cards, EXCLUSIVE gift tags, \$10-14 items in all! Two \$1 for \$1 Christmas stationery, 50 for \$1 up EXCLUSIVE imported cards. Up to 100% profit—Start Cash Based CLUB PLAN

FREE! Inclusive mailing, complete on approval, full color catalog!

READER'S SERVICE GUIDE

Mr. Fixit PANTS OR SKIRTS

To match your jackets, 300,000 patterns Lawson Tailoring & Weaving Co. 165 Fulton St., corner Broadway, N.Y.C. (light up) Worth 2-3617-8.

VACATIONISTS

Fly Puerto Rico as low as \$96.75 Round (Air Line) \$99.50 round trip. Friendly service and personal attention.

WINGS TRAVEL BUREAU, 1850 8rd Ave. SA 2-9881, N.Y., N.Y.

TYPEWRITERS RENTED

For Civil Service Exams We do Deliver to the Examination Rooms

ALL Makes — Easy Terms

ADDING MACHINES MIMEOGRAPHERS INTERNATIONAL TYPEWRITER CO.

240 E. 86th St. RE 4-7999 N. Y. C. Open till 6:30 p.m.

Household Necessities FOR YOUR HOME MAKING SHOPPING NEEDS

Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row. OO 7-5390.

Activities of Civil Service Employees in N.Y. State

Onondaga

THE ONONDAGA chapter, Civil Service Employees Association, extends its congratulations to Mary Cavanaugh, deputy auditor of the City of Syracuse, who retired after 53 years of service with the city. On Tuesday, September 30, Miss Cavanaugh was honored by Mayor Corcoran of Syracuse at ceremonies at City Hall, where she was presented with a television set from her fellow employees.

She was also honored at the recent clambake of the Onondaga chapter, CSEA, when she was

given a double strand of pearls. And on her 71st birthday on September 24 she was entertained in the Persian Terrace of the Hotel Syracuse by members of the State Department of Audit and Control, when gifts were presented by co-workers.

Congratulation also to Mr. and Mrs. Justin King (Mabel King of the Sales Tax Department), who celebrated their 25th anniversary on September 30. Mr. King is a deputy sheriff in the Criminal Division at the Court House.

Manhattan State Hospital

SEVERAL employees at Manhattan State Hospital who do not receive 7½ percent compensation for extra hazardous or arduous duties have requested that J. Earl Kelly, director of Classification and Compensation, give attention to this situation. The MSH chapter, CSEA, will sponsor a resolution to be sent to the Association in Albany to get corrective legislation.

Among those who attended the last meeting of the Metropolitan Conference at Creedmoor State Hospital were Pat Geraghty, Elizabeth McSweeney and John Wallace. They presented the following resolutions:

1. 40-hour work week, without loss of pay.
2. 37½-hour work week for all office employees, without loss of pay.
3. Freeze in of past salary increases to basic salary.
4. 15 percent salary increase to meet the high cost of living.
5. Free toll privileges for non-resident car owners at MSH.
6. More liberal pension program, a 25-year service, no age limitation, optional retirement plan for Mental Hygiene employees.
7. A progressive personnel relations tribunal which will have

power to hear, resolve and recommend sound settlement of employee grievances and complaints.

Manhattan State Hospital is host to the second session of the Nurses Workshop. Nurses from various State hospitals in the NYC area are attending these meetings, which began on September 29. The second workshop group met on October 6.

Get well wishes are extended to Elwood DeGraw, chapter president of Kings Park State Hospital. Mr. DeGraw recently suffered a heart attack and must take things easy for some time.

Every member of the Association is urged to vote in the coming elections. All members have been mailed ballots, but if anyone has mislaid his, another may be obtained from John Wallace. Ballots must be returned by October 14.

The MSH chapter is endorsing Jesse McFarland for president; John P. Powers, 1st vice president; Charles D. Methe, 2nd vice president; J. Allyn Stearn, 3rd vice president; Joseph F. Feily, 4th vice president; Robert L. Soper, 5th vice president; Charlotte M. Clapper, secretary, and Harry Fox, treasurer.

Council Unit Holds Pension Aid Hearing

Strong arguments by representatives of employee groups and Ralph L. Van Name, former secretary of the NYC Employees Retirement System, persuaded the Finance Committee to ask Comptroller Lazarus Joseph and Budget Director Abraham D. Beame to estimate the cost of providing minimum pensions for retired NYC employees. The committee held a public hearing on Councilman Edward Vogel's bill to provide the benefit. Nobody appeared in opposition.

The speakers recalled that the voters approved the policy of granting pension increases to those receiving pittance allowances, the maximum addition under the bill would be only \$25 a month, no pension would be brought beyond \$1,200 through such aid. The State already has mailed out checks under its aid plan. The Vogel bill follows the patterns of the State law, which authorizes NYC to grant benefits.

Chairman Charles E. Keegan presided. Besides Mr. Van Name, who retired recently and wouldn't be benefited by the bill, speakers included John E. Carton, president, Patrolmen's Benevolent Association; Philip F. Brueck, CIO; Frederick Q. Wendt and Daniel P. Cronin, Civil Service Forum; Mark Murphy, High School Teachers Association; James Gagen, NYC Veteran Policemen's Association, and Charles McKee, Retired Firemen's and Policemen's Association. Howard P. Barry, president, Uniformed Firemen's Association, submitted a brief.

Social Welfare

THE FIRST FALL meeting of the Social Welfare chapter, CSEA, was held on September 29. The new president, Frederick H. Grimm, presided. Other chapter officers are: Willard F. Johnson, 1st vice president; Sid Honigsberg, 2nd vice president; Gladys Brown, treasurer, and Jessie Lockwood, secretary.

The chapter's unit representatives are: Virginia Corrigan and Mandel Schwartz, accounting; Alice Kelly, Sally Champagne and Ida Cole, administration; Adam L. Russell and James E. Mahony, office administration; Arnold Heart and Jane Flynn, research and statistics; Marie Maguire and Margaret Sayers, welfare and medical care; Mercedes Lovegrove, Rosemary Fay, institutions, and Patsy Russo and Andrew Smith, area 4.

Mandel Schwartz is chairman of the membership committee and Carolyn Viall is publicity chairman.

At the meeting tentative plans were made for a fall party.

Harry O. Page, who has resigned as Deputy Commissioner in the State Department of Social Welfare, was given a farewell party by his associates on September 25. There were about 180 people present. A mahogany cocktail table was presented to Mr. Page by the staff.

Mr. Page was appointed Deputy Commissioner of the Division of Welfare and Medical Care on August 1, 1945, and continued in that position until his resignation on September 16. On October 1, Mr. Page took up his new duties as Associate Director of Community Research Associates, Inc., 58 Park Avenue, NYC.

Metropolitan Armories

THE FIRST Metropolitan Armories chapter meeting of the 1952-53 season was held at the 102nd Engineers Armory on Tuesday,

STENOTYPE MACHINE SHORTHAND
\$3,000 to \$6,000 per year
Prepare For New York State Hearing Reporter Exams

Earn while you learn. Individual instruction theory to court reporting in 80 weeks \$60. S. O. Goldner C.S.R. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.-Fri. 125-225 w.p.m. Tues. and Thurs.—80-125 w.p.m. Dictation 75c per session

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

CIVIL SERVICE COACHING
Asst. & Jr. Civil Engr. Marine Engineer
Asst. & Jr. Mech. Engr. Bldg. Supt.
Asst. & Jr. Elect. Engr. Custodian Engr.
Jr. Architect Steel Inspector
Surface Line Dispatch Subway Exams

LICENSE PREPARATION
Stationary Engineer
Refrigerating Operator
Prof. Engineer, Architect, Surveying
Master Electrician, Plumber, Portable Engr., Oil Burner, Boiler Inspector
Mathematics, Drafting, Design
Aircraft, Mech'l. Elect'l. Arch'l. Struct'l. Survey, Civil Serv. Arith. Alg. Geom. Trig. Calc., Physics, Prep Engineering Colleges.

MONDELL INSTITUTE
NYC 230 West 41st St., Wisc. 7-2080
163-18 Jamaica Ave., Jamaica AX 7-2429
All Courses Given Days & Even.
Over 40 yrs. Preparing Thousands for Civil Service Engrg. License Exams
Approved for Korean Vets

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. 15th St. - GR. 2-4900
JAMAICA: 90-14 Sutphin Blvd. - JA. 4-3200

STENOGRAPHY TYPENOTING-BOOKKEEPING
Special 4 Months Course Day or Eve.
Calculating or Comptometry Intensive Course
BORO HALL ACADEMY
427 FLATBUSH AVENUE EXT.
Cor. Fulton St., B'klyn MAIn 2-2447

September 30. Because many employees were on vacation, attendance was not too good. However, the meeting was a successful one. The members were addressed by Colonel Frank J. O'Hare, officer in charge and control of the Armory.

President William J. Maher reported that the National Guard Officers Association will support the chapter's resolutions, to be introduced into the State Legislature by Assemblyman Frank J. Becker, chairman of the legislative committee to recodify the military law.

Mr. Maher has had a strenuous schedule lately, traveling to and from Peekskill, attending the National Guard Convention at Albany, and going to Denver for the National Convention of Officers. Congratulations to Martin H. Traub on his recent promotion to superintendent of the 187th Field Artillery Armory.

Jack DeLisi, chairman of the entertainment committee, would like to have all returns in for the annual dinner-dance by October 18. No tickets will be sold at the door.

Sadie Brown says: OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL DIPLOMA
EQUIVALENCY
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'L, 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

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.

HAMMOND SCHOOL
130 W. 42 St., Room 606, N. Y. 36
MARK MURPHY, Ph.D., Director
Wisconsin 7-2465

PREPARE NOW FOR EXAM
DEC. 20th FOR
ACCOUNTANT
Promotion — All Departments

Open Competitive
100 POSITIONS EXPECTED
In the City Comptroller's Office
In 1949, 540 applied for the open competitive and 176 passed. There was a job offered to every one who passed!

YOU WANT TO PASS HIGH! INTENSIVE - STIMULATING THOROUGH 60 HOUR COURSE GIVEN BY LINCOLN ORENS

ENROLL NOW
Write, or Phone WA. 4-0321 or use this coupon

CIVIL SERVICE DIVISION
School of Industrial Technology,
290 7th Ave. (at 27th St.), N. Y. 1.
Please write, free, about your course for the Accountant exam.

Name (Print)
Address
Boro F. Z.

2,353 Have Filed Applications for the

SOCIAL INVESTIGATOR EXAMINATION

Competition Will Be Keen Are YOU Prepared?

We invite you to attend a lecture session of our preparatory course on

TUES. or THURS. at 6:00 P. M. as our guest

DELEHANTY INSTITUTE
115 E. 15th St., N. Y. 3
Phone GR. 3-6900

ADULT EDUCATION BROOKLYN COLLEGE

BEDFORD AVE. & AVE. H, BROOKLYN 10, N. Y.
200 Stimulating Courses Including:—

Vocabulary Building • Art • Handicrafts • Psychology • Public Speaking • Philosophy • Languages • Literature • Contract Bridge • Baby Care • Real Estate • Home Buying and Building • Magic • Mechanical Drafting • Inventors' Problems Writing Courses • Grammar • Typewriting • Photography Interior Decoration • Sewing • Music • How to Remember Traffic Management • Insurance Broker's Course.

NEW 8 WEEK TERM BEGINS WEEK OF OCT. 13th

REGISTER NOW AT 1150 BOYLAN HALL NO FORMAL REQUIREMENTS

Registration Hours: 9 A. M. to 9 P. M. Monday thru Thursday
9 A. M. to 5 P. M. Friday

BROOKLYN COLLEGE ADULT EDUCATION B'klyn 10, N.Y.
Please send a complete catalog #260 to:

Name For Insurance Brochure
Address Check Here
Borough Zone

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.

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

if you act at once! Mail Coupon Now for Full Details.

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

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

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

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

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.
Dept. L51, 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

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.
ENdicott 2-8117

LEARN A TRADE

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

DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
1125 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1199

State Comptroller J. Raymond McGovern presenting award to Sal Genovesi, winner of the men's bag race, at the annual clambake of the Department of Audit and Control, held Thursday, September 15. Onlookers are Frank Jennings, Joseph Burgess, Frank Seely, president of the Audit and Control chapter, CSEA, and John Kelly.

Activities of Employees

Sullivan County

THE REGULAR meeting of Sullivan chapter, CSEA, was held at the Court House, Monticello, on September 23. The following officers were elected for the coming year: President, Kenneth G. Ross, Monticello Water Department; 1st vice president, William Parker, County Highway; 2nd vice president, Joseph Griebel, Liberty Water Department; 3rd vice president, Frances Hodes, County Welfare; recording secretary, Leslie Divine, Monticello Water Department; corresponding secretary, Henry Rieping, Monticello Sanitation Department; treasurer, Otto Scheible, Motor Vehicle Bureau; representative, Charles Sharkey, County Highway.

President Kenneth Ross reported on a salary resolution to be presented to the Monticello Village Board which would establish a yearly increment plan for all village employees. Chapter representative Charles Sharkey reported on the progress of the classification survey conducted by the Municipal Service Division on County Highway positions.

James Pigott, field representative, addressed the chapter and stressed need of increasing membership by means of a strong, active membership committee. A question and answer period was held at the close of the meeting at which time retirement and employee problems were discussed.

Pubic Service, Albany

THE EXECUTIVE Council of the Public Service, Albany, chapter, CSEA, held its monthly meeting September 30 at 55 Elk Street. John F. Burns presided.

The Council voted to assist the department in soliciting funds for the various charitable campaigns such as Community Chest, Red Cross, Heart Fund and the like. The current campaign is for the Community Chest. Mr. Burns will act as chairman.

Consideration is being given to the possibility of a harvest party for members. Since this is only in the embryo stage no further details can be given until a later date.

The next meeting of the Council will be the latter part of October, after the annual meeting and will be a dinner meeting.

The delegates who will attend the annual CSEA meeting are John F. Burns, Robert Husband and Morris Goldfarb.

Mt. Morris Tuberculosis Hospital

NEWS ITEMS from the Mt. Morris Tuberculosis Hospital chapter, CSEA:

Following a long period of State service, Dr. Arthur M. Stokes retired on September 30 as director of the Mt. Morris Tuberculosis Hospital. He will take an extended vacation with Mrs. Stokes, Dr. Stokes was appointed director of the Mt. Morris Hospital in 1944 to succeed Dr. N. Stanley Lincoln. Prior to that he served as assistant superintendent at Onconia State Hospital.

Dr. Stokes is a prominent member of the Livingston County

Medical Society and other State and national associations. He and Mrs. Stokes have been active in the Mt. Morris Rotary Club, Community Chest, Red Cross and other organizations.

Dr. Stokes was presented with a Hamilton watch by the personnel of the hospital.

Dr. Armstrong is Dr. Stokes' successor as director of the hospital.

Eleanor Lariton has been elected treasurer of the CSEA chapter to replace Harry Bernt who resigned due to ill health.

Jack Kurtzman, field representative of Western New York, addressed the hospital employees at their regular meeting recently.

Joseph Schirmer is convalescing at Veterans Hospital in Buffalo after a major operation.

Psychiatric Institute

THE BACTERIOLOGY laboratory now has 100 percent representation in the Psychiatric Institute chapter, CSEA, and has received a certificate to this effect.

Walter E. Wood and Salvatore Butero of the engineering department have received a cash award and a certificate from the Merit Award Board. They designed and constructed a stirring device which permits the simultaneous processing of several samples at different rates under varying conditions, facilitating research work in the pharmacology department.

John Hegarty, who had left the Institute to enter military service and saw action in Korea, has returned to the engineering department.

News of the Institute and its personnel has appeared in **THE LEADER** for some time now. The correspondents wish to extend the news coverage to as many departments and persons as possible. News items should be sent to Dorothy Capers, telephone department; Charles Morley, meat department; Jack Matulat, elevator department; Harold Pierce, bacteriology laboratory; Sal Butero, engineering department; Miss Granay, nursing supervisor, or John Kehlring, storeroom.

Catherine and Charles Hagesmeier are now vacationing. They will make a trip to Canada.

A farewell party was held for Pat Conroy, who is leaving the neuropathology laboratory. Her fellow employees wish her the best of luck for the future.

The results of balloting in the election of officers of the Psychiatric Institute chapter were announced on September 30. Officers for the coming year are: Dixie D. Mason, president; John Matulat, 1st vice president; Salvatore Butero, 2nd vice president; Margaret Neubart, secretary, and Estelle Granay, treasurer.

Mrs. Cora Smith, wife of Clarence Smith, elevator department, underwent surgery recently and is on her way to recovery.

Mrs. M. Dowdall and Pablo Iglesias of the housekeeping department are on vacation.

Chemung County

AT THE GENERAL meeting of the Chemung county chapter, CSEA, held Monday, September 22 in the district attorney's rooms Elmira, James

dent, named the following to attend the Association meeting in Albany, October 14 and 15: Madalon Sanstad, recording secretary, Welfare Department; Marie Louise Decker, district attorney's office; Anthony Giordiana, chapter representative, State yards; and President Hennessy.

Mr. Hennessy thanked Albert De Renzo, City of Elmira maintenance, for his work on the annual outing at Big Pond, Pa. It was one of the biggest events of the year.

Mr. Giordiana and Kenneth West, of the Probation Department, attended the Workshop at Utica on September 27.

Matthew Donovan, father of Paul Donovan, district attorney's office, died last week. The Association offers its deepest sympathy to him, and to the family of Joseph Witucki, who also died last week. Joe was a worker for the City of Elmira.

Orange County Public Works

THE SPAGHETTI and meat ball supper prepared by Ed Pimm for the annual meeting of the Orange County Public Works chapter, CSEA, was enjoyed by all who attended. Elected to succeed themselves were Roland Schoonmaker, president; Ed Pimm, secretary, and Josh Heater, treasurer. Richard Bray declined re-election as vice president, and Walter Travertts was chosen to fill that office.

Francis A. MacDonald, President of the Southern Regional Conference, was guest speaker. He discussed the value of CSEA to employees and the duties of employees to CSEA.

The members present voted to support Mac for 1st vice president of the CSEA and J. Allyn Stearns for 3rd vice president.

Plans were made to insure a large membership vote this year.

Hudson River Hospital

THE HUDSON River State Hospital held a deep sea clambake and field day on Tuesday, September 23, at the recreation field, Inwood. About 600 patients attended the affair, given under the auspices of the hospital's recreation department. The medical staff judged the events. Prizes were presented by Dr. O. A. Kilpatrick.

The clambake menu included raw and steamed clams, corn, chicken, watermelon, and other delicacies, prepared by Paul Boisvert, food service manager.

Music was supplied by the HRSH Patient's Orchestra and a professional band.

Dr. Donald K. Schwartz, supervising psychiatrist of the south wing, has been appointed to succeed Dr. Niles as head of the social service department and all out-clinics. Dr. Schwartz was presented with a Lorraine Witthauer wrist watch by the employees of the south wing service.

The following persons were elected officers of the CSEA chapter, at a meeting held on September 15: Mrs. Nellie M. Davis, president; Ruth A. Van Anden, 1st vice president; Arthur Marx, 2nd vice president; Mrs. Margaret Killackey, secretary, and Mae E. McCarthy, treasurer.

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 337 West 38th 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 FRANK-ENTHALER, a Surrogate of our said county, at the County of New York, 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 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 \$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 \$1,008,561.11, 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 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 \$23,596,426.40, Total Liabilities \$18,170,306.54, Surplus as regards policyholders \$5,426,119.86, Income for the year \$19,851,691.79, Disbursement for the year \$13,048,049.02.

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 \$29,776,000.99, Total Liabilities \$29,766,935.68, Surplus as regards policyholders \$9,009,075.31, Income for the Year \$16,918,831.62, Disbursement for the year \$12,449,911.00.

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 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 \$35,935,710.34, Total Liabilities \$20,085,254.15, Capital paid-up \$1,250,000.00, Surplus and Voluntary reserves \$14,600,456.19, Surplus as regards policyholders \$15,850,456.19, Income for the year \$14,745,209.27, Disbursement for the year \$12,752,759.37.

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 FARM BUREAU LIFE INSURANCE COMPANY, COLUMBUS, 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 \$38,427,424.68, Total Liabilities \$33,518,822.72, Capital Paid up \$200,000.00, Surplus as regards policyholders \$4,908,601.96, Income for the year \$12,285,759.56, Disbursement for the year \$11,484,965.72.

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 FARM BUREAU MUTUAL AUTOMOBILE INSURANCE COMPANY, COLUMBUS, 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 \$65,417,394.98, Total Liabilities \$48,850,324.48, Surplus as regards policyholders \$16,567,070.50, Income for the Year \$73,307,426.78, Disbursement for the year \$65,841,152.22.

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 FARM BUREAU MUTUAL FIRE INSURANCE COMPANY, COLUMBUS, 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 \$10,213,670.75, Total Liabilities \$8,062,179.44, Surplus as regards to policyholders \$2,151,491.31, Income for the Year \$9,671,060.86, Disbursement for the year \$8,226,969.18.

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 \$29,776,000.99, Total Liabilities \$29,766,935.68, Surplus as regards policyholders \$9,009,075.31, Income for the year \$16,918,831.62, Disbursements for the year \$12,449,911.00.

LEGAL NOTICE

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, Disbursements for the year \$2,547,739.10.

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, at the City Courthouse, 52 Chambers Street, New York, N. Y., on the 30th day of September, 1952.

Present: HON. ARTHUR MARKEWICH, Justice. In the Matter of the Application of LILLIAN PRISCILA DIEZ RAMOS, For Leave to Assume the Name of LILLIAN ESPENDEZ.

Upon reading and filing the petition of LILLIAN PRISCILA DIEZ RAMOS and the affidavit of JUAN ESPENDEZ, both duly verified the 29th day of September, 1952, entitled as above, praying for leave of the petitioner, LILLIAN PRISCILA DIEZ RAMOS, to assume the name of LILLIAN ESPENDEZ, and it appearing from the annexed birth certificate of the Health Department of Puerto Rico, Certificate Number 32455, district number 13, number 1233, that LILLIAN PRISCILA DIEZ RAMOS was born on July 8, 1931 in Caguas, Puerto Rico, and the Court being satisfied thereby that the averments contained in the said Petition are true, and that there is no reasonable objection to the change of name proposed:

NOW, on motion of ROBERT GOLDSTEIN, attorney for the petitioner, it is ORDERED, that LILLIAN PRISCILA DIEZ RAMOS be, and she is authorized to assume the name of LILLIAN ESPENDEZ, on and after November 9th, 1952, upon condition, however, that she shall comply with the further provisions of this order; and it is further

ORDERED, that this order and the aforementioned petitions be filed within ten (10) days from the date hereof in the Office of the Clerk of this Court; and that a copy of this order shall, within ten (10) days from the entry thereof, 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 (40) days after the making of this order, proof of such publication shall be filed with the Clerk of this Court, and it is further

ORDERED, that upon compliance with the foregoing provisions, that on and after November 9th, 1952, the petitioner, LILLIAN PRISCILA DIEZ RAMOS, shall be known by the name of LILLIAN ESPENDEZ, which she is hereby authorized to assume, and by no other name.

ENTER.
ARTHUR MARKEWICH,
J. C. C.

AT A SPECIAL TERM, PART I, OF THE 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 F. 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, attorney 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 29th 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 29th 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 108 of the General Corporation Law.

ENTER. C. D. B.,
Justice of the Supreme Court.

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

How Many Applied for Jobs in September.

The NYC Civil Service Commission has announced that 9,153 persons applied for the 25 open-competitive and 12 promotion exams which closed on Wednesday, September 24.

For fireman 1,991 applied, and adding the June applications, the total is 6,854.

Second most popular exam was social investigator, grade 1, which

attracted 2,353 applicants. The assistant train dispatcher, NYCTS, promotion exam had 2,323 applicants; 1,991 applied for the fireman (F.D.) exam, and 1,476 for jobs as maintenance man.

The number of persons filing applications for each exam were: Open-competitive: Assistant civil engineer (structural), 20; assistant electrical engineer, 49; assist-

ant maintainer, 16; assistant resident buildings superintendent, 63; chief marine engineer (Diesel), 8; custodian engineer, 118; dental hygienist (10th filing period), 11 (still open); electrical engineering draftsman, 6; fireman (F.D.), 1,991; first assistant marine engineer (Diesel), 5; furniture maintainer's helper, 19; inspector of elevators, grade 3, 33; junior archi-

tect, 21; junior mechanical engineer, 20; maintenance man, 1,476; occupational therapist (2nd filing period), 5 (still open); physicist (radiation), 0; public health nurse (5th filing period), 41 (still open); radio promotion assistant, 28; senior physicist, 2; senior physicist (isotopes), 5; social investigator, grade 1, 2,353; structure maintainer, group C, NYCTS, 59; technician (X-ray) (5th filing period), 45 and television cameraman, 14.

Promotion: Assistant, chemist, Departments of Hospitals and Water Supply, Gas and Electricity, 9; assistant foreman (structures—group C), NYCTS, 97; assistant supervisor, Department of Welfare, 201; assistant train dispatcher, NYCTS, 2,323; chemist, Department of Hospitals and Board of Transportation, 7; chief

marine engineer (Diesel), Department of Public Works and Sanitation, 1; conductor, NYCTS, 41; first assistant marine engineer (Diesel), Departments of Public Works and Sanitation, 6; head dietitian (teaching), Department of Hospitals, 0; inspector of pipe laying, grade 3, Department of Water Supply, Gas and Electricity, 5; junior chemist, Department of Hospitals, Public Works, Health and Board of Transportation, 40, and supervisor, Department of Welfare, 16.

Only 427 Pairs Are Left!

STOP HEADLIGHT GLARE! ACTUALLY SEE AFTER DARK!

GONE FOREVER! Blinding Headlight Glare—the number one cause of traffic accidents in New York today! Read this amazing story of how science conquered this "one unpreventable" accident!

DO YOU DRIVE YOUR CAR AFTER DARK? Do you know that 4 out of 5 fatal smash-ups are caused at night . . . to SAFE, careful drivers who are trapped . . . blinded . . . and killed by the headlights of another man's car?

Here is the first full story of how you can completely avoid that blinding headlight glare . . . avoid those night driving accidents . . . how you can actually drive at night with almost full daylight safety!

How many times this month have you been completely blinded by the headlights of another car? How many times have you been blinded when you were driving 30-40-50-miles an hour . . . when you were in the middle of a dangerous intersection . . . when you were turning a sharp curve or corner? Yes, how many times this month have you been forced to trust your life—and the lives of your family—to a driver who doesn't even have the sense to dim his headlights?

Five years ago, three of the country's top optical experts decided to tackle this problem of headlight glare. They immediately discovered that all of the common remedies were either useless or actually dangerous. These experts discovered that there was only one sure way to protect yourself against this blinding night glare—a piece of optically colored glass worn by you, yourself—that filters out the glare from these headlights in exactly the same way that a pair of sunglasses filters out the glare of the sun.

These Accidents Can Be Avoided

Do you know that now you can avoid all these risks? Do you know

that during the last five years over 70,000 drivers have found a new way to protect themselves against this headlight blindness? That these drivers have tested and proved an optical instrument that actually makes the brightest headlights as easy to take as "dims! Here is that amazing story:

These experts discovered that scientists had developed such a glass—that many of the leading

automobile manufacturers, such as Buick, Cadillac, Oldsmobile, Lincoln and Chrysler—were equipping their special deluxe models with special glare-resistant windshields. However, the cost of this glass on these special cars was necessarily \$20-\$50.

To avoid these costs these experts took this special glare-resistant glass and built it into a pair of Night Driving Glasses that could be worn by any driver. Since they eliminated all rays of glare, the experts called them RAYEX Night Driving Glasses. Here are some of the amazing results they discovered when they tested them.

This Is How Night Driving Should Be

1. WITH THESE RAYEX Night Driving GLASSES, you can look directly into the brightest headlights. You will see the headlights as pale amber discs—but you will not see the glare. You could pass an entire line of fifty cars, and not even squint.

2. WITH THESE RAYEX Night Driving GLASSES your eyes will be protected against any intrusion of glare. They will not have to adjust themselves to constant flashes of light. You will actually be able to see better . . . clearer . . . and farther with them on than you could see without them. You will see dark objects more quickly. You will react more quickly to the pedestrian who darts out of a side street . . . to the dark bumps in the road that ruin your tires.

3. SINCE THESE RAYEX Night Driving GLASSES PROTECT YOUR EYES AGAINST STRAIN, you will not suffer from dangerous night driving headaches. You will be able to drive as much as 400 miles in a single night without feeling the slightest strain. You will not be tired after short rides. And, above all, tired, strained eyes will not cause you to fall asleep at the wheel. You may make even the longest trips with absolute confidence. ORDER TODAY! Use coupon at left.

RAYEX COUPON
OCTOBER 7, 1952

NOW! A Special Offer To Readers Of The CIVIL SERVICE LEADER

By special arrangement with the manufacturer, the Civil Service LEADER can now make available to its readers a set of Rayex Glasses for the approximately-wholesale price of \$2.00 a pair. If you are not a subscriber, your remittance must be accompanied by two coupons, each from a different issue of The LEADER. If you are already a subscriber, just enclose your name-and-address sticker from your copy of any issue of The LEADER. (If you want to become a subscriber, look for the coupon on page 16.) These Rayex Glasses have recently been advertised at a substantially higher price. Act today! Send the guarantee coupon now!

ACT TODAY! SEND THIS GUARANTEE COUPON NOW
BOX 333, CIVIL SERVICE LEADER, 97 Duane St., New York 7, N. Y.
Please send me one pair of RAYEX night glasses at \$2.00 a pair, plus 10 cents per pair for postage. () I enclose two coupons, each from a different issue of The LEADER () I am a subscriber, and enclose the name and address sticker from my copy of The LEADER.
The type of glasses I want is MEN'S REGULAR () WOMEN'S REGULAR () MEN'S CLIP-ON () WOMEN'S CLIP-ON () (for those who wear glasses)
Also send me Absolutely FREE a handsome simulated alligator Dashboard carrying case, mine to keep FREE whether or not I keep the RAYEX Night Driving Glasses.
I understand that I am to try these glasses at your risk for one full week I understand that these glasses must:
1) Eliminate blinding headlight glare.
2) Actually help me see better . . . farther . . . clearer after dark.
3) Eliminate night driving headaches and sleepiness caused by blinding glare.
If these glasses do not accomplish all three of these claims . . . if I am not thoroughly delighted then I may return them, and will receive my full purchase price.
NAME
ADDRESS
CITY STATE

zindorest
Enchanting Year-Round Resort
Cocktail Lounge • Orchestra
Seasonal Sports • Dance Instruction
MONROE, N. Y.
Tel: Monroe 4421 N. Y. Off. LO 4-8029

PLUM POINT HOTEL
on the Hudson
70-ACRE SCENIC PARADISE
Sports of all sorts
Golf practice cage, driving range on premises . . . course nearby.
Free instruction in Folk and Ballroom Dancing Every Weekend by Harry & Shirley Holbert
OSCAR BRAND — Activities Director in residence.
NEW WINDSOR 5, N. Y. Tel. Newburgh 4270

WONDERFUL NEW ARCO COURSES

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

<input type="checkbox"/> Accountant & Auditor.....\$2.50	<input type="checkbox"/> D\$2.50
<input type="checkbox"/> Administrative Assistant N. Y. C.\$2.50	<input type="checkbox"/> E\$2.50
<input type="checkbox"/> Apprentice (Fed.)\$2.50	<input type="checkbox"/> Maintenance Man\$2.00
<input type="checkbox"/> Army & Navy Practice Tests\$2.00	<input type="checkbox"/> Mechanica Engr\$2.50
<input type="checkbox"/> Ass' Foreman (Sanitation)\$2.50	<input type="checkbox"/> Messenger (Fed.)\$2.00
<input type="checkbox"/> Attorney\$2.50	<input type="checkbox"/> Misc. Office Machine Oper.\$2.00
<input type="checkbox"/> Bookkeeper\$2.50	<input type="checkbox"/> Motorman\$2.50
<input type="checkbox"/> Bus Maintainer\$2.50	<input type="checkbox"/> Oil Burner Installer\$3.00
<input type="checkbox"/> Car Maintainer\$2.50	<input type="checkbox"/> Patrolman (P.D.)\$2.50
<input type="checkbox"/> Chemist\$2.50	<input type="checkbox"/> Playground Director\$2.50
<input type="checkbox"/> Civil Engineer\$2.50	<input type="checkbox"/> Plumber\$2.50
<input type="checkbox"/> Clerical Assistant (Colleges)\$2.50	<input type="checkbox"/> Policewoman\$2.50
<input type="checkbox"/> Clerk CAF 1-4\$2.50	<input type="checkbox"/> Postal Transp. Clerk\$2.00
<input type="checkbox"/> Clerk 3-4-5\$2.50	<input type="checkbox"/> Power Maintainer\$2.50
<input type="checkbox"/> Clerk, Gr. 2\$2.50	<input type="checkbox"/> Practice for Army Tests\$2.50
<input type="checkbox"/> NYS Clerk-Typist Stenographer\$2.50	<input type="checkbox"/> Public Health Nurse\$2.00
<input type="checkbox"/> Conductor\$2.50	<input type="checkbox"/> Railroad Clerk\$2.00
<input type="checkbox"/> Corrector Officer U.S.\$2.00	<input type="checkbox"/> Railway Mail Clerk\$2.50
<input type="checkbox"/> Court Attendant\$2.50	<input type="checkbox"/> Real Estate Broker\$3.00
<input type="checkbox"/> Deputy Zone Collector\$2.50	<input type="checkbox"/> Resident Building Supt.\$2.50
<input type="checkbox"/> Dietitian\$2.50	<input type="checkbox"/> School Clerk\$2.00
<input type="checkbox"/> Electrical Engineer\$2.50	<input type="checkbox"/> Sergeant P.D.\$2.50
<input type="checkbox"/> Engineering Tests\$2.50	<input type="checkbox"/> Social Investigator\$2.50
<input type="checkbox"/> Fireman (F.D.)\$2.50	<input type="checkbox"/> Social Supervisor\$2.50
<input type="checkbox"/> Fire Capt\$2.50	<input type="checkbox"/> Social Worker\$2.50
<input type="checkbox"/> Fire Lieutenant\$2.50	<input type="checkbox"/> Sr. File Clerk\$2.50
<input type="checkbox"/> Gardener Assistant\$2.00	<input type="checkbox"/> Sr Surface Line Dispatcher\$2.50
<input type="checkbox"/> General Test Guide\$2.00	<input type="checkbox"/> State Clerk (Accounts, File & Supply)\$2.50
<input type="checkbox"/> H. S. Diploma Tests\$3.00	<input type="checkbox"/> State Trooper\$2.50
<input type="checkbox"/> Hospital Attendant\$2.00	<input type="checkbox"/> Stationary Engineer & Fireman\$2.50
<input type="checkbox"/> Housing Asst.\$2.50	<input type="checkbox"/> Steno-Typist (Practical)\$1.50
<input type="checkbox"/> Insurance Ag't-Broker\$3.00	<input type="checkbox"/> Steno Typist (CAF-1-7)\$2.00
<input type="checkbox"/> Internal Revenue Agent\$2.50	<input type="checkbox"/> Stenographer Gr 3-4\$2.50
<input type="checkbox"/> Investigator (Fed.)\$2.50	<input type="checkbox"/> Structure Maintainer\$2.50
<input type="checkbox"/> Jr. Management Asst.\$2.50	<input type="checkbox"/> Student Aid\$2.00
<input type="checkbox"/> Janitor Custodian\$2.50	<input type="checkbox"/> Substitute Postal Transportation Clerk\$2.00
<input type="checkbox"/> Jr. Professional Asst.\$2.50	<input type="checkbox"/> Surface Line Opr\$2.50
<input type="checkbox"/> Law & Court Steno\$2.50	<input type="checkbox"/> Technical & Professional Asst. (State)\$2.50
<input type="checkbox"/> Lieutenant (Fire Dept.)\$2.50	<input type="checkbox"/> Telephone Operator\$2.00
<input type="checkbox"/> Maintainers Helper\$2.50	<input type="checkbox"/> Train Dispatcher\$2.50
<input type="checkbox"/> A and C\$2.50	
<input type="checkbox"/> B\$2.50	

ORDER DIRECT—MAIL COUPON
35c for 24 hour special delivery
C. O. D.'s 30c extra
LEADER BOOK STORE
97 Duane St., New York 7, N. Y.
Please send me copies of books checked above.
I enclose check or money order for \$.....
Name
Address
City State

Activities of Civil Service Employees in N. Y. State

Marcy State Hospital

AT A GENERAL meeting of the Marcy State Hospital Credit Union on September 23, William A. Wiskin resigned his office as president. His retirement from State service, after many years of employ at Marcy, became effective September 30.

The officers of the Credit Union congratulated Mr. Wiskin on a job well-done, for he had served in the capacity of president since the Union was started at the hospital in the spring of 1951.

As a token of appreciation and remembrance, the Credit Union presented its retiring president with a masonic-emblemed table lighter and a personal lighter.

The Credit Union at Marcy has been in effect a little over a year, has more than 100 members, and is growing every day. Employees at Marcy are urged to inquire of the Credit Union's officers and members as to the many benefits membership brings.

New officers for the coming year, elected at the last general meeting, are: Kenneth Hawken, president; Leonard Jackson, vice president; Janet Boxall, secretary; Rosalind Lieber, treasurer; Frank Pizer, assistant treasurer, and Stuart Coultrip, publicity.

Mrs. Ester Kittridge was elected to fill a vacancy as member of the Board of Directors, created by the resignation of H. C. Mason, who was unable to attend meetings regularly because of his many official duties.

League bowling is again in full swing at Marcy, with five regular leagues participating this year. The Marcy Recreation Club, comprised of hospital employees, is responsible for maintaining the alleys and reports that they are in excellent condition. All hospital employees and their friends are invited to visit the alleys for open bowling weekends.

Officers of the Recreation Club are: Howard Kane, president; Dr. J. A. Howard, vice president; Dorris Blust, secretary, and Kenneth Hawken, treasurer.

Rochester State Hospital

THE MEMBERSHIP and executive committee of the Rochester State Hospital chapter, CSEA, met recently to launch the chapter's new membership drive. All workers on the committee were urged to do their part in making this a record year for the chapter. All chapter members can help even though they aren't members of the membership committee.

Claude Rowell and Wm. Rossiter attended the dinner given at the Hotel Rochester for the membership campaign.

Among those who attended the Western Conference meeting at the Thomas Indian School were: Mr. and Mrs. Fred McNair, John McDonald, Mr. and Mrs. William Rossiter, and Mr. and Mrs. Claude E. Rowell.

Sympathy is extended to Marie W. Henry in the loss of her husband, Elmer O. Henry.

George Duvanel recently retired. Good luck, George.

A dinner party sponsored by the chapter was held at the Chateau on September 30 in honor of Dr. Donald J. McIntosh. Dr. McIntosh was recently appointed assistant director of Willard State Hospital. A wrist watch was presented by the employees to Dr. McIntosh. Mrs. McIntosh was given a corsage. Those present wished both the doctor and his wife many years of continued success. Dr. McIntosh was a member of the chapter's executive committee. Toastmaster for the evening was Claude E. Rowell.

A three-day training course, "Comptrollers Rules and Regulations," organized through the efforts of the Civil Service Training Division in cooperation with the Department of Audit and Control, has just been completed. The refresher course was given to Business Office employees to help them perform their duties more efficiently.

Edward Sorensen, of the staff of the State Department of Audit and Control, was the instructor. This was the first session of the course, which is available to other localities. Mr. Sorensen was complimented on the preparation and delivery of the course. Among his students at Rochester were: Claude Rowell, D. Joseph Hoagland, Lenard Swanson, Bernard Friend, Mary Byam, Mathalle West, Betty Cashion, Helene Stevens, Connie Wojcikowski, Mary Coulson, Orville Lagenor, Laura McCarthy, Blanche Allen, Doris Batt, Alton Baker, Robert

At a recent meeting of the Metropolitan Conference, Civil Service Employees Association. Front row: Joseph Byrnes, William E. Greenauer. Back row: Henry Shemin, George Seims, John Wallace, Patrick Geraghty and Michael Porta.

Rowland and William Williams.

Claude Rowell and Roy Eligh will represent Rochester State Hospital chapter at the CSEA annual meeting in Albany, October 14 and 15.

The chapter's second annual dinner will be held at Mike Conroy's on November 1.

Veterans Vocational School

FOLLOWING ARE the newly elected officers of the Veterans Vocational School chapter of the CSEA: President, Leo P. McDonnell; vice president, George Kronenau; secretary, Marjorie Callander; treasurer, Fred E. Pluff; delegate, Caryl Decker; alternate, Victor Miller.

District 4, Public Works

THE FOLLOWING officers of the Rochester Department of Public Works District No. 4 chapter, CSEA, were elected at the annual meeting of the chapter held recently: President, Gilbert J. Hess; vice president, Peter Varlan; secretary, William H. Saunders; treasurer, Rita VanDerwell; delegate, John Wurme; alternate, Leonard Bach.

Syracuse State School

NEWS ITEMS from Syracuse State School:

The Floral Association of Syracuse State School Farms and Colonies entertained recently at Amos Colony in honor of Mr. and Mrs. Bryan Pearson. Mrs. Pearson is leaving State employ after 10 years of service. Walter Jenner, Farm manager, presided at the supper. He welcomed Dr. and Mrs. Watts and daughter Betsy to Syracuse State School. Dr. Watts will assume his duties as assistant director soon.

Among the 59 guests were Dr. Bigove, director; Dr. Fink, Dr. Schemzyn, Dr. Held and members of the Association.

Mr. and Mrs. Winn were hosts at the supper.

Walter Jenner, president of the CSEA chapter, appointed the following membership committee: Frederick Krumman, Felix Munn, George Snyder, Albert Bregard, Madge Latta, Gladys Holmquist, Margaret Sullivan, Charles Ecker, Walter Tiernan, Helen Cashore and Janet Milne.

At the last chapter meeting, Betty Smith and Albert Bregard were elected delegates to the Association.

Frederick Krumman had his finger severed while he worked in the canning factory.

Fort Stanwix

THE FORT Stanwix chapter of Rome State School held its monthly meeting September 24 in the club rooms of M Building. It was the first meeting presided over by Irma German, elevated to chapter president when Lewis Fearon, former president, left State service. Janet Levison was elected vice president.

Mrs. Ruth Stedman reported on the resolutions committee of the

Central Conference, which met at Beck's Grove, Rome, on August 13.

Mrs. German and Mrs. Stedman attended the CSEA membership committee meeting at New York Mills, September 15.

John Schallenberg reported on the groundsman pay appeal, heard in Albany August 19.

A buffet lunch was served after the meeting by Matie Morgan and Helen Griffin.

Psychiatric Institute

ON THURSDAY, September 18, a surprise party was held at Psychiatric Institute in honor of Mrs. Sophie Dezo, a member of the housekeeping department, who is retiring after 18 years in State service. Mrs. Dezo, better known to her many friends as Sophie, was presented with \$100 and a traveling case by Mrs. Margaret Dowdall, head housekeeper. Sophie contemplates taking life easy under the blue Florida skies. Her friends wish her well.

The affair was sponsored by a committee composed of Jack Matulat, vice president of the Psychiatric Institute chapter, CSEA; Mrs. Mary Legge, assistant housekeeper; Agnes Elder and Mrs. Catherine Hagesmeier, housekeeping department; Estelle Grany, Mrs. Antoinette Schwob and Dixie Mason, nursing department. Every Institute department was represented. Refreshments were furnished by Miss R. Rosenstock, head dietitian, and her efficient co-workers.

During her years at the Institute, Sophie Dezo has made a lasting impression by her numerous and varied contributions in all departments, and it is with mingled feelings of regret at her departure and good wishes for her future happiness that the Institute says good-bye, Sophie, and good luck.

Napanoch Institute

THE 1952-53 officers of the Napanoch Institution employees chapter of the CSEA as recently elected are: President, George Halbig; vice president, Edward Hartley; treasurer, Frank Walpole; secretary, Arthur T. Drew; delegate, Arthur T. Drew.

Willard State Hospital

NEWS ITEMS from Willard State Hospital chapter, CSEA:

All bowling leagues are off to a good start for the 1952-53 season. There are two men's leagues, Hospital League and Indian League, composed of eight teams each. There is a ladies' league of four teams. The Hospital League is operating on the four-point system this year, and last year's last place North Wing team is leading with eight points won and no losses. North Wing's captain and league president, Carlton Sweet, together with William Latimer, is the pillar of the team, with a 160 average. Last year's champions, the Engineers, started the season

Dr. Charles E. Niles, supervising psychiatrist at Hudson River State Hospital, who has been appointed assistant director at the Pilgrim State Hospital, Brentwood, L. I.

with a four point win but dropped four points the next week, leaving them with a .500 average. Harold Reed of the Engineers shot a scratch 573 on opening night. Last season's high average kegler, William Stockdale, started with a cool 542 for a 180 average and looks to be the most dangerous man this year. Bill has but few games of 200 and over, but what a bouquet he has from 175 to 190 during the 28-week season.

The Indian League is starting off more bunched. The Onondagas and Mohicans are leading, each with four won and two lost. This league still uses the three point system. Last year's winners, the Senecas, are leading by several hundred pins on total pins, but due to a very low handicap, the higher handicap teams are nosing them out on games won. Dagwood Jordan reports that he has lost his hook. If anyone finds it, kindly return to "Daggy," c-o the Carpenter's team.

In the ladies' league, Elliott Hall is leading with a 7 won and 2 lost standing. This league also uses the three point system. Dot Moses leads the ladies with a 144 average, and Florence Stockdale and Mary Collins follow, with 141 and 139 respectively. Though Marie Baley is fourth with 132, those who will be bowling Willard State Hospital this winter can expect better competition.

Commencement exercises for the graduates of the Nurses Training School were held September 18 at Hadley Hall. The commencement address was delivered by Dr. Harry A. Steckel, former director of the Syracuse Psychopathic Hospital. The diplomas were awarded by Dr. Arthur Jackson, president of the Board of Visitors. The following graduates received their diplomas: Catherine May Brant, Lucille Webster Huff, Peter Edgar Hungerford, John Foyon Klacoe, Jr., Joseph John Licak, Alice May Matzell, John F. DiNardi, Lloyd D. Evans, Robert C. Over-

acre, Ray H. VanNostrand, Virginia Lee Milliman, Theresa A. Yusinskas, Patricia Haroldine Veit and Elaine Therese Vreeland. The address of welcome was given by Dr. Kenneth Keill, director of Willard State Hospital.

John Lawler, Louis Rizzieri, Polly Mason, Mary Collins, Charles Collins, William Rogers, Robert Montford, Jane Brown, Edna Cooper, William Latimer, Leva Kelleher, Leona Bell, Elizabeth Wilkens and Elizabeth Trainor attended the Nurses Work Shop at Gowanda State Hospital.

Get well wishes to the following: John Reardon, John Garlick, Marilyn Woodington and William Pierson.

Mr. and Mrs. Joseph McDonald attended the races at Batavia.

Alvis VanLone was on a fishing trip to Canada.

The following are vacationing: Alice Dunham, Marion F. Stewart and Leon Charles.

Virginia Gates has returned from her vacation.

Vivian Forsman is on a leave of absence caring for her son who is ill. The chapter wishes the child a complete and speedy recovery.

A farewell party was given for Ann Hassey, stenographer in the social service department, by her friends and associates on September 23, at which time she was given a radio. Mrs. Hassey transferred to Brooklyn State Hospital October 1.

State Insurance Fund

THE STATE Insurance Fund Glee Club has held several very successful rehearsals. The Glee Clubbers are having so much fun they want to remind Fundites that applications are still available, and the bigger the turnout the more enjoyment there is. No talent is needed. Come and join with your co-workers in song. See any of the Glee Club officers, or its musical director Bill Dillon.

Chapter efforts to organize the State Fund Blood Bank have at long last been realized. The employees have been circularized and asked to signify their intention of donating. If enough Fundites so signify, the Red Cross will arrange for a bloodmobile. Everyone knows the patriotic purpose of the Blood Bank and an enthusiastic response should be forthcoming for this reason alone. The blood will also be available to Fundites and their families in time of need. Everyone is urged to submit his name to his departmental representative promptly.

The Bowling League has been going full blast for several weeks. Mallia and Flamholtz have had individual high scores of 227 and 236 respectively. At the end of the meet on September 23, the top three teams were Policyholders, Payroll and Claims Seniors.

Actuarial Thespians, Ralph Meyerberg, is again appearing in a dramatic production. The play, "Outward Bound," will be presented at the Amato Opera House, 159 Bleeker Street, NYC, on October 14, 15 and 16. Admission is free. All who attend are sure of a grand time.

Fundites join in extending all good wishes to Jane Stall upon her retirement on September 30. Miss Stall is 70 years young. Her friends will honor her at a dinner in October.

Utica State Hospital

ROSCOE C. GRIFFITH, who retired in March after 42 years of service in the business office at Utica State Hospital, was honored at a dinner held at Twin Ponds on Tuesday, September 30. One hundred employees attended the dinner. Mr. Griffith's wife and two children, Connie and Timmy, were also present. A gift of \$150 was presented to Mr. Griffith.

Margaret Fenk was chairman of the dinner, assisted by Stanley Ochab, Gertrude Haage, Vera Walsh, Rosanna Daley, Helen Smith, Rose McKenna, Anna Lee, Catherine Jones, Keith Wheeler, Warren Crumb, Charles Greene and Watkin Perry. Lawrence Maxwell was toastmaster.

Among those who attended the dinner were: Dr. Bascom B. Young, director of the hospital, and Mrs. Young; Lawrence J. Maxwell, business officer, and Mrs. Maxwell; and eleven employees who worked with Mr. Griffith and have since retired, Mary Borst, Anna Hopkins, Mary Hackett, Lena Kranz, Sara Burns, Lena Plant, Ida Hayes, Lou Hayes, Nora Holdridge, Carl Hunzinger and Harry Landers.