

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XII — No. 38

Tuesday, June 12, 1951

Price Five Cents

State Raises Pay

In

RESEARCH DIVISION
P. O. DRAWER 125
CAPITOL STATION
ALBANY 11 N. Y.
COMP

See Page 2

Len Compagno Photo

No. 9 in the sequence of photographs of civil service beauties is Geraldine Antinorelli, a clerk employed by the Workmen's Compensation Board in Rochester. She's 18 and has green eyes and black hair. Her height is 5 feet 3 inches, weight 120 lbs., but there's no use inquiring into her qualifications, men, as she's going to be married in September.

Retired Employees May Now Apply for Increase In Minimum Pensions

ALBANY, June 11—More than 30,000 informational pamphlets and applications have been distributed by the State Department of Audit and Control to enable retired public employees, whose retirement allowance is less than \$75 a month, to apply for special assistance provided by the 1951 Legislature.

Provision for supplemental retirement allowance becomes law on July 1, and covers all public employees retiring before Jan. 1, 1951.

Applications were received beginning June 1, and payments will be made in the month after filing, but none prior to July, 1951.

William C. Walsh is director of the Special Assistance Unit, and now has a staff of seven persons handling applications and queries. The pamphlets and applications have been mailed to all municipal officials in the State, all chapters of the Civil Service Employees Association and the Conference of Mayors. In addition, a canvass has been made of all lists of retired State, and hospital employees and teachers receiving less than \$900 per year.

The pamphlet was compiled by William J. Dougherty, Deputy Comptroller; H. Elliot Kaplan, Deputy Comptroller in charge of the State Retirement system; Joseph T. Byrne, Deputy Commissioner of Public Welfare, and William Embley of the Municipal Affairs Division of the Department of Audit and Control.

The questions and answers follow:

Under a new law (Article 6 of

the Civil Service Law, as added by Chapter 774 of the Laws of 1951) public employees retired prior to January 1, 1951 may apply for special assistance to supplement their retirement allowance if they meet the qualifications listed below.

Who May Be Eligible?

1. Any person whose retirement allowance (computed without option) is less than \$75 per month:

(a) Who is retired from a State position, or

(b) Who is retired from a municipal or other local governmental subdivision, such as a county, city, town, village or school district, which has agreed to provide such assistance for its retired employees.

What Are the Qualifications?

2. You must be sixty years of age or over, and

3. You must have served 20 years or more in the public service in this State, and

4. You must be a resident of New York State, and

5. Your total income, including your present retirement allowance over the next year, may not exceed \$1,200, and

6. You are unable to secure needed support from your husband or wife.

Note: All of the foregoing qualifications must be met.

NAVY OFFERS CIVILIAN JOBS

Jobs as ship's storekeeper, at \$2,943 to \$3,283, and as ship's clerk (yeoman), at \$2,868 are being filled until further notice by the Military Sea Transport Service, U. S. Navy, 58th Street and First Avenue, Brooklyn, N. Y.

How Do You Apply?

7. (a) If you are retired from a State position you must file an application with the State Comptroller.

(b) If you are retired from a position with a municipality or other local governmental subdivision which has elected to pay the special assistance, you must file an application with such municipality or local governmental subdivision.

Where Can You Get Applications?

8. (a) If you retired from a State position, inquire at the office of the State Comptroller, State Office Building, Albany, N. Y.

(b) If you retired from a position with a municipality or other local governmental subdivision which has elected to pay the special assistance, you should inquire at the office from which you retired or the office from which you receive your retirement checks.

When May You Apply?

9. Any time after June 1, 1951.

When Is First Payment Made?

10. In the month after you file your application, if you are qualified, but no payments will be made for any month prior to July, 1951.

How Long Will Payments Continue?

11. Each month through June, 1952.

How Much Do You Get?

12. If you meet all the conditions and qualifications numbered 1 through 6 above, you will be paid the difference between your present monthly retirement allowance (computed without option) and \$75 per month.

Absence Rights Of Civil Servants In Reserve Units

ALBANY, June 11—To answer many inquiries, The Civil Service Employees Association has outlined the legal status of members of the National Guard or other reserve units who are public employees, with reference to their right of absence from regular work when ordered to military camp or military duty.

John J. Kelly, Jr., assistant counsel, states that Section 245 of the Military Law guarantees the following leave rights for employees of the State, counties, cities, or villages:

Any officer or employee who is a member of the National Guard, Naval Militia or Reserve Corps shall be entitled to absent himself from his duties while engaged in the performance of ordered military duty.

The section further provides that during his absence "he shall receive his salary or compensation . . . provided the period of such absence in any calendar year does not exceed 30 days. Military duty for a period or periods up to and including thirty days in any one

(Continued on Page 20)

Westfield, Albion Matrons In Plea for 'Equality' Pay

ALBANY, June 11 — The Civil Service Employees Association, representing more than 50,000 public employees within the State, has made two strong appeals for equality of pay for women with men when performing like work.

The appeals were made at hearings conducted by J. Earl Kelly, Director of the State Classification and Compensation Division, on the application of the women in the Albion State Training School and Westfield State Farm for salary adjustment. Both institutions are reformatories for women under the supervision of the State Department of Correction. It is the contention of the women guards at the two institutions that the duties and responsibilities of their positions in caring for women prisoners are similar to those found in prisons and reformatories for male prisoners.

Forgotten Women

"These are the forgotten women of the State service," said William F. McDonough, Executive Assistant to the President of the Association.

"The employees of the institutions caring for women prisoners believe that the legally accepted principles of like pay for men and women doing like work, and equal pay for equal work, should rule in establishing the salaries of the custodial workers at Albion and Bedford Hills. The women civil service employees at Albion and Bedford Hills carry out the progressive ideals and practices of the State in dealing with the problems of delinquency, and they are plainly entitled to the salary and other employment standards applying to workers caring for male delinquents in other prisons

and reformatories."

Increase Asked

The women guards now having the title of Matron ask that their salary be increased from a minimum-to-maximum range of \$2370 to \$3086, to a minimum-to-maximum range of \$3237 to \$3946. A corresponding upward adjustment for the positions of Charge Matron, Supervising Matron and Head Matron was requested at the hearing.

Representatives of the Civil Service Employees Association appearing on behalf of the women appellants urged the following reasons for the salary adjustments requested by the women employees involved:

1. The State's progressive and enlightening program of rehabilitation of delinquents and their restoration to useful citizenship calls for intelligent, well trained, physically fit guard personnel in the reformatories and prisons for women.

2. The duties and responsibilities of the positions involving the care of women prisoners are of an exacting and exhaustive character, with physical hazards constantly present, and are performed

in an environment that under the best of circumstances is less satisfactory than in most types of private and public employment.

3. The delinquents in the prisons for males and females include persons who have committed all of the crimes common to society, and the custodial supervision and rehabilitation of women criminals is a difficult task.

4. The specifications established by the State for the positions of female and male custodial employees of the institutions of the State are similar in all substantial matters. The women guards have the support of leading women advocates of equality of pay for women where women perform duties similar to those of men.

5. Recent announcement of examination for women guards failed to attract sufficient applicants largely because present salaries are inadequate.

Specific Guarantee

Association representatives said that there is a specific guarantee to women in industry whose work is the same as that of men, that they shall receive the same compensation, and the Association contends that this same principle applies to women in public service. The Association pointed out further that the Civil Service Law recognizes the principle that within State service there shall be equal pay for equal work, and contends that this principle is violated by failure to accord to the women custodial workers of the State the same salary scales that apply to the men custodial employees.

At both institutions, Mr. Kelly heard the women employees graphically describe their job problems.

Commerce Commissioner Harold Keller to Present LEADER Service Awards

Harold Keller, New York State Commissioner of Commerce, will present the first annual series of Public Service Awards of Merit, to be given by the Civil Service LEADER each year to the twenty-five private citizens who contribute most to the operations of City and State government.

The presentations are to be made Monday, July 9, probably in one of the several offices of New York State located in New York City.

Meanwhile nominations continue to stream into the offices of The LEADER, suggestions of men and women who have done outstanding service for New York City and State. Nominations are still open, and may be sent to The LEADER offices at 97 Duane Street, NYC.

EXAM STUDY BOOKS

Study books by Arco, for current and coming NYC exams, are on sale at the LEADER Bookstore, 97 Duane Street, two blocks north of City Hall, just west of Broadway, opposite the NYC application bureau.

The books include Elevator Operator; Clerk, Grades 3, 4, 5.

77 Titles Reallocated Upward; Rehabilitation Appeals Denied

ALBANY, June 11—J. Earl Kelly, director of Classification and Compensation, announced the upward reallocation of 77 titles in State service and the denial of four appeals for higher salary. The denials, with the present grades:

Rehabilitation Interviewer, G-8. Senior Rehabilitation Interviewer, G-14. Senior Supervisor of Vocational Rehabilitation, G-20. Supervisor of Vocational Rehabilitation, G-17.

Also, 85 titles were added and six temporary increases were granted, to stimulate recruitment or stabilize employment. Thirteen titles were eliminated.

The list:

77 Reallocations

The following titles have been reallocated as shown, effective June 1, 1951 except as indicated: Canal Maintenance Foreman, G-8 to G-9, (effective 5-1-51). Superintendent of Farm Placement, G-27 to G-28, (effective 5-1-51). Assistant Director of Cancer, Institute, G-42 to G-44. Assistant Director for Clinical Research, G-37 to G-40. Assistant Director of Craig Colony, G-37 to G-40. Assistant Director of Criminal, Hospital, G-37 to G-40. Assistant Director, Diagnostic, Laboratories, G-37 to G-40. Assistant Director for Local Laboratories, G-37 to G-40. Assistant Director of Mental Hospital, G-37 to G-40. Assistant Director of Mental

Hospital (Tuberculosis), G-39 to G-40.

Assistant Director of State School, G-37 to G-40.

Assistant Director of Tuberculosis, Hospital, G-37 to G-40.

Assistant District Health Officer, G-27 to G-28.

Associate Cancer Gastroenterologist, G-32 to G-34.

Associate Cancer Gynecologist, G-32 to G-34.

Associate Cancer Head and Neck Surgeon, G-32 to G-34.

Associate Cancer Radiologist, G-32 to G-34.

Associate Cancer Urologist, G-32 to G-34.

Associate Clinical Psychiatrist, G-32 to G-34.

Associate Compensation Examining Occulist, G-32 to G-34.

Associate Compensation Examining Physician, G-32 to G-34.

Associate Director of Laboratories and Research, G-41 to G-44.

Associate Industrial Hygiene Physician, G-32 to G-34.

Associate Medical Bacteriologist, G-32 to G-34.

Associate Pathologist, G-32 to G-34.

Associate Physician (Group of Classes), G-32 to G-34.

Associate Public Health Physician (Group of Classes), G-32 to G-34.

Associate Research Scientist (Group of Classes), G-32 to G-34.

Bookbinder, G-8 to G-9.

Chief, Bureau of Health Services, G-32 to G-34.

Chief Child Guidance Psychiatrist, G-39 to G-40.

Child Guidance Psychiatrist, G-32 to G-34.

Compensation Examining Physician, G-32 to G-34.

Director of Cancer Institute, G-46 to G-50.

Director of Clinical Laboratories, G-37 to G-40.

Director of Health Statistics, G-39 to G-40.

Director of Public Health Education, G-39 to G-40.

District Health Officer, G-32 to G-34.

Hospital Medical Management Advisor, G-39 to G-40.

Principal Cancer Breast Surgeon, G-39 to G-40.

Principal Cancer Dermatologist, G-39 to G-40.

Principal Cancer Gastroenterologist, G-39 to G-40.

Principal Cancer Gynecologist, G-39 to G-40.

Principal Cancer Head and Neck Surgeon, G-39 to G-40.

Principal Cancer Internist, G-39 to G-40.

Principal Cancer Urologist, G-39 to G-40.

Principal Clinical Psychiatrist, G-39 to G-40.

Principal Compensation Examining Physician, G-39 to G-40.

Principal Medical Bacteriologist (Group of Classes), G-37 to G-40.

Principal Pathologist, G-39 to G-40.

Principal Public Health Physician (Group of Classes), G-39 to G-40.

Principal Public Welfare Physician, G-32 to G-34.

Principal Research Scientist (Group of Classes), G-39 to G-40.

Regional Health Director, G-36 to G-40.

Senior Cancer Pathologist, G-27 to G-28.

Senior Cancer Radiologist, G-25 to G-28.

Senior Cancer Roentgenologist, G-25 to G-28.

Senior Clinical Psychiatrist, G-25 to G-28.

Senior Industrial Hygiene Physician, G-27 to G-28.

Senior Medical Bacteriologist, G-25 to G-28.

Senior Medical Biochemist, G-25 to G-28.

Senior Pathologist, G-27 to G-28.

Senior Physician (Group of Classes), G-27 to G-28.

Senior Psychiatrist, G-25 to G-28.

Senior Psychiatrist (T.B. Service), G-27 to G-30.

Senior Public Health Physician (Group of Classes), G-27 to G-28.

Senior Public Welfare Physician, G-25 to G-28.

Senior Research Scientist (Psychiatry), G-25 to G-28.

Senior Supervisor of School Medical Services (Group of Classes), G-27 to G-28.

Senior Tuberculosis Physician, G-25 to G-28.

Supervising Compensation Examining Physician, G-39 to G-40.

Supervising Psychiatrist, G-31 to G-34.

Supervising Psychiatrist (T.B. Service), G-34 to G-36.

Supervising Tuberculosis, Roentgenologist, G-31 to G-34.

Supervising Tuberculosis, Physician, G-31 to G-34.

Tax Collector, G-8 to G-9.

Tuberculosis Physician, G-19 to G-20.

Six Titles Raised Temporarily

The minimum salary has been increased temporarily for the following classes in the geographical area shown:

Assistant District Health Officer,

cer, \$6,364, the second increment step of Grade 28, for Statewide area.

Associate Public Health Physician (Group of Classes), \$7,855, the second increment step of Grade 34, for Statewide area.

Child Guidance Psychiatrist, \$7,855, the second increment step of Grade 34, for Statewide area.

Junior Pharmacist, \$3,036, the second increment step of Grade 9, for Statewide area.

Senior Public Health Physician (Group of Classes), \$6,364, the second increment step of Grade 28, for Statewide area.

Stenographer, \$2,116, the second increment step of Grade 2, for the five counties of NYC and the counties of Nassau and Westchester. Amended to start June 16, 1951.

85 New Titles

The following 85 titles have been added to the State title structure:

Administrative Aide G-9.

Assistant Director of Truck Mileage Tax, G-31.

Assistant in Adult Education, G-20.

Assistant in Agricultural Education, G-20.

Assistant in Business Education, G-20.

Assistant in Child Development, G-20.

Assistant in Citizenship Education, G-20.

Assistant in Cooperative Industrial Education, G-20.

Assistant in Educational Plant Planning, G-20.

Assistant in Education Guidance, G-20.

Assistant in Education of Mentally Handicapped, G-20.

Assistant in Education of Physically Handicapped, G-20.

Assistant in Education Research, G-20.

Assistant in Elementary Curriculum, G-20.

Assistant in English Education, G-20.

Assistant in Foreign Languages Education, G-20.

Assistant in Home Economics Education, G-20.

Assistant in Industrial Arts Education, G-20.

Assistant in Industrial Education, G-20.

Assistant in Mathematics Education, G-20.

Assistant in Nursing Education, G-20.

Assistant in Physical Education and Recreation, G-20.

Assistant in School Attendance, G-20.

Assistant in School District Organization, G-20.

Assistant in School Health Education, G-20.

Assistant in School Library Service, G-20.

Assistant in School Lunch Administration, G-20.

Assistant in Science Education, G-20.

Assistant in Secondary Curriculum, G-20.

Associate Employment Manager, G-26.

Associate in Adult Education, G-25.

Associate in Agricultural Education, G-25.

Associate in Audio-Visual Education, G-25.

Associate in Business Education, G-25.

Associate in Child Development, G-25.

Associate in Child Development and Parent Education, G-25.

Associate in Educational Plant Planning, G-25.

Associate in Education Guidance, G-25.

Associate in Education of Mentally Handicapped, G-25.

Associate in Education of Physically Handicapped, G-25.

Associate in Education Research, G-25.

Associate in Elementary Curriculum, G-25.

Associate in Home Economics Education, G-25.

(Continued on page 12)

Ferro, Chapter Head, Wins National Honor

Vito J. Ferro, hospital aide at Gowanda State Hospital, Helms, N. Y., and president of the local chapter of the Civil Service Employees Association, was singularly honored by the committee on National Mental Health Week. He was one of the few of the 27,500 mental hospital aides who competed from 31 States for achievement recognition. He was cited for "devotion, skill, initiative and imagination shown in the discharge of his duties."

Mr. Ferro, the father of two girls and a son, was modest about the recognition, saying that he had done his work to the best of his ability.

He has been active in the affairs of the Association, disseminating information on the State Employees Retirement System and on the Association's Group Life and its Sickness and Accident insurance offers. He is also a member of the Federal Credit Union at the hospital and a member of the hospital's volunteer fire department.

The citation and a pen and pencil set were presented to Mr. Ferro by Dr. Erwin H. Mudge, acting director of the hospital.

FREE CASHING

of CITY, STATE and FEDERAL

PAY CHECKS

EMIGRANT INDUSTRIAL SAVINGS BANK

You're always welcome

You'll find Emigrant's Main Office extra convenient...in the Municipal Center, near Federal, State and City offices and courts.

Main Office

51 CHAMBERS ST.

Just East of Broadway
GRAND CENTRAL OFFICE
5 East 42nd Street
Just off Fifth Avenue

Current dividend **2%** per annum

Interest from DAY of deposit
Member Federal Deposit Insurance Corporation

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX. MARGARET BYRNE, plaintiff, against THOMAS FRANCIS BYRNE, defendant. Plaintiff designates BYRNE as the place of trial. Action for a separation. To the above named Defendant: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service, and in case of your failure to appear or answer, judgment will be taken against you by default, for the relief demanded in the complaint. The plaintiff is a resident of Bronx County, N. Y., dated May 9, 1951.

ARTHUR ROSENBERG, Attorney for Plaintiff, Office and Post Office Address: 8 West 40th Street, Borough of Manhattan, New York City.

TO: THOMAS FRANCIS BYRNE: The foregoing summons is served upon you by publication pursuant to an order of Hon. AARON J. LEVY, a Justice of the Supreme Court of the State of New York, dated the 11th day of May, 1951, and filed with the complaint in the office of the Clerk of the County of Bronx, City of New York, State of New York, dated May 15, 1951.

ARTHUR ROSENBERG, Attorney for Plaintiff, 8 West 40th Street, New York City.

Ideal for hot weather meals

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Food Stores • Always Tasty

PRACTICE TAKING SHORTHAND DICTATION FROM PHONOGRAPH RECORDS IN YOUR OWN HOME

Every person who is preparing for a Civil Service Examination as a STENOGRAPHER should take advantage of this new, scientific method of TAKING DISTATION IN YOUR OWN HOME FROM PHONOGRAPH RECORDS, PLAYED ON YOUR OWN PHONOGRAPH OR COMBINATION. The idea is new, but basically very simple.

All types of records are available for your practice dictation such as: ORDINARY LETTER WRITING, LEGAL AND TECHNICAL DICTATION, AND STRAIGHT COPY MATERIAL, dictated on your own phonograph at speeds of 75 w.p.m. and still others at 120 w.p.m.

Send one dollar, cash or money order for a sample record and for free information on how you can be constantly supplied with new dictation material for your own phonograph at a cost far below the usual cost of classroom dictation in most secretarial schools. You will also be sent a pamphlet explaining our RENTAL & EXCHANGE of dictation material.

SEND NAME & ADDRESS, AND ENCLOSE ONE DOLLAR TO:

R. HOLMAN, PUBLIC STENOGRAPHER
2040 — SEVENTH AVENUE, (Suite 51)
NEW YORK 27, NEW YORK

WE ARE READY FOR YOU

WE HAVE ON HAND GENUINE

PANAMA HATS — each one perfect — each one the latest style. These are lightweight — ideal for summer wear. They are nationally famous brand of hats.

and at Only **\$3.00 UP**

Come early for the best selections. We have all sizes on hand!

ABE WASSERMAN

CANAL Entrance: 46 BOWERY and 16 ELIZABETH ST. ARCADE Opp. new entrance to Manhattan Bridge

Worth 4-0215 Open Until 6 Every Evening Take 3rd Ave. Bus or "L" to Canal St.

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

164 A & M State Aides Are Honored

ALBANY, June 11—In ceremony last week, 164 employees of the Department of Agriculture and Markets received Length of Service Awards, in three classifications.

Gold awards and a certificate were given for 25 or more years of service, a silver award for from 20 to 25 years of service, and a bronze award for from 10 to 20 years of service.

Speakers were Commissioner Chester DuMond, and Sherburne H. Fogg. The awards committee is composed of Spencer G. Duncan, Elsie V. Holmes, and Foster Potter.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees

LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010

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

Subscription Price \$2.50 Per Year. Individual copies, 5c.

Assn. Plans Special Exhibit At Syracuse State Fair

ALBANY, June 11 — Meade Brown, director of Public Relations, Civil Service Employees Association, and Herbert C. Campbell, director of State Publicity, have met to map further plans for the CSEA exhibit at the coming State Fair in Syracuse.

The Association will have excellent space this year, next to the main entrance of the State Exhibits building, and the new exhibit itself is already in the first stages of construction. It will be a permanent-type exhibit that can be easily transported. It consists of four sections, each of which can be used as a separate exhibit when adapted to space limitations. This setup could also be used for county fairs, and in connection with pro-

moting the Association's Fall Art Show around the State.

On Wednesday, May 23, there was the first meeting of the State Fair Committee, of which Raymond Castle is chairman. Present were the following committee members:

Doris LeFever, executive secretary, Syracuse chapter; Mrs. Juliet H. Pendergast, president, Onondaga chapter; Fred Kruman, president, Syracuse State School chapter; Ivan Stoodley, president, Onondaga Sanatorium chapter, Syracuse; Vernon A. Tapper, co-chairman of the county membership committee, CSEA, who was also on the committee, was unable to attend.

Mr. Brown brought the commit-

tee up-to-date on exhibit plans, and discussed his conversation with Mr. Campbell, and found strong response among the committee members.

Another meeting of the State Fair Committee is scheduled to be held in Syracuse on July 10.

Early Preparations

Mr. Brown stated that although the Fair would not open until September 1st, it is not too early to start making preparations. As director of public relations, Mr. Brown will be the staff member in charge of the exhibit, and will be on duty at the Fair during its entire 10 days. His assistants will be members of Association chapters in the Syracuse area.

The Public Employee

By Jesse B. McFarland
President, The Civil Service Employees Association

Thoughts on "The Gang at 8 Elk Street"

DURING my travels around the State I have heard, from time to time, the expression, "The gang at 8 Elk Street."

This has been used to indicate that rules, policies, and decisions affecting individual members of the Association are in some way decreed by the officers and staff of the Association located in Albany. I believe it is about time that we looked at the facts on this matter.

The first item is that the delegates, directly representing the membership, establish the policies and the program of the Association by their votes at the annual meeting.

Secondly, the Board of Directors, which includes the officers elected directly by the entire membership, is the actual administrative body of the Association. The Board now consists of 79 members, made up of the County Executive Committee (one representative from each County chapter, of which there are now 34), one representative from each of the five Regional Conferences, one representative of each State Department, the chairmen of standing committees, and, of course, the 8 officers. The chairmen of committees do not have the right to vote unless they also happen to be elected members of the Board. While this makes for a very large Board, it has been purposely set up this way to give the fullest possible representation to the membership.

The Committees

Now let us look at the committees that are constantly making recommendations to the Board and your President for improvements of the Association that will benefit the members. The following are the names of the standing and special committees, and the number of people that are on these committees:

Standing Committees	
Auditing	4
Eudcation	18
Grievance	30
Legislative	19
Membership	15
Public Relations	5
Revision of Constitution	7
Salary	13
Social	19
Pension-Insurance	11
Resolutions	20
Special Committees	
Art Show	13
Attendance Rules	9
Building Maintenance	3
Charter	6
Directors	16
Directors Budget	5
Rebates and Expense Credits	7
DPUI	12
Regional Conference	10
Revision of Civil Service Law	8
Service Ratings	8
State Fair Exhibit	6
Bonding of Chapter Officers	5
Subsistance and Mileage Rates	4

This makes a total of 273 of our membership serving on committees. Never before have there been as many of the membership serving on committees; and again this has been an attempt to give the fullest possible representation to the membership, by departments, institutions, geographically, etc.

The Staff

The Association has a paid staff of 23 people, and, as you know, staff headquarters are located at 8 Elk Street in Albany.

The members of the staff are directly responsible to the President, and through him, to the Board of Directors. This again guarantees that at all times the membership has control over the work and services of the staff.

I wish to point out at this time that I have always been impressed by the efficiency and loyalty of our staff. The many hours of overtime that are put in by all of the staff are extremely gratifying to your President, and aids in giving you, the individual members, the tremendous amount of service that you get from the Association. The staff never, at any time, formulates policies, but only carries out those that have been set forth by your representatives.

In addition, we have the services of the law firm of DeGraff and Foy, both for legal aid and to act on legislative matters. This firm, as are the staff, is also carrying out at all times the formulated policies of the Association.

You Have the Say

I would like to conclude this article by pointing out

(Continued on Page 6)

All Westchester County Workers Get \$165 Raise, Credit Budget Head

WHITE PLAINS, June 11—An increase of \$165 a year in emergency compensation was voted all employees of Westchester County by the Board of Supervisors on June 4. The increase is effective on July 1 for the last half of 1951 and raises the employees' cost-of-living adjustment to \$195 a year.

Happy smiles wreathed the faces of more than 2,300 employees who had been slated to receive adjustments of only \$45 to \$120 before the Board of Supervisors in a last-minute reversal voted unanimously to give the full \$165 raise to each County employee.

A major share of credit for the liberalized policy which benefits so many employees is given to Budget Director Arthur G. Sammarco by officials of the Westchester County Competitive Civil Service Association. The employee organization waged a campaign to obtain the full July 1 cost-of-living adjustment for all County employees since December 1950 when it first assailed the proposed policy of graduated allowances at

the Budget Hearing.

Mr. Sammarco is credited with having suggested to County Executive Herbert C. Gerlach, who is responsible for many advances made by Westchester employees, the desirability of a conference before the Board Meeting with Supervisors Jefferson Armstrong of Yonkers, chairman of the Board, and William F. Horan of Eastchester, chairman of the Committee on Budget and Appropriations. The justice of the graduated adjustment proposal was discussed at this meeting and last minute appeals were considered which had been made for the employees by Anne H. McCabe, president, and J. Allyn Stearns, chairman of the board of directors of the Westchester County Competitive Civil Service Association. The conferees agreed unanimously to recommend to the Board of Supervisors extension of the full \$165 cost-of-living adjustment to all, in fairness to the mass of loyal County employees in the present emergency. The Board's approval followed.

On Thursday, May 31, Miss McCabe addressed a letter to the Board of Supervisors, which was sent each supervisor, stating that "the full impact of increased living costs falls upon the lowest paid employees" and that it was these employees who would be hurt under the proposed graduated allowances.

Late Friday afternoon, June 1, Mr. Stearns and Mr. Sammarco in an hour long conference reviewed the recent history of Westchester salary adjustments and their relation to the situation which would be produced by discrimination in adjustments among the employees.

Mr. Sammarco was Supervisor from Rye and chairman of the Board before assuming the post of Budget Director. He spent many years as a public employee before he became Supervisor and understands from personal experience the employees' problems. He is establishing a record of good relations which is resulting in higher morale throughout the County Service.

Maintenance Men Lose Appeal for Higher Pay

ALBANY, June 11—Sad news came last week for the maintenance men in State institutions. Their appeal for pay raises, which had been turned down by the Classification and Compensation Division, has been vetoed once again, this time by the Appeals Board of the Division.

Raymond W. Houston, Board Chairman, stated: "The Board concurs with the decision made by the Director of Classification

and Compensation in his denial letter dated March 5, 1951." He added: "... additional hearings would not produce any additional facts which would influence the changing of its decision."

The Civil Service Employees Association had put up a formidable campaign to obtain the increases.

The allocation of the maintenance men remains at G-5, \$2,208-\$2,898.

WESTCHESTER PAY PLAN IS EXPLAINED

By J. ALLYN STEARNS, 3rd Vice President, The Civil Service Employees Association

A formula for cost-of-living adjustment of Emergency Compensation has been in use in Westchester since July 1944. It normally operates independently of salary adjustments, regular merit increments etc. \$300 of such emergency compensation was merged into base salaries in 1946 and from \$510 to \$930 more was merged January 1, 1951. Employees who had less than \$720 merged Index was 170 on September 15, 1950 were the ones who would have been adversely affected by the proposed graduated adjustment policy which was cast aside by the Board of Supervisors on June 4th, 1951.

Under the formula, emergency compensation is adjusted twice a year according to the U. S. Bureau of Labor Statistics Consumer's Price Index for the New York area. On January 1st, according to the previous September 15th, Index, and on July 1st, according to the previous April 15th Index. The adjustment is now figured at \$15 for each point the Index rises above a base of 168. As the index was 170 on September 15, 1950 the emergency compensation was at the rate of \$30 a year for the first half of 1951. The Index was 180.6 (called 181) on April 15, 1951 which means an increase of \$165, to a total of \$195, for the last half of 1951.

Low Paid Employees Benefited

The benefits to the lower paid employees as a result of the campaign of the Westchester County Competitive Civil Service Association and the liberalized policy just adopted by the County, may be gauged by the following. All employees will now receive the same \$165 adjustment, while under the abandoned proposal, 1282 employees earning between \$2,100 and \$3,030 a year would only have received \$45; 453 employees earning between \$2,700 and \$3,300 would have received \$75; 295 employees between \$2,940 and \$3,540 would have received \$105; and 352 employees between \$3,120 and \$3,990 would have received \$135.

State Aides Named as Interns

ALBANY, June 11 — Announcement of 1951-52 list of public administration interns selected from among State employees who will receive training in the coming year has been made by the sponsoring committee of the State Public Administration Training Program.

The people nominated and their departments, are: Peter Hilton, Nicholas Butler, Civil Service; Joseph A. Thaler, State; George E. Romyak, Marjorie E. Carey, Health; Samuel Kessler, Dorothy Vott, DPUI; Robert H. Everett, Agriculture and Markets; Roger Sutherland, Bernard Lynch, Budget; Katherine Belows, Ann F. Mahoney, Commerce; Fred H. Grimm, Social Welfare; Paul V. Thompson, Jane A. Lawrence, Sarah Schon, Taxation and Finance; David L. Hadley, Conservation; George Waldman, Walter R. Stohner, J. W. Drumgould, Public Works; Elizabeth O'Conner, John Cooper, Public Service; Stephen Shekmar, Education; James J. Mahony, Fred J. Frick, Francis Welsh, Audit and Control.

On the nominations is Governor Thomas as the list on his desk.

Hi, Doris! More Red Face!

How red can a face get? Remember that story in The LEADER of May 28 about Doris LeFever and State Senator George R. Metcalf?

Well, just to recall it to you: Doris was a speaker at a meeting of a civil service employee chapter in Cayuga. At the table, she sat next to a gentleman whose name she didn't catch. After expounding to him her views on the up-and-coming local legislators, Doris discovered to her consternation that she was talking to the local State Senator.

The story, as it was relayed to us, was that the gentleman, who—Doris thought—was a newspaper writer, actually was the big wheel of the local papers, as well as being a Senator.

It turns out, however, that there is more cause for red faces.

The only Auburn daily is the Citizen Advertiser, published by a corporation of which Charles D. Osborne is president and majority stockholder. Although Senator Metcalf is employed with the paper, he has no part of the ownership.

Apologies all around, men. And Doris, ts, ts, ts!

Activities of Assn. Chapters

THE CIVIL SERVICE EMPLOYEES ASSOCIATION

State Teachers College Brockport

THE EXECUTIVE COUNCIL and chairmen of committees of the Brockport State Civil Service chapter met at Mr. Claffey's home where they were served a lumberman's dinner. The group formulated constructive plans for next year's meetings. These meetings are not only of an interesting nature, but will increase service to the college, promote a better understanding among various departments and afford a medium where all departments can get together on a social basis.

A picnic supper will be held at the athletic field on June 12 for employees, wives, husbands, sweethearts and friends.

Hazel Nelson has been elected delegate and Sidney Eastman alternate.

A group of employees of the Hudson River State Hospital. From left, Mary Bogart, Nellie Doris and Leatrice Shook. With them is John Santapadre.

The officers of the James E. Christian Memorial chapter, Health Department, Albany, shown at the first annual luncheon meeting in Albany. From left, Virginia Clark, secretary; Dr. William Siegal, re-elected president; George Fisher, re-elected treasurer and John Coffey, vice president.

State Chapter in Niagara Discussed at Meeting

LOCKPORT, June 11—At a meeting at the Lockport office of the Department of Public Works a general discussion was held by employees as to the organization of a Niagara County State Department of Public Works chapter.

Charles R. Culyer, field representative of the Association, presented the advantages of this group of State employees having their own chapter. Another meeting will be held soon.

Creedmoor

THE REGULAR monthly meeting of the Creedmoor chapter will take place tonight (Tuesday) in the Social Room of the Assembly Hall. It will be the last meeting of the season. Mrs. Helen Peterson,

president of the chapter, will preside.

The employees mourn the death of Mrs. Della Hurburt, employed in Building "L." Mrs. Hurburt was very active in the Gold Star Mothers organization in Queens Village.

The Catholic employees held

their first annual Communion breakfast on Memorial Day at the Creedmoor Rest. There were 200 present and all credit goes to the Rev. Herman Kollig, Catholic Chaplain of the hospital. Dr. Frank Criden represented Dr. H. A. LaBurt, senior director, at the breakfast, who was pleased to see so many employees taking part.

The Rev. Bertin Donaughe gave the principal address and pleased the employees with stories. Father Donaughe is one of the leading speakers of the Passionist Mission Band and has written many articles for The Sign, a prominent Catholic monthly publication.

William Petersen, of the State Labor Relations Board and the Dongan Guild, asked the employees to become active in the Guild's work.

All employees at the breakfast were deeply impressed and the general comment was that the next Communion breakfast will be bigger than ever.

ciation, was held at Eastchester High School.

Speakers included Ivan S. Flood chapter president, who presided; J. Allyn Stearns, 3rd vice president, CSEA; Harry J. Rodriguez, president, White Plains Civil Service Employees Association; Louis Russo, president, Greenburgh Employees Association; William J. Spelman, representative, Westchester Joint Water Works Employees; Michael A. Russo, representative, District Education Employees; and Philip Kerker, field representative of the CSEA. All groups mentioned are Units of a Westchester chapter.

Following the talks, an interesting discussion was held and questions were answered. It was decided to accept membership applications from employees in the area and to establish a Unit formally as soon as sufficient members were enrolled from each municipality.

CIVIL SERVICE TESTS COMING UP

ARE YOU PREPARED?

This List Contains The Very Latest in Arco Books For Expected Examinations

- | | |
|---|--|
| <input type="checkbox"/> Accountant & Auditor\$2.50 | <input type="checkbox"/> Engineering Tests\$2.50 |
| <input type="checkbox"/> Administrative Assistant N. Y. C.\$2.50 | <input type="checkbox"/> Fireman (F.D.)\$2.50 |
| <input type="checkbox"/> Bookkeeper\$2.50 | <input type="checkbox"/> General Test Guide.....\$2.00 |
| <input type="checkbox"/> Bridge and Tunnel Officer\$2.50 | <input type="checkbox"/> H. S. Diploma Tests\$3.00 |
| <input type="checkbox"/> Clerk, CAF 1-4\$2.50 | <input type="checkbox"/> Hospital Attendant\$2.00 |
| <input type="checkbox"/> NYS Clerk-Typist | <input type="checkbox"/> Insurance Ag't-Broker\$3.00 |
| <input type="checkbox"/> Stenographer\$2.50 | <input type="checkbox"/> Janitor Custodian\$2.50 |
| <input type="checkbox"/> Correction Officer U.S.\$2.00 | <input type="checkbox"/> Mechanical Engr.\$2.50 |
| <input type="checkbox"/> Correction Officer (women)\$2.50 | <input type="checkbox"/> Patrolman (F.D.)\$2.50 |
| <input type="checkbox"/> Dietitian\$2.50 | <input type="checkbox"/> Playground Director\$2.50 |
| <input type="checkbox"/> Electrical Engineer\$2.50 | <input type="checkbox"/> Real Estate Broker.....\$3.00 |
| <input type="checkbox"/> Elevator Operator\$2.00 | <input type="checkbox"/> Social Worker\$2.50 |
| | <input type="checkbox"/> Stationary Engineer & Fireman\$2.50 |
| | <input type="checkbox"/> Steno Typist (CAF-1-7).....\$2.00 |
| | <input type="checkbox"/> Telephone Operator\$2.00 |

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

COME IN OR MAIL COUPON

Plus Tax and 10c Postage. No C. O. D.

BARNES & NOBLE

105 - 5th AVE. at 18th St. NEW YORK, N. Y.

Please send me.....copies of books checked above.

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

Name

Address

City State

Chemung County

JESSE B. McFARLAND, president of the Civil Service Employees Association, was a guest of honor at the annual banquet of the Chemung County chapter of the CSEA.

John Kochan is the new president, succeeding Albert Merriam. The other officers are Kenneth West, 1st vice president; James J. Hennessy, 2nd vice president; Harry Fiske, 3rd vice president; Madalon G. Sanstead, recording secretary; Mary Louise Decker, corresponding secretary; Clara Radley, treasurer; Donald Marvin, chapter representative; and James Daniels, sergeant-at-arms.

Mr. Daniels has since left the employ of Chemung County for a position with the State in Albany.

Miss Sanstead has been named publicity chairman of the chapter.

A picnic will be held at Eldridge Park on Monday, June 25. Plans were perfected at a chapter meeting on May 28 at which Mr. Kochan presided.

Eastchester

A MEETING to organize an Eastchester - Bronxville - Tuckahoe Unit of Westchester chapter, the Civil Service Employees Asso-

Cattaraugus

A SPECIAL meeting of the executive and membership committees of the Cattaraugus chapter was held recently at the City Hall. President John Panada presided and plans for a membership drive were approved for immediate action.

The names of the revised mem-

Newly-Hired ABC Men Get 3-Day Course

ALBANY, June 11—Eighteen newly appointed beverage control investigators took a three-day training course last week in the methods used by the State Division of Alcoholic Beverage Control in carrying out the provisions of the ABC Law.

The course has been conducted jointly by the Training Division of the State Department of Civil Service and the Alcoholic Beverage Control Division in Civil Service training offices at 40 Steuben Street, Albany.

The course will be repeated as other investigators are added to the staff of the ABC Division. Seven of the investigators enrolled in the first session are employed in the New York City office, three in Buffalo and two in Albany. Six are from county boards.

Marsloe Directs Study

Deputy Commissioner Anthony J. Marsloe of the ABC Division is directing the instruction. Other deputy commissioners participating in the training course are George P. Butterly, Henry V. Doell and Charles W. Chattaway. A number of supervising investigators are assisting.

Beverage control investigators taking the course were among the 588 successful candidates in an open competitive civil service examination taken by 1,594 persons. About sixty positions are being filled from the eligible list.

Erie

THE AMHERST Unit of Erie chapter met at the Williamsville Hose Company with Archie Sickler presiding. Salaries for non-teaching school employees in the school districts, classification work and assignment of proper job titles in the town administration were discussed.

Charles R. Culyer, field representative of the Association, reported on the Association's legislative program and what the possibilities were of changes in the Retirement System during the next legislative session.

Niagara

A RECENT MEETING of the salary committee of Niagara chapter, presided over by William Mc Nair, president of the chapter, was held at the Court House, Lockport. The committee consisted of Mrs. Isabelle Andrews, Marg Kearns, Bill Doyle, Jack McCabe, Joy Stockwell, Ruth Heacox, Herman Kuglin.

Charles R. Culyer, field representative of the Association, at-

(Continued on page 5)

"UNCLE SAM" JOBS!

MEN — WOMEN

START AS HIGH AS \$3,450.00 A YEAR

Prepare Immediately in Your Own Home

Be ready when next New York, Brooklyn, Long Island, New Jersey, and Vicinity examinations are held

Thousands of Appointments Now Being Made Each Month

Veterans Get Special Preference Full Particulars and 32-Page Book on Civil Service FREE

USE of this coupon can mean much to YOU. Write your name and address on coupon and mail at once. Or call at office open daily 9:00 to 5:00. Although not government sponsored, this can be the first step in your getting a big paid U. S. Government Job.

FRANKLIN INSTITUTE

Dept. X-56, 130 W. 42 St., N.Y. 18

Rush to me entirely free of charge (1) a full description of U.S. Government Jobs; (2) Free copy of illustrated 32-page book, "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to get a U. S. Government Job.

Name

Address

CITY State Age

Use This Coupon Before You Mislay It—Write or Print Plainly

FREE NOTARY PUBLIC SERVICE

As a service to applicants for Civil Service jobs, applications will be notarized without charge at the office of the Civil Service LEADER, 97 Duane Street, across the street from The Civil Service Commission.

Activities of Assn. Chapters

(Continued from page 4)

tended. A general discussion was held on asking for salary adjustments for all county employees. It was felt that with the Board of Supervisors meeting twice in June, action could be taken in the Board at the last meeting in June. The Niagara chapter asked for a salary increase of \$360 for 1951 but the Board granted \$180 as a cost-of-living adjustment. Steps will be taken to present the issue to the Board of Supervisors at their June 28 meeting.

Buffalo

A MEETING was held at the Daily Post, Buffalo, of the membership committee of City employees to solicit membership in the Civil Service Employees Association. The following membership committee officers were elected: George H. Fischle, chairman; Althea Hubbard, vice chairman; George Hofmann, treasurer; Alice M. Gary, secretary.

Frank E. Meade, president of the Competitive Civil Service Employees Association was chairman of the meeting and more than 50 City employees attended.

Charles R. Culyer, field representative of the Association, commenting on the interest of the City employees in the Association, emphasized the need at this time of Association service concerning the classification and salary situation in the City of Buffalo and the extension of the Civil Service Law, Rules and Regulations and the setting up of education and publicity programs.

The membership drive is in full process. Very satisfactory results have been attained. The membership committee itself, representing each department in City service, is well equipped to do a good job.

Industry

THE INDUSTRY chapter, CSEA, reports the highest membership in years, with nearly 200 on its rolls.

Clinton W. Areson, former superintendent, and Mrs. Areson visited the institution during the week of May 21. Mr. and Mrs. Roland Spencer from Warwick also were recent visitors.

Charles Moore, formerly at the Elmira Reception Center, is the

new supervisor of vocational education.

A new ambulance has been purchased by the Town of Rush and already the institution has benefited by its services.

With Spring, the Administration Building has seen changes in the removal of the switchboard from the entrance to a more private location next to the superintendent's office. The office of our assistant superintendent has been redecorated.

The hobby show put on by 11 boys was a great success. First prize for the junior and intermediate group went to Ganone Cottage, where Mr. and Mrs. Hunter are houseparents, and Mr. Dash is Boy Supervisor. In the Senior Group, Hancayah Cottage, supervised by Mr. and Mrs. Noble, houseparents, and Mr. Brown, Boy Supervisor, won. Ralph Offen, printing instructor, reports that the guest book at the Print Shop showed the signatures of 246 visitors.

The women's bowling banquet held at the Bowlodrome, Honeoye Falls, brought to a happy conclusion its year of recreation. Marcia Elliott, president of the league, was presented with a token of appreciation from the members.

The supervisors of boys had a farewell tea for Charles Krause upon his retirement after 24 years as boy supervisor.

Through efforts of Father Joseph Vogt, the Catholic chapel has acquired pews in place of individual seats, completing the already pleasing effect of its decorations. We are glad to report Father Vogt on the well list again after his hospitalization.

The chapter rejoices with Mr. and Mrs. Harold Van Volkenburgh, houseparents, on the return of their son, Roger, from Korea, for a month's visit before reporting to Fort Leavenworth.

Mr. and Mrs. George Raasch, former relief houseparents, have left and are now residing at Wolcott, N. Y.

The Industry members of the evening art class at Avon held a buffet supper at Mrs. Jan Wager's home, together with their teacher, William Stores, Mrs. Stores and the Avon members on May 21.

Memorial Day was observed by religious services in the chapels and the decorating of graves in

the morning, a baseball game in the afternoon when the boys defeated the staff by a narrow margin of 9 to 8, and by cottage picnics in the evening.

William Steinkirchner, telephone operator, is seriously ill at the General Hospital, Rochester.

Walter Fairbrother, housefather, is a patient at Strong Memorial Hospital.

John Tibbetts, has resumed teaching after his recent illness.

Joseph Schroeder, housefather, has returned to work after a month's sick leave.

Hudson River Hospital

WITH Senior Director O. Arnold Kilpatrick present, ground was broken in front of the main administration building at Hudson State Hospital for a monument to those who served their country in time of war.

Guy de Cordova was co-chairman of the project with Edward M. Britt. The monument will be built by the employees in the circle directly in front of the hospital.

Mr. de Cordova said that plans call for the monument, about 17 feet long, nine feet high and three feet wide, to be completed before the fall. On the committee directing the building of the monument are Mr. de Cordova, Mr. Britt, Otto V. Paust, Howard R. Chase, Byron Eldrid, Arthur H. Sullivan, Mrs. Mary C. Puff and Mrs. Kathryn M. Smithy.

Rochester

MARY LOUISE CUSSINI died at her home recently. Having been a fine and efficient stenographer for four years in the Attorney-General's office, she is sorely missed. Mrs. Cussini was very well liked and her many friends will never forget her. She was on a short leave of absence from her office and was due to return to work last week. She was buried at White Haven Cemetery, Pittsford, N. Y. The Rochester Chapter, CSEA, was greatly aggrieved at her passing.

The chapter thanks the LEADER, for the wonderful cooperation received during the past year.

Ruth Brown, State Insurance Fund, was entertained at a lunch.

(Continued on page 7)

Harold J. Fisher Memorial Awards Are Presented

The Harold J. Fisher Memorial Awards, an annual recognition by The Civil Service LEADER of outstanding work in State employment, were presented at a luncheon at the Down Town Association, 60 Pine Street, NYC, last week. The recipients were Gilbert Dalldorf, M. D., of Albany, director, Division of Laboratories and Research, State Department of Health, and Everett J. Eliason, superintendent of tree nurseries, Division of Lands and Forests, State Conservation Department, Saratoga office.

Dr. Dalldorf's award was given for isolating and identifying a virus that produces a disease similar to poliomyelitis, although attacking the skeletal muscles, instead of the nerves. A plaque was accepted on his behalf by Dr.

Frank W. Foote, associate pathologist employed in the NYC office of the State Health Department.

Mr. Eliason was honored for eliminating the weed problem in State nurseries, heightening the productivity of nursery beds and saving millions of trees.

Maxwell Lehman, editor and co-publisher of The LEADER, made the presentations. He asked Mrs. Eliason to step to the dais also, when her husband received his plaque.

After the presentations, Dr. Luther B. Gulick, executive director of the Mayor's Committee on Management, told of the NYC personnel survey, discussing 10 of the 19 projects on which the committee is engaged.

The judges for the awards were three officers of the Civil Service Reform Association.

Grievance Panels Elected at Binghamton and Willard

The following were chosen for the grievance machinery panel at Binghamton State Hospital:

Albert Launt, supervising nurse; Marie Westlake, supervising nurse; Edward Donahue, assembly hall custodian; Curtis Gardner, principal stores clerk; Mary La Valle, assistant principal of Training School; Harry Dougherty, staff attendant; Mathilda Fairbanks, attendant; Carl Hergert, senior pharmacist; Dr. A. Del Giudice, supervising psychiatrist; Florence Drew, senior stenographer; Arthur Smith, staff attendant; Maurice Solokinsky, head nurse; Thomas Edwards, head laundry supervisor; Jennie Bowden, senior occupational therapist; Edward Allen, carpenter; Roy DeBloom, plumber and steamfitter; Marie Wilcox, staff

nurse; Robert Kramer, practical nurse.

Willard State Hospital grievance machinery panel at Willard State Hospital consists of the following:

Edward Limmer, transfer agent; Oscar K. Diamond, supervising psychiatrist; Edgar E. Fritta, institution safety supervisor; Christian Karlson, chief supervising nurse; John Engel, plumber & steamfitter; Charles Collins, head nurse; Robert Montford, supervising nurse; Peter Adams, staff attendant; Elizabeth Trainor, chief supervising nurse; Herbert Yella, head nurse; Harriet Casey, account clerk; Mary Collins, head nurse; Alphonsus P. Driscoll, staff attendant; William Nielsen, supervising nurse; Harold Cuck, supervising nurse; Justin Leady, staff attendant; George Lewis, head farmer; Paul Ryan, senior account clerk.

LOW COST AUTOMOBILE INSURANCE

for Government Employees

FEDERAL - STATE - MUNICIPAL

SAVE UP TO 30%

of standard manual rates by placing your Automobile Insurance with the Company organized specifically to give civil servants and active and reserve members of the Armed Forces the finest insurance protection at the lowest possible cost.

The Government Employees Insurance Company, offering its complete facilities for efficient, dependable service, is now a licensed insurer in the State of New York, making possible substantial dollar savings for eligible insurance buyers.

Your inquiry will not obligate you.

Compare

- savings
- protection
- service

This Insurance Is NOT Available Through Agents or Brokers

GOVERNMENT EMPLOYEES INSURANCE COMPANY
(A Capital Stock Company—not affiliated with the United States Government)
Government Employees Insurance Building
Washington (5), D. C.

NAME AGE

ADDRESS

Car Year Make Model

Type Body No. Cyl. Purchased / / New Used

Anticipated Mileage Next 12 months

Age of Youngest Driver in your Household

Is Car Used For Business Purposes Other Than to and from work Yes No.

For Rates and Facts
Fill Out and Mail this Coupon

DELEHANTY BULLETIN of Career Opportunities!

Examination Officially Approved! New Class Forming! N. Y. City Open Competitive and Promotion Tests

ADMINISTRATIVE ASST.

SR. ADMINISTRATIVE ASST. and ADMINISTRATOR

(Various N. Y. City Departments)

Starting Salaries \$4,021-\$5,651 and \$6,351

Promotional Opportunities as High as \$9,380

52 IMMEDIATE VACANCIES

MANY MORE LIKELY DURING 4-YEAR LIFE OF ELIGIBLE MEN OPEN TO MEN & WOMEN — NO AGE LIMITS

High School Graduation PLUS 2 Years OR, College Graduation PLUS 1 Year of Responsible Experience; OR, a Satisfactory Equivalent Combination of Education and Experience will qualify.

Be Our Guest At The

CLASS LECTURE TONIGHT (Tues.) at 8:45 P.M.

Classes Now Forming for:

STENOGRAPHER GR. 2 — CUSTODIAN
INSPECTOR of MARKETS, WEIGHTS & MEASURES

Also Classes in Preparation for

FIREMAN (NYC FIRE DEPT.) — FRIDAY 1:15 or 7:30 P.M.

ASST. GARDENER — TUESDAY at 7:30 P.M.

INSP. of WATER CONSUMPTION MONDAY at 7:30 P.M.

And For Promotional Examinations For:

ASST. FOREMAN (SANITATION DEPT.) TUES. at 12 NOON or 7:30 P.M.

Lecture Repeated THURS. at 5:30 and FRI. at 7:30 P.M.

CLERK - Grade 3 and 4 — THURSDAY at 6 or 8 P.M.

Also in Jamaica on TUESDAY at 8:45 P.M.

CLERK - Grade 5 — WEDNESDAY at 6 P.M.

Preparation for N. Y. City LICENSE EXAMS for STA. ENGINEER - MASTER ELECTRICIAN - MASTER PLUMBER
Practical Shop Training in JOINT WIPING for Plumbers

The DELEHANTY Institute

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

Executive Offices

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

GRamercy 3-6900

Jamaica Division

90-14 Sutphin Blvd.

JAmes 4-8200

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

Civil Service LEADER

ELEVENTH YEAR

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

19

N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, JUNE 12, 1951

Matrons' Pay Appeal Gets Two Hearings

firmly-established principle in the concept of equal pay for equal work is this: Women shall not be discriminated against when they perform services equal to those performed by men.

This issue is now being debated in what appears to be a sharply-defined instance. The women prison guards at Albion State Training School and Westfield State Farm have been presenting their cases in an appeal for equal treatment before the Classification and Compensation Division. The women guards now having the title of Matron ask a salary increase from a present range of \$2,370-\$3,086 to a new range of \$3,237-\$3,946. Corresponding upward adjustments for the positions of Charge Matron, Supervising Matron, and Head Matron are requested.

No Easy Task

The delinquents with whom these women deal have committed all types of crime, and their supervision is no easier task than is the supervision of male criminals. It is also significant that the State is unable to recruit, at present rates of pay, the qualified persons it needs for the job.

The enlightened idea of equal pay for equal work—including women—is recognized by State law. Governor Dewey, in 1945, in commenting upon a legislative measure, said this: "Long before its adoption, by statute and practice, under the civil service law governmental employment has been governed by the rule of 'equal pay for equal work.'"

"In the case of public employment (the Governor continued) there are many more remedies available for the enforcement of this principle than could ever be obtained under section 199-a, which is designed to cover the field of private employment. In State employment there are the agencies of the Classification Board, the Civil Service Commission itself, as well as legal remedies to enforce this principle"

It seems amply clear that the women employees in Albion and Westfield are entitled to higher pay.

McFarland's Column

(Continued from Page 3)

once again that every effort is made by your President, the Board of Directors, and the staff to insure that YOU, the individual member, whether you live in Buffalo, Albany, or Montauk Point, have the say as to the operation of your Association. This has been and will continue to be true for you, because you have the fullest possible democratic representation through your delegates, officers, and Board of Directors. This guarantees that your wishes, desires, and ideas will always be carried out.

The Association is YOU, and "The gang at 8 Elk Street" is the instrument for progressing the necessary work and carrying through your ideas.

Southern Conference Meeting Set for June 23

The annual meeting of the Southern Regional Conference of the Civil Service Employees Association will be held on Saturday, June 23, at the Italian Center, 227 Mill Street, Poughkeepsie.

The Hudson River State Hospital chapter will be host to the Conference.

Election of Conference officers will be held. Francis A. MacDonald is Conference president.

WHAT EVERY EMPLOYEE SHOULD KNOW

THEODORE BECKER

IF YOU are a war veteran or exempt volunteer fireman in the public service you are entitled to special protection against arbitrary removal from your job (provided it is a subordinate job other than deputy, cashier or private secretary). This protection is the right to a hearing on stated charges at which you are entitled to be represented by counsel. The right to be represented by a lawyer is held in high regard by our courts, which take a dim view of any deprivation of this right. How far a court will go to ensure adequate representation by counsel is demonstrated by a recent case in the Supreme Court in New York County.

Fifth Employee an Informer

It seems that four veterans, employees of the Triborough Bridge and Tunnel Authority, were served with written charges, notified of a hearing date, and told that they were entitled to counsel. Upon being informed of the charges, they sought legal advice as to their defense. They went to a lawyer's office, accompanied by another employee, who pretended that he also was "under charges". In reality the fifth employee had been directed to watch out for and make note of the practices, which formed the basis of the charges, and of which the Authority had been aware for some time. At the hearing, the true position of this em-

ployee was revealed. The four other employees were all found guilty of the charges and dismissed. They thereupon sued for reinstatement, contending that they did not receive a proper hearing inasmuch as their right to be represented by counsel was denied them.

Right to Counsel Denied

The court pointed out that the right to counsel included an opportunity to consult counsel under confidential circumstances. If the Authority had required such consultation to be had in the presence of one of its agents there would be no question that this would have constituted interference with the right to counsel. "The same is true," it declared, "if the attendance of the agent is the result of a trick."

The Authority sought to counter by urging three reasons why this incident should be overlooked.

1. The fifth employee offered no testimony at the hearing nor is there a claim that any information gained from him was used in any way.

2. The removed employees do not urge that the evidence against them was insufficient.

3. The fifth employee had not been sent to the consultation at the lawyer's office. It is urged that his presence there resulted from his own act induced by fear of disclosing his true relationship to the situation, and that, there-

fore, it should not be held against the Authority.

Proper Hearing Required

The court disposed of the first two contentions by noting that the statutory requirement of a hearing applies to the guilty as well as to the innocent and "no one is in a position to say that an improper or faulty hearing is good enough for a guilty man."

As to the third contention, the court stated that the removal proceedings would not be void if the four employees were not represented by counsel. The proceedings become void only if the employees were deprived of the right to be so represented. As to the attempt of the Authority to avoid responsibility for its agent's act, the court noted that the Authority had used this employee for a special purpose and it would be drawing too fine a line to hold that the scope of his assignment did not include attending the meeting.

Can Still Be Ousted

As to the Authority's plea that demoralization would result from restoration to service of men who, it claims, are plainly guilty, the court pointed out that the restoration is not necessarily permanent. Nothing prevents the Authority from serving them over again with the same charges and trying them again. Accordingly, it ordered the employees' reinstatement. (Fusco v. Moses, 5-18-51, N.Y.L.J. 1846 col 3).

Wm. McDonough Devises 'Code' for Public Service

ALBANY, June 11—A code of conduct for public servants has been enunciated by William F. McDonough, assistant to the President of the Civil Service Employees Association.

The Civil Service LEADER has suggested the propriety of developing a code of ethics for public service, and feels that Mr. McDonough's statement is an important contribution in that direction.—Editor

Mr. McDonough's proposal follows:

I am a free man living in a Nation having a government devoted to freedom and good will.

I serve that government directly as a public servant.

I am honored by the opportunity for public service.

I believe because of the power which rests in government to protect the lives and property of all citizens and to assure the liberty of each to pursue happiness in his own way without trespass upon the liberty of his neighbor, that service in any position of government from the lowest to the highest is a sacred trust involving serious responsibility to God and man.

Undivided Loyalty

I pledge complete and undivided loyalty to the laws and ideals of my government and to those with lawful authority who may have direction over my work.

I shall resist and expose any small or great attempts or pressures from within or without government to corrupt me or my

government or to reduce in any way the effectiveness of my work as a public servant.

I shall serve my government honestly and industriously in each task that is mine throughout my period of service.

I shall tell the truth and urge that all with whom I work in government and those with whom I come in contact in connection

with my daily tasks shall also respect the truth in every way.

I believe that every wilful betrayal of governmental responsibility should be exposed and punished.

Government a Servant

I recognize that the government is the servant and not the master of the citizen and shall treat each citizen with courtesy and respect.

I shall consistently urge that the letter and spirit of the State Constitutional provision mandating the appointment and promotion of civil service employees on the basis of merit and fitness be fully and scrupulously observed as necessary to good government.

I shall urge upon my fellow citizens that they take a vital interest in the honesty and integrity of their government in its day to day operation.

Inalienable Rights

I believe that as a citizen and a public servant I am entitled to the inalienable rights of all citizens of my Country, and to the respect and rewards due all workers in a free nation devoted to the highest possible standards of social, economic and political welfare.

I shall insist upon the right at all times to petition and appeal individually and through the organization of my choice for the establishment and application of sound and fair employment practices for all who serve my government.

Clifford B. Hall, past president of the Industry chapter of the Civil Service Employees Association, died after an illness of several months. He is survived by his wife and two sons. Funeral services were held in Avon, N. Y. Mr. Hall was formerly an instructor in the Department of Social Welfare.

William Dean Embree is the new chairman of the executive committee of the Civil Service Reform Association. He was formerly chairman of its law committee.

Charles Burlingham Heads Reform Group Again

Charles Burlingham was re-elected president of the Civil Service Reform Association at its annual meeting last week, held at the Down Town Assn. The other officers, all re-elected, except one, include, as vice presidents, Charles C. Burlingham, Richard S. Childs, Nicholas Kelley, Senator Herbert H. Lehman, Mrs. Douglas Mofatt, Samuel H. Ordway Jr., and Allen Wardwell. Mr. Kelley is new as a vice president.

William Dean Embree is chairman of the executive committee, Raymond B. Haynes is treasurer and James R. Watson is executive director. A new member of the executive committee is David DuVivier, former Assistant Corporation Counsel of NYC and former Assistant District Attorney. He is a member of the law committee, of which Howard C. Kelly is chairman.

David DuVivier, former Assistant Corporation Counsel of NYC, was elected to the executive committee of the Civil Service Reform Association.

Adv.

Adv.

Adv.

Suggested by...

ALICE AND JOHN

"ROSES UNDER GLASS" just about solves that problem of a gift for the June bride...

HOLLYWOOD HOSTESS SET CHROMIUM ON STEEL I have seen plenty, but never a set so complete and useful as this...

Price Cut on Big 20" TV Console We don't know if the price war has extended to the Bronx...

NO MORE CRACKED PLASTER or PATCHED WALLS NO-NAIL Future Hanger Save WALLS MONEY TIME

Magnificent 1Kt. Arcay Titania, with 2 approx. 3/8 Kt. side gems, set in 14 Kt. white or yellow gold custom-type mounting for only \$60.

Here's the handiest hang-all gadget I have ever seen. No hammer, nails or screws. Aluminum ends hook over each end of door.

BLOOD PRESSURE GAUGE FOR HOME USE This instrument, my dear friends has the full endorsement of both Alice and John.

Interested in HYPNOTISM? Read the amazing facts in "The Journal of Hypnotism" the big bi-monthly magazine devoted exclusively to hypnosis.

10,800 Profits! Your own Mail Order Business! No capital risk! "Success Plan" (worth \$2) is Free!

PURE MAPLE SYRUP \$6.50 per gallon delivered in New York, or New England. \$6.70 delivered in Penn & Ohio.

PLAY BETTER GOLF with only 1 CLUB the MIRACLE adjustable IS ALL YOU NEED! POSITIVELY LOCKS INTO EVERY POSITION FROM DRIVING TO PUTTING.

NO BAGS TO CARRY. CARTS TO PUSH. CADDIES TO PAY. Augment your set with this EXTRA club for Travelling, Vacations, Guests, Twilight-Golf, etc.

Luminous Paint Kit - Light up the darkness. Paint on any surface, Ties, Sweaters, Sweat-shirts, Shoes, Fence Posts.

LEARN SHORTHAND AT HOME IN A FEW SHORT WEEKS Complete Self Study Course including text and dictionary combined.

Operate your own catalogue store. Own independent, highly profitable, mail order business from home, spare or full time at small cost.

Interested in HYPNOTISM? Read the amazing facts in "The Journal of Hypnotism" the big bi-monthly magazine devoted exclusively to hypnosis.

Lovely Distinctive GRADUATION PIN (Actual Size) \$2.95 For the GRADUATE Here is a timely gift, the memory of which will linger a lifetime.

"FLOWER GEMS." - The true Fragrance of Flowers! The Modern Perfume, strong-lasting, not obtainable in stores, made up to individual order.

Chapter Activities

(Continued from page 5) eon given by her co-workers. Ruth just completed 25 years of service with the State Fund. Congratulations, Ruth!

Steuben County AT A DINNER meeting of the Steuben chapter, CSEA, on May 24, presided over by president Elizabeth Morse, it was brought out that Steuben County is one of the two counties in the State that has an escalator clause for cost-of-living adjustments of salaries of county employees.

Automatic wage adjustment—November, 1950, \$32.00 Bonus granted all county employees, effective January, 1951, \$100.00 Automatic wage adjustment—May, 1951, \$136.00 Or a total of \$268.00 increase in the last six months.

Charles Culyer, Association field representative, was the principal speaker at the meeting. Membership in this chapter is at its highest, and now consists of 120.

Oneida THE REGULAR meeting of the Oneida chapter will be held on Tuesday, June 19th, at the Oneida County Court House in Utica.

Ft. Stanwix A MEETING of the Ft. Stanwix chapter, Rome State School, will be held on Wednesday, June 13, 7:30 p.m., in the Club Rooms at the school.

Morrisville NEIL D. CLARK, president of the Morrisville chapter, CSEA, announced a meeting of the chapter June 14 at 1:00 p.m. in the Madison Auditorium.

Course for DPUI Jobs Ends on June 16 The final lecture in the training course for the exams for jobs as assistant employment security manager and employment security manager, under the auspices of the Civil Service Employees Association, will be given on Saturday, June 16 at 1 p.m. in Central Commercial High School, East 42nd Street, NYC.

Prepare for your civil service test with the best study material available. Leader Bookstore, 97 Duane Street, across the street from the NYC Civil Service Commission. Free notary service.

vide for a fiscal year beginning in early Spring instead of the early Fall. 2. To be prepared to elect a new slate of officers in event the constitution is amended. 3. To arrange for formal charter presentation. 4. To transact other business that might arise.

Ray Brook MANY "V.L.P.'s" who attended the 47th Annual New York State Health Conference held June 4 through 7 at Lake Placid, also visited Ray Brook Hospital.

Chapter President Emmett Durr and Secretary Eunice Cross returned June 12 from Ithaca, where President Durr was best man at the Mary Ann Zmek-William Greenauer nuptial on June 9.

Mr. and Mrs. George Kroncke of Brooklyn left on June 6 after a 5-day visit. Mrs. Kroncke, nee Ramsey, is a former member of the Ray Brook staff. The John Wojcikis recently moved to Saranac Lake since Mrs. Wojcik is "infantipating."

LEGAL NOTICE

ASPHALT TILE FLOORS STATE DEPARTMENT OF LABOR 87 MADISON AVENUE NEW YORK CITY NOTICE TO BIDDERS Sealed proposals for Replacement of Floor Covering, Fourth and Fifth Floors, in accordance with Specification No. 16678 and accompanying drawing; also separate sealed proposals for Replacement of Floor Covering, First Floor, in accordance with Specification No. 16679 and accompanying drawing; Department of Labor, Division of Placement and Unemployment Insurance, 87 Madison Ave., New York City, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Labor, until 2:00 o'clock P. M. Advanced Standard Time, which is 1:00 o'clock P. M. Eastern Standard Time, on Wednesday, June 27, 1951, when they will be publicly opened and read.

Now

LOW

- low temperature
- low, low prices

LONG

- long protection
- long, long terms

MORE

- more cold zones
- more, more room

BIG

- big refrigerator
- big, big trade-in

***GRINGERIZE**

your kitchen with

Hotpoint

***GRINGERIZE:**

- to bring the whitest*
- the coolest*
- the cleanest*
- the largest*
- the most efficient*

appliances into your home at the lowest prices and the best terms

This Hotpoint refrigerator with four cold zones is offered under Gringer's five year protection plan on the famous Thriftmaster Unit.

For pennies a day, you're safe for years!

LET'S TRADE

**Gringer
29 First Ave., N. Y. 3**

Please send an estimate on the trade-in value of my old refrigerator.

Brand _____ Year _____

Name _____ Tel. _____

Street _____ Apt. _____

City _____ State _____

- Radios Ironers
- Washing Machines Ranges
- Air Conditioners Hardware
- Television Refrigerators

open
8:30 to 7

Thurs.
eve.
till
9

Philip Gringer and Sons, Inc.; Established 1918

GRINGER

29 FIRST AVE., Cor. E. 2nd St., N. Y. 3

GRamerc

CATSKILL MOUNTAINS

JOE'S MOUNTAIN VIEW FARM

NEW CONCRETE POOL — PRIVATE FOR GUESTS ONLY

CATSKILL, NEW YORK — R.D. 1 — BOX 61

An Invitation to a Perfect Vacation . . .

OWN ORCHESTRA
DANCING NIGHTLY

Just a grand place to spend a week—month—or season. Excellent home cooked Italian-American food, garden fresh vegetables. All modern impts., large airy rooms, hot-cold water. Shady spacious lawns, verandas, all churches. Write for booklet.

MR. & MRS. JOSEPH SCAFIDI, Props.
Tele. Palenville 3864

SEASONAL BUNGALOWS
WITH ALLMODERN CONVENIENCES

WEEKLY RATES
\$35-\$38

ACCOMMODATE
100

- PING PONG
- BADMINTON
- CROQUET
- SHUFFLE BOARD
- CASINO
- BAR
- MANY OTHER SPORTS

SPECIAL
JUNE - SEPT.
RATES

FOR A COMFORTABLE VACATION

PALM INN

MR. & MRS. JOHN TARPEY, Prop
Tel. FReehold, New York 7408

NEWLY RENOVATED

EAST DURHAM, N. YORK
1500 FEET ELEVATION

Everything for a perfect vacation or honeymoon. Charming, home like atmosphere—large comfortable rooms hot and cold running water. Bath. Complete recreational facilities. Private swimming pool for guests only, tennis, handball court, badminton, softball, table tennis, shuffleboard and other sports activities and entertainment. Exceptionally good food. Fresh farm products. Catholic and Protestant Churches. Write for particulars.

SPECIAL
JUNE - SEPT.
RATES

\$35
up wkly

New Swimming Pool

MAPLEWOOD FARM

IN THE CATSKILL MOUNTAINS

GREENVILLE, Greene Co., N. Y. JACK WELTER, Proprietor

Private concrete swimming pool approved by Board of Health. Nice healthy climate. Famous for our excellent table. Comfortable rooms, hot and cold running water. Baths, showers. Indoor, outdoor shuffleboards, baseball, new handball court, tennis court, dancing, orchestra, badminton, ping-pong, archery, free to guests. Bicycles for hire on permits. Saddle horses, golf, bowling nearby. Near all churches. Adults. Special rates June & September. July & August rates on request. Movies at Casino every Saturday.

Write for Booklet P

New York State Has 196 Page Free Guide

ALBANY, N. Y.—Latest edition of "New York State Vacationlands," a 196-page guide completely revised, expanded and packed with thousands of interesting and alluring facts, is ready for the 1951 vacationist.

The book gives specific details about accommodations and transportation at more than 575 communities from one end of the state to the other. Described are the opportunities for vacation fun in the mountains, at the seashores, in the Big City and on the farms. A special feature this year is the listing of hours during which museums, art galleries and historic sites may be visited and the fees charged. The motorist will find similar information in the book on ferries and toll bridges. The guide is indexed for easy reference.

Compilers of the book have included a section especially for anglers, covering both fresh and salt water varieties of fish.

Free copies of "New York State Vacationlands" may be obtained from the State Department of Commerce, 112 State Street, Albany 7, N. Y.

Vacation at Beautiful LOON LAKE

In the Heart of the Adirondacks
Double Rooms, Double Beds \$38 wkly.
Single Room \$45 wkly.
Children under 8 yrs. 1/2 rate
Children 8 to 15 yrs. 3/4 rate

LAKESIDE HOUSE

H. CORNELL, Prop. Chestertown 3363

RESERVE NOW FOR JULY 4th

\$5.00 Daily Till July 8th
Special Rates for Families: All Sports, Swimming, Dancing, Excellent Food, Dietary Laws. Write for Booklet E.

THE RIVERVIEW

Accord, N. Y.
N. Y. C. Phone SO 8-6352

BETTER THAN EVER

The ATTRACTIVE JUNE RATES
Specially Reduced Rates for Groups & Conventions
Gay site club — lounge — snack & noosh bar—TELEVISION . . . BETTER entertainment Sport facilities (FREE GOLF) . . . 2 BANDS — supervised Children's Day Camp . . . excellent cuisine (dietary laws).

Commodore

ON BEAUTIFUL Swan Lake N.Y.
N.Y. Tel: Digby 9-2468 Even SC 4-5774

PLUM POINT

ON THE HUDSON
"MORE THAN JUST A RESORT"
All 'round - Year 'round Vacation Spot

Free Transportation to nearby golf. Write for Folder No. 5

NEW WINDSOR, N.Y. Tel. Newburgh 4270

Stonegate LODGE

Informal Resort Estate in the Adirondacks. Limited to 96 - 14-mile Lake. Pollen-Free - Tennis - Fishing - Golf - Motor Boating - Foil/Sq. Dances - Concert Trio - Dance Band.
Bachelor Club Rate \$50-\$65
N.Y. OF: 250 West 57th St.
Circle G-6386
10% less to July 19
Louis A. Roth, Dir.

Hilltop Lodge

on Sylvan Lake
Newburgh, N.Y.
1 1/2 hours from N.Y.
The Stimulating Year-Round Resort
Special Low Rates
All sport-entertainment program
N.Y.: 105 Nassau St. CO 7-3958

Vacation or Honeymoon

Miami Beach, 8 days, meals, etc \$45.00
1000 Islands, 6 day, all exp. . . . 69.50
4 boat trips 69.50
Wash. D. C. - Wmberg, 6-day 55.00
Va. Beach, 7-day incl steamer . . 58.00
Bernuda Reduced Summer Rate
North American Travel League, Inc.
240 W. 34th St. (Opp. Penn. Sta.)
LA 4-3453

SCHOENTAG'S HOTEL

On Route 9W Between Kingston and Saugerties

SAUGERTIES, NEW YORK

Ideal Vacation Resort!

Magnificent Swimming Pool, Picturesque Indian Trail, 24 Modern Bungalows, German-American Food, Children's Playground, Cocktail Lounge, Baseball, Roller Skating Rink.

All on Premises

\$25 Weekly — 2 in Room
European Plan

RUSHBROOK LODGE ANNEX

PLATCLOVE MT.

WEST SAUGERTIES, NEW YORK

Accomo 26

Excellent German-Amer. cooking, baking, family style. Hot and cold water in all rooms. Large airy rooms, natural swimming pool, all amuse. near by. All Churches. Reasonable Rates.

TEL SAUGERTIES 206 W 1

WRITE MRS. ELIZABETH PIRKEL FOR BOOKLET

IDEAL RESORT FOR FAMILIES

HANLEY'S FARM

Cairo 6, N. Y.—Tel. CAIRO 9-9338

Children—See-saws, swings, slide, safe bathing. Adults—Shuffleboard, ping-pong, volley ball, badminton, horseshoes, croquet. Very spacious lawns. Rumpus room. Outdoor barbecue. Modern. Home cooking and baking. Churches nearby. Booklet HARRY HANLEY, Prop.

Rose Haven

complete relaxation or varied activities at an anti-inflated rate. Completely modern. Hot and cold water, showers. Baseball, archery, shuffleboard, swimming, handball, ping-pong, horseshoe pitching and bocci for your enjoyment. Rose Haven's famed 30 ft. bar features delightful cocktails and fine wines and liquors. Orchestra nightly, featuring excellent entertainment. All churches nearby. Incomparable Italian-American cuisine. Special Rates for June and September

Reasonable Rates

Booklet S on request

MR. and MRS. S. PERRONE

ROUTE 23

PHONE CAIRO 9-9383

ACRA, N. Y.

Wood Rock

CAIRO, NEW YORK, BOX 3

New Pool 30'x60' with filtering system. Completely modern—Dancing Nightly; our own orchestra. All Sports on premises. Excellent Italian-American Cuisine, reasonable rates. Write for Booklet MR. & MRS. PAUL J. LEGRANO, Tel. Cairo 9-2314.

Eligibles

STATE AND COUNTY TELEPHONE OPERATOR

- 1. Young, Gertrude C., Scarsdale, NY 93500
- 2. Stumm, Cornelius C., Darien Ctr. 80000
- 3. Correction Institution Vocational Instructor (Tailoring) Department of Correction
- 1. Dago, Andrew W., Hudson 99000
- 2. Burke, Frank, Bayside 85000
- 3. Smith, Harold D., Bklyn 82000
- 4. Haynes, Millard, NYC 80000
- 5. Lavinsky, Charles, Bklyn 75000

PROFESSIONAL AND TECHNICAL ASSISTANT

- Option H, Low
- 1. Hyland, John J., Bklyn 94400
 - 2. Man, Alton P., NYC 92000
 - 3. Banoff, Grace, Bronxville 91250
 - 4. Wiley, Marshall W., Albany 89500
 - 5. Hanft, Bernard, Corona 88250
 - 6. Rothfeld, Norman, NYC 87600
 - 7. Bigman, Harry I., NYC 87500
 - 8. Neiman, Alexander, Bronx 87500
 - 9. Polak, Hilda, NYC 86000
 - 10. Schapiro, Martin, Jamaica 85850
 - 11. Gurehian, Harry, Bronx 85500
 - 12. Einhorn, Morris, NYC 85250
 - 13. Bloch, Beate, Ithaca 85250
 - 14. Gardiner, Hilliard, Bronx 85250
 - 15. Kuperman, Max, Orangeburg 85000
 - 16. Sugerman, Robert, NYC 85000
 - 17. Schulte, Walter V., Forest Hills 85000
 - 18. Smiley, Thomas G., Yonkers 84850
 - 19. Libresco, Iris A., NYC 84450
 - 20. Hirschfeld, W., Bklyn 84000
 - 21. Owens, Joseph P., Bklyn 83500
 - 22. Wiesner, Mark B., Astoria 83500
 - 23. Whytock, James M., Buffalo 83300
 - 24. Bloembergen, Irma F., Bklyn 83200
 - 25. Devins, Edward J., Bklyn 82900
 - 26. Cohen, Morris I., Bklyn 82600
 - 27. McMahon, James M., Buffalo 82200
 - 28. Debes, Maria R., NYC 82000
 - 29. Birnbaum, Morton, Bklyn 81950
 - 30. Snyder, Leonard R., Ithaca 81950
 - 31. Zuckerman, Robert, Bklyn 81000
 - 32. Winter, Alfred R., NYC 81000
 - 33. Brown, James C., Cattaraugus 80750
 - 34. Ditz, Florence B., NYC 80050
 - 35. Vancott, Edward, Richmond HI 80000
 - 36. Kaplan, Arthur G., NYC 79850
 - 37. Galatz, Max, Bklyn 79700
 - 38. Crockett, Charles, Medina 79000
 - 39. Caplan, Nancy J., Albany 78000
 - 40. Birnbaum, Owen, NYC 78000
 - 41. O'Connor, William F., Bronx 76250
 - 42. Levine, Morris S., NYC 76000
 - 43. Lazere, Monroe R., Forest Hills 75000
 - 44. Remer, Franklin I., Bklyn 74500
 - 45. Hartzberg, Jerome, Buffalo 74050

PROFESSIONAL AND TECHNICAL ASSISTANT

- Option I, Psychology
- 1. Gustafson, William, Bklyn 93200
 - 2. Rogalin, Edward, NYC 90200
 - 3. Wallenstein, S. L., St. Albans 87400
 - 4. Atkinson, William, Wantagh 87200
 - 5. Friedman, Bert, Bklyn 85680
 - 6. Mazzoni, Henry A., Bklyn 85640
 - 7. Hardy, Robert H., Shanks Vlg 84880
 - 8. Williams, Shirley, Ithaca 84000
 - 9. Spath, George J., NYC 83640
 - 10. Zipkin, Bertram S., Bklyn 83080
 - 11. Naham, Morris L., Bklyn 83000
 - 12. Manheimer, Helen S., Jamaica 81920
 - 13. Marcus, Rhoda F., Rego Pk 81200
 - 14. Ambinder, Walter J., Bronx 80800
 - 15. Scheines, Morton, Ithaca 80720
 - 16. Fuhrman, Lester, Bklyn 80560
 - 17. Capell, Martin D., NYC 80400
 - 18. Shapiro, David S., NYC 80240
 - 19. Erickson, Margaret, Flushing 80160
 - 20. Hass, William W., Shanks Vlg 79440
 - 21. Penziner, Bernard, Bklyn 79320
 - 22. Herskowitz, Selma, NYC 78880
 - 23. Sommer, Robert, NYC 78640
 - 24. Lass, Sandra, I City 78400
 - 25. Valoujian, John S., Astoria 77120
 - 26. Donnelly, Janet A., Bklyn 76720
 - 27. Prassman, Sonia, Long Bch 75840
 - 28. Pitcher, Barbara, Pkeapsie 75360
 - 29. Holmes, Margaret M., Flushing 75280
 - 30. Shapiro, Marcia P., Bklyn 74240

PROFESSIONAL AND TECHNICAL ASSISTANT

- Option O, General
- 1. Gubar, Albert, Bronx 99500
 - 2. Schulz, Herman, St. Albans 99380
 - 3. Feinberg, Isaac W., Bklyn 97300
 - 4. Abrahams, Albert F., Bronx 95100
 - 5. Toombs, John E., Cornwall 95060
 - 6. Lauber, John G., Amsterdam 94260
 - 7. Gustafson, William, Bklyn 93900
 - 8. Winchell, Richard, Newburgh 93780
 - 9. Brant, Austin E., Arverne 93100
 - 10. Markham, S.W., New Orleans, La. 90460
 - 11. Perlman, Bernard T., Bronx 90100
 - 12. Pisani, Rene, NYC 89900
 - 13. Gorman, Thomas P., NYC 89740
 - 14. Weinberg, Rubin, NYC 89500
 - 15. Miller, Frederick, Bklyn 89460
 - 16. Schuman, Jack, NYC 89300
 - 17. Moser, A. Leo, Buffalo 88980
 - 18. Kadish, Abraham, NYC 88500
 - 19. Miller, Dolores T., Albany 88300
 - 20. Hiller, Lee, Northampton, Mass. 88300
 - 21. Howard, Bernard, Baldwin 87980
 - 22. Cantwell, K. T., Albany 87820
 - 23. Rogalin, Edward, NYC 87700
 - 24. Lehrer, Alvin E., Bklyn 87500
 - 25. Todd, James R., Athens 87220
 - 26. Thayer, Merton W., Troy 87020
 - 27. Kraus, Robert L., Astoria 86700
 - 28. Polak, Hilda, NYC 86700
 - 29. Bloom, Roy A., Bronx 86390
 - 30. Sevier, Barbara, Albany 86260
 - 31. Watkins, Norman, NYC 86260
 - 32. Brightman, Donald, Schtady 86260
 - 33. Werner, Hugh W., Queens Vlg 86220
 - 34. Birnbaum, Sidney, Bklyn 86060
 - 35. Potofsky, Julius, NYC 85940
 - 36. Wiley, Marshall W., Albany 85900

(Continued from page 11)

CATSKILL MOUNTAINS

Mrs. EVA ST. EVE, Prop.

AN INVITATION TO A PERFECT VACATION

EVA'S FARM Purling, N. Y.

Telephone CAIRO 9-9412

EXCELLENT FOOD

All fresh farm products, fruit in season, homemade pies, cakes, muffins served. Simmons Innerspring mattresses assure you of a comfortable rest. All modern improvements Green carpeted grassy lawns are shaded by pine and maple trees. Lawn chairs, Dancing, baseball, saddle horses, bicycles, dancing, swimming, roller skating, new recreation hall, all churches. Write for booklet; rates.

HONEYMOONER'S HIDE-A-WAY

A PRIVATE VACATION IN THE CATSKILL MTS.

PINE GROVE HOUSE

PURLING 4, NEW YORK

TEL. CAIRO 9-2119

PINE GROVE HOUSE—Nicely situated high on a hill. A 59-acre vacation paradise. PINE GROVE HOUSE FEATURES—Running hot-cold water, comfortable beds in all rooms. Showers.

PINE GROVE HOUSE is known for its excellent food and baking. Table abundantly supplied with garden fresh vegetables. Ger-American cooking. NEAR ALL CHURCHES

Booklet and Rates on Request.

MR. and MRS. GEORGE WENZ

ON PREMISES

- HANDBALL
- BASKET BALL
- Courts
- PING PONG
- SHUFFLEBOARD
- BADMINTON
- QUILTS

and other sports

Roller Skating, Swimming, dancing, bicycles —and Amusements nearby.

"THAT FRIENDLY SPIRIT" "COURTESY - HOSPITALITY"

Extending to you the friendly spirit, courtesy and hospitality to young and old—for vacation pleasure—for relaxation or activity—you'll find it here! Large, airy rooms, all modern improvements, the best home cooked food.

Swimming on premises. All Churches Nearby Children rates according to age AMUSEMENTS NEARBY Write for Booklet DANCING NIGHTLY IRISH-AMERICAN ORCHESTRA OWEN LAMB, Prop. South Cairo, N. Y. TEL. CAIRO 9-9526 Open Air Movies Next Village

DANCING NIGHTLY - IRISH AMERICAN ORCHESTRA

For the Best of Everything! GALTYMORE HOUSE

High in the mountains there's fun and gaiety for your pleasure all season. All modern improvements, shower baths, large airy rooms, swimming across the street. All churches nearby. Irish-American dancing nightly, our own orchestra. Open Air Movies Next Village

SPACIOUS BALLROOM JOHN P. CADDY, Prop. Cocktail Lounge - Unexcelled Food - Moderate Rates. Write or phone South Cairo, New York Cairo 9-8807 For Illustrated Booklet

ON GREEN LAKE IN THE CATSKILLS GREEN LAKE

Homestead and Hoffbrau

A BEAUTIFUL SUMMER RESORT

Ger-Amer. Cooking, Homelike Atmosphere. Hot-Cold running water in each room; swimming, large boats on lake, dancing, boating, tennis, handball. Others sports, churches nearby. Booklet. \$34-\$40 Wkly. Incl. Meals. Now Open. BRUGGEMANN & VOSS, Owners, Green Lake, R. D. 2, Catskill, N. Y.

RAVINE FARM

EAST DURHAM, NEW YORK (In The Catskills) \$30-\$32 Between Greenville & Durham

For Rest - Relaxation Swimming on Premises You could not find a better place to spend your vacation. It's just a farm with all modern improvements. Plenty of food to eat, cooked in real country style. With garden fresh vegetables, German American Kitchens. Large Airy Rooms. Showers, baths, all churches. Write for booklet. MRS. CATHERINE C. SCHNEIDER, Tel. Greenville 8-4355

BRYAN McMANUS NEW COLONIAL HOUSE

LEEDS, GREENE COUNTY, NEW YORK

OPEN ALL YEAR - Tel. CATSKILL 204

May we invite you to spend a week—month or season with us, as we serve an excellent table with all garden fresh vegetables, wholesome, well-cooked food. All modern improvements. All rooms large and airy, hot and cold showers. All outdoor amusements. Saddle horses, tennis nearby. Bathing; Fishing on Premises; 3 Minutes to all churches. Reasonable rates. Write for Booklet. 2 MODERN BUNGALOWS Available, June - July - Sept. at Bathing Beach.

A HISTORIC LANDMARK SINCE 1847 - - Noted for Its HOSPITALITY HOTEL WALTERS

CAIRO, NEW YORK • TEL. CAIRO 9-2100

MODERN - COMFORTABLE HOMELIKE

All sports Available. Churches of all denominations, Accommodations for 100 Guests. Modern Coffee Shoppe for a Late Snack. An ideal Vacation is Assured.

For Detailed Information Write.

TOM GILMOUR, Manager

HARMONY LODGE

Good home cooking and baking, fresh eggs, milk, butter, poultry, garden fresh vegetables served. Large airy rooms, hot & cold running water, spacious sun porch, lawns, beautiful trails for hiking, bathing on premises. Ideal for a restful vacation. Reasonable rates. All Churches. Write for Booklet.

Mrs. Betty McGovern CATSKILL, Box 122, D.D. 1 NEW YORK PALENVILLE 3478

Excellence in Dining

Stonewall Hotel BARCLAY HEIGHTS SAUGERTIES, NEW YORK

MODIFIED AMERICAN PLAN

June, here—with Spring in the air and Summer on its way—is extremely delightful, supremely comfortable in your choice of spacious rooms—with private tub and shower, superlative cuisine; all baking on premises swimming, beautiful cocktail lounge. Moderate Rate - Write for Booklet or Phone Mr. H. B. FISHER, Owner Management

Stop on Your Way North

Stop on Your Way South

Butter-Nut Farm

FREEHOLD, NEW YORK

F. N. MILLS, Prop.

Beautiful location, modern, excellent meals, bathing, amusements, also riding, hiking and fishing; \$30.00, Children \$22.00. Phone Cairo 9-9372.

East Durham, N. Y.

ELM REST HOUSE

EAST DURHAM, N. Y.

1800 FEET ELEVATION

Ideal location, modern accommodations, own farm products, home baking, delicious meals. Natural swimming pool, all sports, dancing, riding, shuffleboard. Convenient to churches. Adults only.

Reasonable Rates—\$30 to \$35 includes everything. Write Mrs. Hattie Field, Prop. Tel. Oak Hill 2-2361

Sullivan County

the TANZVILLE

PARKSVILLE 6 N. Y.

on Our 1 1/2 Mile PRIVATE LAKE

Reserve for SHEVUOTH—Low Low Rates Concrete Swimming Pool • All Sports • Free Boating • Television Planned Entertainment Nightly • Nat & Ann TANZMAN Children's DAY CAMP • Finest Kosher-Amer. Cuisine • DELUXE ACCOMMODATIONS with Pri. Baths • LIBERTY 1836

GREENWA A BETTER VACATION INFORMAL COMFORT ENJOYMENT Beautiful High Mt. Location • Excellent home cooked meals • Concrete Swimming pool, boating • Dancing nightly at the Tavern Rates \$35-\$40. Write for Booklet GREENWA, Henryville, Pa. Stroudsburg 6097-R1

Adirondacks

OPENS JUNE 22nd

Star Lake Camp... one of the world's wonder spots. A hide-a-way in the heart of the pine wrapped Adirondack Mountains it gratifies every outdoor urge. 1800 feet elevation, right on the lake. Every sport included. Delicious wholesome meals. Dietary Laws. Rates: \$60-\$65-\$80.

Send for Booklet—New York Office 620 BROADWAY Room 906 CO 7-8667 Sundays, Even., Holidays—FR 4-1890

SPEND YOUR MOST PERFECT VACATION IN ROUND TOP, NEW YORK

Completely Modern Resorts, Boarding Houses, Farm Houses, Inns, Hotels

Eligibles

(Continued on page 10)

38. Cherry, Fred, Bklyn	83900
39. Goldwasser, Harold, Bronx	83300
40. Landow, Henry R., Bklyn	85300
41. Waicula, Vera H., Bklyn	85100
42. Strevell, John W., Mineola	85100
43. Joseph, Roger D., Bklyn	84940
44. Welch, Louis H., Greenwich	84820
45. Henann, Harvey I., Jamaica	84820
46. Fried, Lewis A., Bklyn	84820
47. Relyea, Douglas I., Potsdam	84780
48. Lombardi, Patsy J., Ozone Park	84620
49. Lewis, Phillip, NYC	84620
50. Slawsky, Martin L., Albany	84500
51. Bressler, Martin, NYC	84500
52. Schwimmer, Seymour, Bronx	84460
53. Kiley, Ellen, Rochester	84300
54. Cohen, Doris H., Ann Arbor, Mich.	83220
55. Murray, Alice R., Buffalo	84140
56. Kesper, Harold P., Youngsville	84060
57. Stockmal, Frank J., Rochester	83980
58. Heisler, Julius, Bronx	83980
59. Lefkowitz, Martin, Bronx	83860
60. Smiley, Thomas G., Yonkers	83860
61. Goldberg, Frances, NYC	83820
62. Bonaff, Grace, Bronxville	83820
63. Wallenstein, S. L., St. Albans	83700
64. Tausig, Arthur, Bronx	83700
65. Morgan, G. Lewis, Potsdam	83660
66. Bowerman, James N., Raleigh, NC	83500
67. Cocco, Michael A., Green Isl	83380
68. Chipura, George, Bklyn	83380
69. Schramm, Jean M., NYC	83340
70. Ratner, Edward, Orangeburg	83220
71. Robinson, Arthur R., Bklyn	83180
72. Nathorf, Heinz H., Albany	82900
73. Corgill, William E., Cheektowag	82900
74. Levenson, Judith A., Lawrence	82860
75. Blatt, Leon N., Syracuse	82700
75A. Atkinson, William, Wantagh	82700
76. Pentney, William M., Buffalo	82700
77. Saffir, Harvey J., Ithaca	82700
78. Schonfeld, Arnold, Bronx	82700
79. Strauss, Marvin D., NYC	82700
80. Varian, Jessie B., Delmar	82540
81. Sale, Herbert S., Potsdam	82420
82. Sawinski, Arthur A., Masspeth	82420
83. Levy, Leonard I., Bklyn	82220
84. Futruff, Harold A., Syracuse	82100
84A. Demarco, Dominic T., Bklyn	82100
85. Phillips, Howard B., Tonawanda	82100
86. Osterhoudt, Jean M., Kingston	81900
87. Finkel, Daniel, Bklyn	81900
88. Garwitz, Kurt, Albany	81900
89. Krug, Maynard W., Troy	81780
90. Rabinowitz, Martin, Bronx	81620
91. Schmidt, Edgar J., LI City	81300
92. Meyers, Stanley, Albany	81300
93. Hyatt, Harold, Forest Hills	81140
94.	
95. Carter, Warren A., Bklyn	81100
96. Kleinman, R. E., Ann Arbor, Mich.	80940
97. Zipkin, Bertram S., Bklyn	80820
98. Mazzoni, Henry A., Bklyn	80820
99. Berkowitz, Bernard, Albany	80820
100. Amann, Rolf O., Albany	80780
101. Trajan, Henry T., Schtady	80780
102. Morrison, Donald H., Schtady	80780
103. Shapiro, Laurence, St Albans	80500
104. Walker, William P., Ithaca	80500
105. Miller, Wilbur A., Bklyn	80500
106. Zinder, Newton D., Bronx	80500
107. Hanington, Robert, Babylon	80460
108. Denninger, Karl V., Rochester	80340
109. Newman, Irwin, Bronx	80300
110. Siegel, Marvin, Bronx	80140
111. Farrell, Arthur E., Troy	79860
112. Stuart, Fredric, NYC	79820
113. Travis, James A., NYC	79700
114. Lipp, Abraham, Ithaca	79700
115. Birnbaum, Morton, Bklyn	79700
116. Manheimer, Helen S., Jamaica	79660
117. Wenke, Harry N., Bklyn	79660
118. Koukian, Charles, Yonkers	79540
119. Drobnj, Lawrence H., Babylon	79540
120. Roth, Marvin D., Bklyn	79500
121. Scheff, Benson H., Bklyn	79500
122. Mercer, Hugh H., Ithaca	79380
123. Yeomans, Jackson E., Utica	79220
124. Kaufman, Monroe, St Albans	78860
125. Campitelli, James, Bklyn	78860
126. Evers, William H., Bklyn	78860
127. Contente, Leon, Bronx	78860
128. Rappoport, Herbert, Ithaca	78860
129. Hardt, Robert H., Shanks Vlg	78860
130. Witte, Margaret A., Utica	78700
131. Feder, Claire, NYC	78700
132. Gazetas, George A., Bronx	78700
133. Adam, George F., Bklyn	78380
134. Katell, Emanuel, Bronx	78280
135. Nadler, Herbert, Bronx	78280
136. Conlen, Robert P., Westview	78220
137. Roberts, Lewis H., Staten Isl	78060
138. Ginsburg, Leonard, Syracuse	78060
139. Dillo, Eloise E., Bklyn	78060
140. Williams, Shirley, Ithaca	77900
141. Man, Alton P., NYC	77900
142. Junemann, Natalie, Pkeepsie	77900
143. Cohen, Morris L., Bklyn	77900
144. Fried, Arthur, Bronx	77420
145. Keating, Robert C., Albany	77260
146. Kay, Morris I., Albany	77260
147. Schaumberger, N., Bklyn	77260
148. Herskovitz, Selma, N. Y. C.	77240
149. Blank	
150. Hoffman, Gloria, Bronx	77100
151. Capell, Martin D., NYC	76780
152. Kay, Robert H., Bklyn	76620
153. Muhlberger, Robert, Johnstown	76620
154. Furmback, Lester, Bklyn	76620
155. Frumback, Ruth A., Albany	76460
156. Roulier, Robert E., Albany	76460
157. Duncan, Thomas A., Port Wash	76460
158. Mausel, Herbert, Bklyn	76460
159. Hertzberg, Martin, Bklyn	76460
160. Travalia, Frank R., Whitestone	76300
161. Ryk, Jack E., NYC	76300
162. Liddell, Donald M., Potsdam	76300
163. Jaffe, Herbert, Bklyn	76300
164. Schoonmaker, Grant, Ann Arbor	76300
165. Wehner, Donald C., Middletown	76300
166. Glickman, Howard, Bronx	76300
167. Crittenden, R., Hartford, Conn	76300
168. Griswold, Paul E., Rochester	76300
169. Sheehan, Michael J., Troy	76140
170. Ellsberg, Harry D., NYC	75980
171. Kiernan, Joan T., Woodhaven	75980
172. Wade, Elizabeth, NYC	75820
173. Brodie, Marcia J., Syracuse	75820
174. Hatt, William W., Shanks Vlg	75660
175. Jacobson, Sidney S., Bklyn	75660
176. Rothfeld, Norman, NYC	75660
177. Winnicki, Edward G., Troy	75660
178. Harrison, Anne, Cooperstown	75660
179. Pelin, Seymour F., Bronx	75500
180. Kronish, George R., Syracuse	75500
181. Schatzoff, Martin, Bklyn	75500
182. Marcus, Rhoda F., Rego Pk	75500
183. Gurnett, John W., Rochester	75500
184. Werfelman, Gloria, Bklyn	75500
185. Reina, Beverly F., NYC	75340
186. Ambinder, Walter J., Bronx	75180
187. Griffing, Wilson M., Amagansett	74860
188. Kushner, David, Bklyn	74860
189. Giltchrist, James A., Freeport	74860
190. Hausner, Marian J., Bklyn	74860
191. Copans, Daniel J., Schtady	74860
192. Goldwater, Leonard, NYC	74700
193. Palack, Manuel, Bronx	74700
194. Cannara, James J., Syracuse	74700
195. Navick, Israel J., Bklyn	74700
196. Breen, Theodore J., NYC	74700
197. Cavallaro, Yolanda, NYC	74540
198. Scheines, Martin, Ithaca	74540
199. Zuckerman, Philip, NYC	74380
200. Bette, Jane M., Alfred	74220
201. Wilson, Elias, LI City	74220

What a Whale of a Difference

more to do . . . more fun for you . . .

PICKWICK LODGE

Sun deck — large concrete pool — movies — games square dancing—soft ball—3 shuffle boards—ping pong — horse back riding — two horse shoe courts other sports— Outdoor evening activities—television
Hot and cold running water in all rooms
Baths • Showers

Very modern, very comfortable

Sparkling days with cool nights whet your appetite for traditionally good home cooking. Transportation to all Churches. Reasonable Rates.

Write for further particulars and booklet

MRS. B. SUTTER MILLER
Rount Top 2, New York
Telephone Cairo 9-2364

Established 1920

MILLBROOK HOUSE

ROUND TOP N. YORK
Adam Barthalt's, Cairo 9-9833

ROUND TOP, N. Y. P. O. Box 82. Located high in the Catskills. Modern with hot and cold water in rooms. Sunlit dining room where wholesome, deliciously cooked German-American foods are served. Spacious grounds, with recreational features with an abundance of shade. All churches. The ideal place to spend your vacation. Reasonable rates. Booklet on request.

NEW CONCRETE POOL

2000 FT. ELEVATION

ROUND TOP HOUSE

A modern house, excellent German cooking, all baking done on premises, all fresh farm products. Hot & cold water, showers, dancing, movies, roller skating, swimming, walking, tennis, all churches. Rates & booklet on request. Mr. & Mrs. J. C. Dausend:

Catskill, N. Y.

VALLEY VIEW FARM HOUSE

GATSKILL, N. YORK, R.D. 1, Box 142

B. John's Valley View Farm, approx. 50 guests. Large, airy rooms, modern, own dairy, poultry, garden products, wholesome and well-balanced meals, American-German cooking, hammocks, shady and sunny lawns, recreation hall, shuffle board, ping pong, horseshoes, tennis and dart ball game, campfire, bicycles for hire. Write for booklet.

\$28 - \$30 WKLY

Leeds, N. Y.

Laub's View House

LEEDS & GREENE CO., N. Y.
Catskill 162-W-1

High in the Catskills, modern resort, television, shuffleboard, basketball and other lawn sports. German-American cooking. Clean house. Hot and cold water in all rooms, hot and cold showers. Good innerspring mattresses throughout. Own fresh vegetables. Churches and all other amusements 5 minute walking distance. Rates \$35 up wkly. Booklet.

PRIVATE
CONCRETE SWIMMING POOL

NORTHEASTERN PART OF THE CATSKILL MTS.

Glen Falls House

is The Heart Of Vacation Land

ROUND TOP, N. Y. 2000 FT. ELEVATION

Ideal vacation resort for health, scenery, pleasure—rest. Excellent home cooked food, garden fresh vegetable, fruit in season, all mod. impie., large airy rooms, hot and cold water in all rooms, spacious lawns, 100 acres of woodlands, all outdoor sports (saddle horses, bicycles, nightcubs near by). All churches.

SPORTS

Shuffleboard-Ping-Pong
Badminton - Horseshoes
Mountain Climbing
Fishing - Hunting

Write for
Booklet &
Telephone
Cairo 9-9363

NATURAL
Swimming
Pool

Be At Home Away from Home

Riedlbauer's Ravine House

Excellent German-American cooking, all modern improvements, tennis, all sports, concrete swimming pool for guests only, marked trails thru our endless Pine Forest, spacious lawn and veranda, airy rooms, showers, all churches. Write.

Mr. and Mrs. Fred Schoeler, Round Top, N. Y. Tel. Cairo 9-9804

CHEERFUL - INVITING - REFRESHING WINDING BROOK HOUSE

Ideal for rest—relaxing, excell food and plenty. All modern impie. Large airy rooms, spacious lawns, all amuse. All churches. \$35 wkly. Write Mrs. Ethel Mead. Round Top, New York. Tel. Cairo 9-9475.

THE VACATION LAND
IN THE
CATSKILL MOUNTAINS

GREENVILLE NEW YORK

WHEEL IN

"BE AT HOME
AWAY FROM HOME"

Greenville, Greene County, New York.
Mr. & Mrs. Louis G. Young, Prop.

Just a small place to spend your vacation. Large airy rooms, excellent home cooking, all modern improvements. All sports, private swimming pool, dancing, movies weekly. All churches. Reasonable rates. Write for booklet.

SUNNY HILL FARMS

JUNE
AUG.
\$28 Wkly.

Greenville, Green Co., N. Y., R. D. 1. High elevation—60 mile view of the state. Excellent food; large air airy rooms. All sports. All churches. Free entertainment program six nights weekly. Write for Booklet Arnold Nicholson, Mgr.

JUNE
SEPT.
\$28 Wkly.

CONCRETE POOL 32 FT. WIDE 72 FT. LONG
Tele. Freehold 7642 or 7693

GREENVILLE GREENE COUNTY "IN THE CATSKILLS"

comprising
Morton Hill
Greenville
Freehold
South Westerle
Gayhead
Surprise
FOR AN ENJOYABLE
YET REASONABLE
VACATION
Write for booklet to
Sec'y CHAMBER OF COMMERCE
GREENVILLE NEW YORK

ELM GROVE HOUSE

Beautifully located with a fine view of the Catskill Mountains. Modern home, all improvements, large porch, shade trees, concrete swimming pool, softball diamond, ping-pong, shuffleboard, handball court, recreation hall, dancing, hot and cold showers, horses, bicycles, other sports. Our own farm products. Excellent German-American table. Movies. All churches, amusements nearby. Reasonable rates. Booklet.

TEL. GREENVILLE 5-4193

ANTON FURSATZ, PROP.

GREENVILLE,
GREENE CO.,
NEW YORK

THERE'S SPORT and FUN
FOR EVERYONE

JESSE'S
ELM SHADE

Home like, excellent food, large airy rooms, all modern improvements, all sports, swimming pool, movies weekly, hay rides, moderate rates, all churches. Write for booklet.

WARREN JESSE, Prop.
Tel. Greenville 5-4325

Please mention the Civil Service LEADER
When Making Reservations

RULING ON RETIREMENT
A village board of trustees may not compel the retirement of a village policeman, appointed pursuant to the rules of civil service, merely because he has served 25 years in the village police department, Attorney General Nathaniel L. Goldstein has ruled, in an informal opinion.

Vacation Panorama Booklet Available

POCONO MOUNTAIN, Pa. — Continuing its program of service to the public, the Pocono Mountain Vacation Bureau, Stroudsburg, Pa., has ready for distribution its 1951 Booklet. Entitled "A Vacation Panorama," this 40-page, free vacation guide is just off the presses.

Twice the size of the previous guide, the new booklet is attractively printed in three colors. For the first time, an advertising section has permitted resort operators in the Bureau to tell their own story in their own words. For example, many resort operators use pictures while other rely upon drawings.

Divided into three sections for simplicity, the new booklet is a valuable aid to tourists, vacationists, and honeymooners. The first section is composed of picture spreads depicting the topography of this 1,200 square miles of vacationland, scenic attractions, and a general description of the Poconos. In addition, all routes and methods of transportation leading to the Poconos from all points of the compass are clearly shown.

An alphabetical directory listing of 160 resorts of all types in this popular Pennsylvania vacationland comprises the second section. In this section, pages of pertinent information on obtaining descriptive literature from individual resorts are presented. Resorts and hotels, inns and cottages to suit just about any pocketbook are members of the bureau, and as such they reach any income bracket.

Operated in conjunction with the Booklet and as a further service to the unknowing traveler are the two information booths, one at Wind Gap, Pa., on Route 12 and the other on Route 611 at Delaware Water Gap.

Schedules Alaska 10-Day Cruises

Eight 10-day Alaska cruises have been scheduled by Canadian National Railways for the 1951 season by the new streamlined steamship "Prince George." The first sailing of the "Prince George" on the summer Alaska cruise schedule will be on June 15.

Along the sheltered sea route between Vancouver and Skagway, where the ship is never out of sight of the mainland, the "Prince George" will make stops at Ocean Falls, Prince Rupert, Ketchikan, Wrangall and Haines.

While the "Prince George" will inaugurate the ten-day Alaska cruises on June 15 from Vancouver, the seven additional cruises are scheduled from Vancouver on June 26, July 6, 17 and 27 and August 7, 17 and 28.

In addition to the ten-day cruises to Skagway by the "Prince George," Canadian National Steamships' "Prince Rupert" will be operated every Monday during the year on five-day cruises from Vancouver to Ketchikan, Alaska, with stops at Powell River, Ocean Falls and Prince Rupert.

Washington Lake

YULAN
Sullivan County, N. Y.
IN THE SHAWANGUNK MOUNTAINS

CANTWELL'S WEST SHORE COTTAGE

YULAN, NEW YORK
On Washington Lake

A modern hotel in the country with all modern conveniences, including maid service. Our table is tops in food, served with farm fresh produce, fruit in season, milk eggs, butter, all sports, golf. All churches. Write for booklet.

Accom. 200 Guests **JOSEPH H. CANTWELL, Prop.** 36th Year

High on beautiful Washington Lake, in a healthful sports paradise; all rooms are large and airy; all have hot and cold running water; All Sports—Fishing on the lake and streams; boating, with 75 boats available; bathing, shuffleboard, PingPong, Handball and Television on premises. Golf and Riding Academy nearby. Dancing—Popular dancing pavilion a short distance away for delightful evenings. Fine Food—Delicious meals, all home-cooked and deliciously prepared.

REASONABLE RATES
WRITE FOR BOOKLET

R. C. WALTER, Prop.
YULAN, NEW YORK
Phone Barryville 3584

BARRYVILLE, NEW YORK

In The Shawangunk Mountains

ON THE DELAWARE RIVER

BOATING
BATHING
FISHING

Write To Your Favorite Hotel Listed Below

The Beautiful

Woodland Cottages

BARRYVILLE, NEW YORK
in the SHAWANGUNK MTS.

Accommo 80
Guests

WRITE FOR BOOKLET

Here, nestled in the Shawangunk Mountains — you'll find everything you want for your vacation . . . cool nights, balmy days, sports, excellent food — extra large airy rooms.
Telephone Barryville 3514
MRS. HERMAN PROTZ, Prop.

SUNSET COTTAGE

On Washington Lake Yulan, N. Y.
HONEYMOONER'S HIDE-A-WAY

A high, scenic location for your perfect vacation. All sports and social activities plus modern rooms with hot and cold running water, comfortable beds, and steam heat on chilly days. Showers.

- All Home Cooking—and plenty of it! Fresh vegetables, eggs and poultry.
- Superb accommodations for 75 guests. Near Catholic and Protestant churches. Write for rates and illustrated booklet.

Boating - Bathing - Dancing - Handball - Fishing
Tel. Barryville 2741

J. LEWIS HAZEN

The COLONIAL

Yulan, Sullivan County, N. Y.

for fun and relaxation in a homelike environment

Located in the picturesque Shawangunk Mts., on the shores of Washington Lake. Excellent food, fresh farm products. Modern casino, fishing and shuffleboard. Accommodations for 80. Large airy rooms with running water. Showers on all floors. Churches are nearby. Rates \$35 to \$42 weekly. Write for booklet C.

TEL. BARRYVILLE 2622

JACK HENSEL
OWNER

Barryville, N. Y.

MAPLE GROVE FARM

BARRYVILLE, NEW YORK
R. R. STATION, SHOHOLA, PA.

Located on a bluff overlooking the Delaware River. High elevation. Accommodates 60 guests. Excellent table; all fresh farm products. Boating, fishing, movies, bowling. All churches nearby. SWIMMING POOL. RECREATION HALL, TENNIS, HANDBALL COURTS, PING PONG, all on premises. All rooms have hot and cold running water. Reasonable rates. Open — May till October.

NITZSCHE & FREY Tel. Barryville 2361

Pennsylvania

LOCUST GROVE HOUSE

East Stroudsburg 4, Pa. All mod. excell food, all amuse, row boats, natural pool. Own orchestra, dancing nightly. Cocktail lounge, 48 up w/ky. Write, Kathleen G. McAuliffe, Tel. Bushkill Pa 201.

Westbrook Cottages

Overlooking the Delaware River Large, modern airy rooms, with private baths, some semi private, hot and cold water in all rooms; baths and showers. Excellent American cooking and baking; all sports; churches, bathing, movies and all attractions. Write for booklet. Rates \$35.00 weekly. Telephone Barryville 2944. Mr. and Mrs. Edwina G. Westbrook.

Barryville 5, N. Y.

Westbrook Cottages

AUREL BROOK COTTAGE

BARRYVILLE 27, NEW YORK
Railroad Station, SHOHOLA, PA.

Telephone: 2372 18th Season

Accommodates 60 guests; modern; hot and cold water all rooms, showers on all floors; overlooking Delaware River; excellent home cooking. Concrete Swimming Pool; Recreation Room; All Sports; near Catholic Church; movies, etc. Write for rates on request. Booklet.

THE HOUSE OF BETTER ITALIAN FOOD

VERDI CATSKILL, N.Y.

TEL. 757

Fully modern. Hot and cold running water in all rooms. Showers. Fine Italian-American cuisine. Air conditioned Dining Room. Casino—Dancing. Cocktail Lounge. Motion Pictures. Swimming. Horseback Riding. All Sports Hall.

For A Grand and Glorious Vacation

SWISS COTTAGES

ORIGINAL SWISS CHALETS
ON GREENWOOD LAKE, N. Y.

ONLY 40 MILES FROM N. Y. CITY
LARGE ROOMS - FISHING - BOATING - FISHING
EXCELLENT FOOD - AIR CONDITIONED DINING
TELEVISION - Tel. Greenwood Lake 7-3665
Dining & Dancing. Lush Yacht Mar.

List From Times 36, Terminal Street to Swiss Cottages

The ADELAIDE

1720 NE Bayshore Drive
Miami 36, Florida

A modern guest house for nice people. Ideally located, overlooking Biscayne Bay and convenient to bus lines, restaurants, amusements, sight-seeing and fishing boats and shopping centers, yet is not in their midst. Most rooms with private baths. Summer rates. Write for reservations to:

Mrs. Hugh O'Neill, Manager
Phone 86-1075

POCONO MOUNTAINS

IN THE CHOICE EASTERN AREA

RELAX & PLAY THE POCONO WAY
Write To Your Favorite Resort Listed Below

2 1/2 HOUR DRIVE 85 MILES From New York City

For June or Summer Fun Reserve Exciting Pre-Priced Pocono Holiday Now

Vacation Valley — the Pocono's most complete popular-priced resort. Your favorite sport located directly on 700 acre private estate.

Sparkling Echo Lake, Sea-Sand Beach for shore fun in the mountains, 3000 yard Golf Course (free lessons), all-weather Tennis Courts, Riding, Canoeing, Bowling, Movies, Lakeshore Terrace Orchestra under Pocono skies. Rates from \$53 with meals—lower in June. Opens May 27. Churches Nearby. Color Booklet. Write direct or phone Stroudsburg 2684.

Vacation Valley

On ECHO LAKE 24, Penna.

for a Complete Vacation in the Pocono Mts.

Blue Ridge Inn

E. STROUDSBURG, PENN.

- Private Lake
- Fishing
- Swimming Pool
- Sandy Beach
- Orch. Nightly
- De Luxe Cabins—Heated Throughout
- Private Baths - Churches Near
- Free coffee bar for late sleepers. Rate \$64 to \$67.50 incl. appetizing meals, entertainment & all sports on premises. (NO EXTRA CHARGES). Write for FREE color booklet.
- Saddle Horses
- Tennis
- Social Director
- Cocktail Lounge
- Acc. 150

EAST STROUDSBURG, PA. TEL. 2902 or 3492-J-1 HONEYMOONERS' DREAMS

Bushkill Falls House

VACATION or HONEYMOON In the Poconos

Private Lake, bathing, Swimming Pool, Dancing, Cocktail Bar, Social Director, Saddle Horses, and all Outdoor activities on grounds. Golf and Churches 5 minute walk. Cap. 200. Rooms with or without Private Bath. Direct Bus N. Y. to door.

Now Open. Booklet. Write Bushkill 9, Penn. or Phone Bushkill 178 or N. Y. Off. JU. 6-3077

HAPPYLAND FARM

EAST STROUDSBURG, PA., R.D. 2—Box 105

Eastern Pocono Area. All improvements, excel meals, own farm products.

MODERN EQUIT COTTAGES

Special Spring rates for Honeymooners. Housekeeping facilities ideal for families. Quiet location. Large living room, kitchenette Comb. 2 bedrooms. Showers. Reasonable Rates. Write for folder.

Stroudsburg 1406-J-2

RIP VAN WINKLE HOUSE

JOSEPH WINKLE, EAST STROUDSBURG, PA.

There's fun for all at Rip Van Winkle House . . . whether you enjoy active sports . . . hiking through the beautiful Pocono Mountains or just loafing. Swimming Pool. All modern conveniences . . . delicious meals. Write for descriptive folder.

Write for Descriptive Folder Stroudsburg 2487-B

Resort Directory

New York

THE RAMBLER Leeds, N. York. Excell food, all mod. 3 min. to all amuse. A family place, churches. Write for Bklt, Mrs. John Hughes.

ASTORIA HOUSE Leeds, N. York. Deluxe cabins, excell. German-American food. Showers, bathing on premises. Write for Booklet. Mr. and Mrs. F. Abel.

BALSAM SHADE Greenville, N. Y. Excell food, concrete pool, shaded lawns, all amuse. Large airy rooms, baths, hot and cold running water all rooms. All churches. Write for Booklet.

BARLOW'S BOX 8, EAST DURHAM, N. Y. Hot-Cold Water All Rooms, Tennis, bathing, Casino, Orchestra, Horse, Churches, Booklet, \$29. Up. Tel. Freehold 7818.

CATSKILL VIEW HOUSE Palenville, N. York. Excell. food, baths, showers, all amuse, all churches, \$38-\$40. Write & Paratore, Prop.

(Continued on page 14)

SKY-HI LODGE

IN THE POCONOS VACATION or HONEYMOON

Look down on the rest of the world from this mountain paradise in the Poconos, settled around a secluded natural Lake. Exciting sports and entertainment programs. Large picturesque swimming pool, dancing, orchestra, tennis, riding, cocktail bar, rooms with or without bath. Accommodates 125. Moderate rates. Now open. For beautiful new full-color booklet and date schedule write.

O. Frederick E. Stroudsburg Penna. or phone Stroudsburg 2834. N. Y. Office, 16 W. 65th St. HUDSON 6-3072

FOR A COMPLETE VACATION

FERNWOOD

A Honeymooners' Paradise

in the POCONOS!

A Honeymooners' Paradise

Luxurious Cabins with Bath (Hotel Acc.)

- New Pool • Lake • Boating • Excellent Food • Bar • Saddle Horses • Golf Course • Dancing & Entertainment Nightly • Free Late Sleeper Breakfast Bar • Bicycles • All Sports & Activities—Social Director • Rate \$46-\$64.50 • Phone 37 • Write for Free Color Booklet.

FERNWOOD, BUSHKILL 14 PA. FOR HAPPY VACATIONS

SCHMITT'S MOUNTAIN REST

A country Inn where you get the most for your vacation dollar, excell food. All fresh farm products, airy rooms, all mod impts, sports, churches. Write for Bklt. Schmitts, Mt. Rest, Minisink Hills, Box L, Penna, Tel. Stroudsburg 2726. Bushkill 6, Pa.

FUN or REST

You'll like the spirit of rural life with the Country style meals served at this delightful informal Pocono Mountain Resort . . . and it's all very reasonable too. PRIVATE Baths. SECLUDED Cabins. COZY Spot for HONEYMOONERS. Pool or River bathing, Golf and other sports. Childrens playground. OPEN Apr. 15 to Dec. 15—Do reserve well in advance. . . Tel. Bushkill 46R5.

Sunset Hill

East Stroudsburg, R.D. No. 1, Penna.

For a Pleasant Vacation

On a mountain top overlooking the Eastern Poconos. Sports - Entertainment - Fun - Comfort - Tasty cooking - Excellent Home Baking. Neat rooms, hot and cold running water, semi and private baths. Weekly rate: \$36 - \$48. American Plan. W. Eschenbach, Tele. 2948.

SCHMITT'S MT. REST Minisink Hills Box L, Pa. Baths, Showers, Excell food. All sports, acco 50. churches, Write, Pennsylvania

THE NEWELL HOME, Canton, Pennsylvania, 1 mile from Lake Nepawin. For rates write to Mrs. Fred Newell, 101 Main Street, Canton, Pa.

Poconos Have 150 Resort Hotels

After a winter-long hiatus, the Eastern Pocono Mountain resort area is again bustling with activity as over 150 hotels, cottages, tourist houses and what-have-you make frantic preparations to greet an expected 30,000 guests this year.

If these efforts are at a high pitch — and that they are, it is only because expectations for '51 are also high. And who can blame the resort operators for their optimism? Over the past 5 years, there has been a steady increase, year after year, in the number of vacationers flocking here, indicating that the Eastern Poconos has finally been "rediscovered" as one of the choice resort areas in the country.

Perhaps this is due, in part, to the fact that proprietors no longer depend on nature's generous endowments to the Eastern Poconos to attract people. Modernization has become the keyword, and more and more spots now boast air-conditioning, private cabanas with private baths, and luxurious cocktail bars, as well as bigger and better athletic facilities.

This, of course, doesn't mean that they've stopped extolling the virtues of nature. Anyone who's viewed the breathtaking vistas of rolling countryside, winding streams and rushing waterfalls, will readily understand why.

Greenville — Growing As Vacation Center

Each year more city people are finding that the Greenville area is the ideal location in which to spend a summer vacation.

Located in the foothills of the Scenic Catskill Mountains, it affords beautiful scenery of mountains, valleys, forests, streams and green fields, most pleasing to the eye.

The Greenville section now has more than 70 summer boarding houses, farms, and tourists homes all equipped to entertain summer guests. Many of the larger houses have modern swimming pools and recreation halls where there is dancing, movies, amateur shows and other entertainment provided for their guests. Guests have a wide selection to suit their individual needs as they can select the house that provides plenty of entertaining in addition to the regular room and meal service; or they can arrange to stay at a farm if they are interested only in a rest and relaxation from the strenuous activities of city life. Whatever your selection, you will be assured of good food, and satisfactory service at reasonable rates.

Included in the line of public amusement and entertainment in addition to that provided by the individual homes that guests may enjoy at reasonable cost are horse-back riding, bicycles may also be hired, and there are trips by taxi thru the mountains, and to other points of interest. The town has a movie hall that is open every night. There are restaurants, bars, grills, dance halls, baseball games, and stock car auto races every week.

For detailed information of the various houses, and how to reach them, write to the Secretary of the Greenville Chamber of Commerce, at Greenville, New York, for their booklet listing the various houses and other information.

STATE PROMOTION ELIGIBLES

HEAD AUDIT CLERK, (Prom.).
Office Audit Section and Local Assistance Section, Department of Audit and Control.

- Duffy, Ruth E., Albany . . . 92134
- O'Connor, Hugh A., Albany . . . 91328
- O'Keefe, Maurice E., Albany . . . 90205
- Van Amburgh, W. J., Albany . . . 88278
- DeMarco, Patrick J., Green Mt . . . 87890
- McGlynn, Edward J., Troy . . . 86410
- Downes, Silas, Cohoes . . . 85651
- Roberts, Evelyn, Troy . . . 82976

PSYCHIATRIC MUSEUM CURATOR, Department of Mental Hygiene

- Gonwin, Herman D., NYC . . . 80000

SANITARY CHEMIST, (Prom.).
Division of Laboratories and Research, Department of Health

- Roberts, Hazel V., Albany . . . 87780
- Webber, Eleanor L., Albany . . . 86650

ECHO LAKE LODGE

& CABINS in the Poconos. For your vacation or honeymoon. Picture Window Cabins and large rooms with private bath. Swimming Pool, Orchestra, Cocktail Lounge, Horses, Bicycles, Snack Bar, Social Director. Informal. "Be at home away from home." Booklet.

ECHO LAKE LODGE Echo Lake 29, Pa. Phone Bushkill 47E-3

Dr. Luther Gulick Explains 10 NYC Personnel Projects

Reading between the lines of what Dr. Luther B. Gulick said in a speech at the annual meeting of the Civil Service Reform Association last week, it was possible to get a glimpse of some aspects of the voluminous reports that the Mayor's Committee on Management Survey will make as the result of its comprehensive work. Dr. Gulick spoke at the Down Town Association in NYC at a luncheon at which the LEADER'S annual Harold J. Fisher awards were presented.

While Dr. Gulick disclaimed making any promises, he did say that the NYC salary structure and personnel practices sorely needed improvement, that retirement age under the pension systems should be based on biological rather than chronological age, that recruitment had to be more effective, and that a salary and career plan was necessary so that the City government could function properly, and that inflation had hit the salaries of public employees heavily.

The Committee, of which Comptroller Lazarus Joseph is chairman and Dr. Gulick executive director, consists of 29 members and is studying 19 separate projects, with the aid of private engineering and consulting firms.

The career and salary study, Dr. Gulick said, is larger in scope, considering the number of titles and different duties, than was the 1923 study by the Federal Government, in which Dr. Gulick took part. The total of all 19 studies is greater than the effort of the U. S. survey made by the Hoover Committee. Yet, he dryly remarked, the NYC survey is sometimes referred to as "the little Hoover Committee."

He said that inflation was not only the most important topic, but one that failed to impress the people of the United States to the necessary degree. He said:

"Inflation is the outstanding deadly influence that cuts across all operations of government, makes recruitment difficult, reduces the relative value of pensions without legislative enactment or mutual agreement, cuts the City debt in half, taxes bondholders to pay off the Government's cost of the bonds they bought, cuts salaries in some instances but not in others, and makes the City government subject to causes with which it had no opportunity to deal."

10 Specific Topics

He discussed 10 specific personnel projects as follows:

1. Outdated personnel principles and systems must be superseded by a modernized career and salary plan, with scientific classification and pay scales that afford fairer salaries. He revealed that forms are being used for assembling the data on existing conditions, that the data are transferred to punch cards and employees will be grouped by activities as well as by professional categories. About 850 types of work will be described in 1,200 different descriptions, with classification data supplemented by information supplied by the New York State and U. S. Governments regarding their employees, and data on private industry. The job is being done by Griffenhagen and Associates.

2. The NYC Civil Service Commission's administrative methods are being studied by the Division of Analysis of Budget Director Thomas J. Patterson's office, for avoidance of work duplication by the Commission's staff, and achievement of prompt and more effective results.

The Mayor's Committee is awaiting the Budget Director's report, and Dr. Gulick gave the impression that it might be expected soon.

Commission Being Studied

3. The examining and recruitment processes of the Civil Service Commission are being studied for the Committee by Richardson, Bellows, Henry & Co. What sort of examinations are given, how well they are geared to testing and recruitment needs, and what recruitment promotion efforts are used, will be analyzed.

4. The same firm is studying the effect and value of the Service Rating System, whereby credits are given to employees in promotion exams, for their record on the job and their seniority.

5. How well NYC is meeting its personnel needs is another part of the same firm's undertaking.

Police and Fire Pay

6. Police and Fire Department salaries are being studied as part of the analysis of the operations of the Police and Fire Departments, apart from the pay and classification study. The operating personnel of the Board of Transportation and the teachers are not a part of the Griffenhagen study, either.

7. In-service training in the Fire Department is being studied, and Chief Just, director of the Fire Department examinations course given by the University of Maryland, was cited as one example of an expert the committee has hired.

8. The general provisions of the pension systems of NYC are being studied by the headquarters staff of the committee. The actuarial status is not under inquiry, but only the general problems of administration and rationalization, for possible interrelation during the next decade

or two. In connection with pensions, Dr. Gulick said, argument in favor of integration of pension systems, not only of public employees but of private industry, with Social Security, had much weight. He thought that a countrywide unity on pensions was necessary, especially because of support of the Federal Security Administration through taxes. He spoke for a minimum retirement age based on one's physical and mental condition, which he called functional age, rather than on age measured in years. He found that the great change in life expectancy since pension systems were founded or revision of age requirements made, necessitated present action along lines of more progressive thinking. However, none of this long-range thinking is likely to find itself included in the NYC pension survey.

9. A general review of the personnel operations in the City's operating agencies will be presented. Dr. Gulick paid tribute to Theodore H. Lang, personnel officer, administrative staff, of the Board of Education, who had helped the committee greatly in this respect. Dr. Lang recently received his Ph. D. degree from New York University. His thesis was "Evaluation of the Personnel Function in Operating Agencies in NYC Government."

10. A separate, integrated report on personnel problems alone, is on the committee's agenda, tying together all the various parts, and affording a bird's eye picture necessary for the solution of such problems. The personnel aspect was an inseparable element in any integrated picture. "The Committee will give the City, for the first time, a comprehensive, well-worked-out, logical plan.

"At this stage," said Dr. Gulick, "I can offer you no findings, no recommendations and can promise you no results."

UFA Calls on City to Raise Pay Soon After July 1

"Our big problem is more money," said President William J. Reid in a report to the members of the NYC Uniformed Firemen's Association. A salary increase and reduced pension costs are sought.

More money soon after July 1 is what the firemen want and need, Mr. Reid told Comptroller Lazarus Joseph, the report sets forth.

The UFA also has in mind a popular referendum for an increased pay, but no signature campaign will be started until clearance is obtained from the UFA attorney.

President Reid also stated that he had informed Mayor Vincent R. Impellitteri and the other members of the Board of Estimate "that the Fire Department is underpaid, undermanned and ill-equipped, with its morale at an all-time low." He added that he pointed out that the Board "had better do something about it fast."

Mr. Reid continued: "I informed them that the failure of their civilian defense program to come up to expectations can be attributed in a large measure to the deplorable conditions in the Fire Department. With decently paid fire fighters behind the civilian defense pro-

gram we could give it the blood transfusion it so badly needs. How can men be expected to put their hearts into a city project when the city has no heart of its own?"

The following is the list of the 44 candidates in the NYC Uniformed Firemen's Association election:

President:

1. John A. Culley H&L 46
2. Thomas B. McKeon H&L 45
3. H. P. Barry Engine 44
4. Ralph McKee 53rd Batt.
5. Frank Mott H&L 118
6. William J. Reid H&L 11
7. Michael C. Donohue H&L 26
8. Edward Sause Engine 91

Vice President:

1. Edward Kelly Engine 32
2. Richard Furguele Engine 64
3. William Bomford Engine 203
4. James McKenna Engine 316
5. Terence P. Dolan H&L 52

Financial and Recording Secretary

1. Joseph Geraghty Engine 316
2. Emil Fedunec Engine 231
3. Gerard W. Purcell H&L 119
4. Charles Anderson H&L 143
5. John J. Cashin Engine 284
6. Anthony J. Tini Engine 69

Treasurer:

1. Ray J. Mulholland H&L 52
2. John O'Donnell H&L 76
3. J. J. Chambers Legal Division
4. Ralph Moody H&L 50
5. Arthur Hamilton Engine 326
6. James King Engine 282

Sergeant-At-Arms:

1. Rbt. Jensen 4th Division
2. Donald Levy Engine 44
3. Thomas Lineen L. S. S.
4. Thomas Travers Engine 279
5. Clinton Charles H&L 24
6. Frank J. Walsh Engine 85
7. Thomas Gavin H&L 109
8. Henry Weisgerber Engine 305

Trustee, Manhattan:

1. Harry T. Johnson Eng. 18
2. George Burnett H&L 34
3. Harry Garrison H&L 35
4. Joseph Powers Engine 57

Trustee, Bronx:

1. Gerald J. Ryan Rescue 3
2. Patrick Haughey Engine 89
3. Charles Keutmann Engine 61
4. John F. Johnston Engine 75
5. James Murphy H&L 38

Trustee, Queens:

1. George H. Cook Engine 305
2. Michael Allen H&L 129

\$250 Pay Raise in Auburn City

AUBURN, June 11—Employees of the City of Auburn will receive a \$250 yearly increase in salary, effective as of June 1. Satisfactory adjustment of overtime pay for the per diem employees was consummated at the May 31 meeting

of the Common Council. The Association was represented at the hearings by Albert Clark, president of the Cayuga Chapter, and Vernon A. Tappan, co-chairman of the county membership committee Civil Service Employees Association.

Resort Directory

EVA'S FARM For your perfect vacation in the Catskill Mts. 5 minutes to all churches; air; roller skating, swimming and dancing. German-American cooking; Simmons mattresses. Write for Booklet. Mrs. Eva St. Eva, Purling, N. Y.

4 LEAF CLOVER HOUSE Athens, N. Y. Ger-Amer; excell food; all mod. impts; showers baths; churches; \$30 up. Write L. J. FOX.

GLEN FALLS HOUSE Round Top, N. York. Excell food, hot & cold water in all rooms, mod. impts, all sports, natural pool, all churches. Write for Booklet C.

"LA CASCADE" Haines Falls, N. York, 2800 ft. elev., Excell. French Cuisine, sports, showers, baths, mod. impts, Children's play ground (counsellor). Rates from \$45. Write Lucienne—Paul Dumas, owners.

LEEDS Bridge Hotel, Leeds, N. York. AE mod. showers, excell home cooking, cocktail lounge, all amuse, churches. Write for booklet, Mr. & Mrs. Wm. Heins.

McGOVERN HOUSE Catskill R.D.S., N.Y. Homelike; baths; showers; sports; excell food; churches, write M. F. McGovern.

OAKWOOD Palenville, N. York; mod. house, De Lux cabins, excell. food, sports, churches, \$36 up w/ky. Write K. Groneman, Tel Palenville 3838.

OSBORN HOUSE Windham, N. Y. Where your comfort & Pleasure is our obligation, modern impts, Swimming pool, cocktail lounge, Amuse., all churches. Write or phone Windham 354-365.

PALENVILLE MANOR Palenville, N. Y. All mod. Italian-American, Excell. food, 50 x 100 pool, dancing nightly own orchestra, all sports, churches. Write for Booklet.

RHINELAND MANOR Palenville, N. Y. Come up for play and rest and get the best. Sports, churches. Write, P. Herweg.

SMITHS ADARE MANOR Box 58, Purling, N. Y. Tel. Cairo 9-2467. Natural swimming pool, lawn sports, Good American home style meals, inner-spring mattresses, Hot and cold water, Bicycles, horses, movies, villages, churches nearby. Booklet C.

WOODPECKER FARM E. Durham, N. Y. A family place, swim on premises, Ger.-Am. cooking, accom. 20. 30 up w/ky, churches. Write, Mrs. E. E. Hesse.

WOOD ROCK Cairo, Box 5, N. Y. Tele. Cairo 9-2314. Italian-Amer. kitchen, all sports on premises, New swimming pool, Dancing nightly, all modern improvements. Reasonable rates. Write Mr. and Mrs. Paul Legrane.

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

BORG HALL ACADEMY—Flatbush Ext. Cor. Fulton St. Bklyn. Regents approved. OK for GI's. MA 2-2447.

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

AMERICAN TECH., 44 Court St., Bklyn. Stationary Engineers, Custodians, Supts. Firemen. Study bldg. & plant management incl. License preparation. Ma 5-2714.

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman, Typing, Bookkeeping, Comptometry, Clerical, Day-Eve. Individual instruction 370 9th St. (cor 6th Ave.) Bklyn 15 80th 4-2286.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Typewriting, Approved to train veterans under G.I. Bill Day and evening, Bulletin C, 177th St. and Boston Road (R K O Chester Theatre Bldg.) Bronx, KI 2-5600.

GOTHAM SCHOOL OF BUSINESS, Secretarial, typing, bookkeeping, comptometry. Days; Even. Co-ed. Rapid preparation for tests, 505 Fifth Ave., N. Y. VA 6-0334.

Dance

MODERN DANCE CLASSES—CHARLES WEIDMAN SCHOOL, Adults and childrens classes, Beginners, Intermediate, Advanced. Brochure, Secretary, 108 W 10th St. NYC. WA 4-1429.

Drafting

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 6th & 7th Aves., N.Y.C. WA 9-6625. Sound intensive drafting courses in Architectural, Structural, Mechanical and Technical Illustration Approval for vote. Day and Eve. Classes.

NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manhattan, 55 W. 42nd Street, LA 4-2929 214 W 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey, 116 Newark Ave. BERGEN 4-2250.

Elementary Course for Adults

THE COOPER SCHOOL—316 W 139th St., N. Y. 30. Specializing in Adult Education for better jobs. Evening Elementary Classes for Adults. AU 2-5470.

I. B. M. Machines

FOR Training and Practice on IBM Numeric and Alphabetic Key Punch Machines and Verifiers, go to The Combination Business School, 139 W. 125th St. UN 4-3179.

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gates) Bklyn. MA 2-1106. Even.

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions, 114 East 85th Street. REGENT 7-5761. N. Y. 28. N. Y. Catalogue.

Plumbing and Oil Burner

BEEK TRADE SCHOOL—384 Atlantic Ave., Bklyn. UL 5-5002. 446 W. 30th St., NYC, WI 7-3453-4. Plumbing, Oil Burning, Refrig., Welding, Roofing & Sheet Metal, Maintenance & Repair Bldgs., School Vet Appd. Day-Eve.

Radio Television

RADIO-TELEVISION INSTITUTE, 490 Lexington Ave. (40th St.), N. Y. G. Day and evening. PL 9-5005.

Secretarial

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial, Accounting, Drafting, Journalism. Day-Night. Write for Catalogue BB 2-4846.

HUFFLEY & BROWN SECRETARIAL SCHOOL, 7 Lafayette Ave. cor Flatbush. Brooklyn 17 NEVINS 5-2941 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 2-6008.

Refrigeration, Oil Burner

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. G. Day & Eve. classes Domestic & commercial. Installation and servicing. Our 20th year. Request catalogue L. OLSON 2-5939.

\$50,000 IN PRIZES **ST. JUDE'S**

New York's Biggest Carnival Bazaar

JUNE 8 - 17, 1951

204th St. and 10th Ave., Manhattan

FUN RIDES THRILLS

SENSATIONAL AERIAL ACROBATS

\$1500 ATTENDANCE AWARDS \$1500

Rally to Spur Drive for Postal Pay Raise

WASHINGTON, June 11 — A conference of postal employees who are members of American Federation of Labor unions will be held in the Department of Commerce Auditorium on June 18, 19 and 20 to stimulate the campaign for higher postal pay. Delegates will be present from every State. About 4,000 are expected, including clerks, carriers, mail handlers and railway mail clerks.

Visits will be made to U. S. Senators and Representatives. Faster action on the bill for a 17 per cent raise will be sought. At present the employees are being confronted with two proposals, both considerably under 17 per cent. The 17 per cent figure was the one that reflected the rise in the cost of living up to several months ago, and does not take into consideration the additional rise since.

Held Up By Postal Rate Bill
One of the measures before

Congress dealt with increased postal rates. Legislators had told the postal groups that until this bill is out of the way no action would be taken on the postal raise.

The postal groups point out that the average pay is around \$3,000, not enough to enable a man to support a family, as the cost of food, clothing and housing takes up nearly all of the pay, where the family consists of a husband, wife and two children.

Most of the employees are in the lower age brackets, because of the high turnover in personnel. The lower-paid employees had been in the forefront of the drive for higher pay. Now they've been joined by those in higher pay brackets, consisting of men with long seniority.

18 to 20 Per Cent Needed
The Economic Stabilization Board's top figure for raises in industry is 10 per cent, and even

some exceptions have been granted to that ceiling. The U. S. Civil Service Commission, through Chairman Robert Ramspeck, has recommended an 8.2 per cent U. S. pay raise. Fear was expressed that giving more would fan the fires of the inflationary spiral. But the postal employees

Civil Service Names Two Investigators

ALBANY, June 11 — The Department of Civil Service announced appointment of two investigators to its department personnel:

Sidney Holtzman, 40 Orchard Road, Great Neck, L. I., to start work June 18.

Stanley Grossman, 531 State Street, Hudson, to start work June 25.

Both have been assigned to the Albany office.

point out that between 18 and 20 per cent would be necessary to bring the pay in line with today's costs.

Action by Committees

The House Post Office and Civil Service Committee, after tentatively agreeing on a raise for postal workers of \$350 a year for salaried employees and 20 cents an hour for others, struck that provision from the bill raising postal rates. Representative Edward H. Rees (R., Kan.), proposed the raise. Tom Murray (D., Tenn.), chairman of the committee, objected to tying in a postal raise with the rate increase bill.

A bill for an 8.8 per cent increase for most other U. S. employees was approved by the Sen-

ate Post Office and Civil Service Committee. In lower categories the proposed increase would be somewhat larger.

TRAIN FOR Essential Jobs

WELDING • SHEET METAL
ELECTRICAL • CARPENTRY
PLUMBING • OIL BURNING
BUILDING REPAIRS

Immediate Enrollment
Day or Eve. App'd For Vets

BERK TRADE SCHOOL
440 W. 36th St. WI 7-3453-4
384 Atlantic Av., Bklyn UL 5-5003

Stationary Engineers License Preparation

Stationary Engineers, Custodian Engrs., Custodians, Superintendents & Firemen

STUDY Building & Plant Management

Including License Preparation and Coaching For Exams
Classroom & Shop—3 Evenings A week
Immediate Enroll—Approved for Vets

AMERICAN TECH
44 Court St., Bklyn. MA 5-2714

VETERANS SEAMAN

Prepare Now For EXCELLENT PAYING JOBS

as Merchant Marine Officers, and Naval and Coast Guard Officers. Also courses in Stationary and Marine Engineering. Day & Night classes. Low tuition.

Approved for G. I. Bill

Atlantic Merchant Marine Academy
95 Broad St. (N.Y.C.) BO. 9-7080

EXCEPTIONAL EMPLOYMENT Opportunities

ARE WIDELY-ADVERTISED FOR SECRETARIES, STENOGRAPHERS, and TYPISTS

Our Intensive Courses Achieve MAXIMUM RESULTS IN MINIMUM TIME

BEGINNERS or ADVANCED DAY-EVENING-PART TIME
Approved for Veterans
Moderate Rates—Installments

DELEHANTY SCHOOLS
Reg. by N. Y. State Dept. of Education
MANHATTAN: 115 E. 15 ST.—GR 3-6900
JAMAICA: 90-14 Sutphin Blvd.—JA 6-8200

ENROLL NOW X-RAY & MED LAB.

DENTAL ASSISTING

Full Time & Short Courses

Men and women urgently needed in hospitals, laboratories and doctors' offices. Free placement service. Day-evening. State licensed. Visit school Get book D.

Approved For Veterans

MANHATTAN ASSISTANTS' SCHOOL
1780 Broadway, 57th St., PL. 7-8276

STENOGRAPHY

TYPEWRITING-BOOKKEEPING

Special 4 Months Course - Day or Eve.

Calculating or Comptometry Intensive Course

BORO HALL ACADEMY
427 FLATBUSH AVENUE EXT.
Cor. Fulton St. B'klyn MAIn 2-2447

CIVIL SERVICE COACHING

Water Consump. Insp. | Subway Exams
Boiler Inspector | Bus; Light and
Sr. Stationary Engr. | Power Maintainer
Stat'y Engr. Elec. | Crane Engineman

LICENSE PREPARATION

Prof. Engineer, Architect, Surveyor
Master Electrician, Stationary Engr.
Refrigeration Operator, Portable Engr.

Drafting, Design & Math

Arch. Mech. Electr. Struct. Topographical,
Bldg. Est. Surveying, Civil Serv. Arith.
Alg. Geo. Trig. Calculus, Physics, Hydraulics
All Courses Given Days, Evenings
Most Courses Approved for Veterans

MONDELL INSTITUTE
230 W. 41. Her. Trib. Bldg. Wl. 7-2086
Over 40 yrs. preparing thousands for
Civil Service, Engrg., License Exams

NEW YORK STATE OFFERS EVENING COURSES

Commercial Art • English
Electrical & Mechanical Technology
Mathematics • General Education
Hotel Front Office & Catering

REGISTER NOW!
Weekdays, 9 A.M. — 5 P.M.
or June 18 & 19, 6 — 9 P.M.

Summer Term Begins June 25th
Request Catalog 10

Minimum Fees • Approved for Vets

STATE UNIVERSITY OF NEW YORK INSTITUTE OF APPLIED ARTS & SCIENCES
300 PEARL ST. BKLYN 1, N. Y.
Triangle 5-1529

MEDICAL LABORATORY TRAINING

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

ST. SIMMONS SCHOOL
133 E. 54th St. N.Y.C. EI 5-3688

STENOTYPE MACHINE SHORTHAND

\$3,000 to \$6,000 per year

Earn while you learn. Individual Instruction Theory to court reporting in 30 weeks \$60. B. C. Golden C.S.R. Official N.Y.S. Reporter. All classes 6-8 P. M. Mon. and Wed.—125-225 w.p.m. Tues. and Thurs.—80-125 w.p.m. Dictation 50c per session

Stenotype Speed Reporting, Rm. 325
5 Beekman St., N.Y. FO 4-7442 MO 2-6055

LEARN A TRADE

Auto Mechanics Diesels
Machinist-Tool & Die Welding
Oil Burner Refrigeration
Radio Air Conditioning

Motion Picture Operating
DAY AND EVENING CLASSES

Brooklyn Y.M.C.A. Trade School
2222 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1108

Study books for Apprenticeship Intern. Clerk, Typist, Steno File Clerk, Housing Asst. and other popular exams are on sale at The LEADER Bookstore, 97 Duane Street, New York 7, N. Y. two blocks north of City Hall, just west of Broadway.

NEW YORK SCHOOL OF MECHANICAL DENTISTRY

America's Oldest School of Dental Technology
Approved for Veterans • Immediate Enrollment
Complete Training in Dental Mechanics
LICENSED BY NEW YORK AND NEW JERSEY STATES
Call write, phone for FREE CATALOG "C"
Free Placement Service

NEW YORK SCHOOL OF MECHANICAL DENTISTRY
125 West 31st Street, New York 1, N. Y. — CH. 4-4081
138 Washington Street, Newark 2, New Jersey — MI 3-1908

Opportunity Knocks!

The person who knows **RUSSIAN** is way ahead.

For your own progress, for job opportunities and promotion with the Government, the United Nations, or private industry... learn **RUSSIAN**.

Fordham's Intensive Courses Offer A Whole Year's Work in One Summer!

Classes, both day and evening, start June 18. Less intensive courses start July 5.

Fordham University
Institute of Contemporary Russian Studies
Fordham Rd. & 3rd Ave., Bronx
Tel.: FORDHAM 7-5400

START Training NOW!

CIVIL SERVICE PHYSICAL EXAMS FOR BRIDGE and TUNNELL PATROLMAN

Facilities Available Every Weekday From 8 A.M. to 10 P.M. Extensive Weight Lifting Facilities... plus 3 Great Gyms and Swimming Pool

Apply Membership Department
BROOKLYN CENTRAL Y. M. C. A.
55 Hanson Pl., B'klyn. 17, N. Y.
Phone: STerling 3-7000
You may Join for 3 Months

IBM TAB

WRITING — KEY PUNCH
Intensive Training
COMBINATION BUSINESS SCHOOL
139 West 125th Street
New York 27, N. Y.
UN. 4-3170

SHORTHAND IN 6 WEEKS

COMPLETE COURSES

Simplified Gregg \$57.50
Typing \$37.50
Comptometry \$57.50
Bookkeeping \$57.50
Stenotype, Machine Incl. \$99.50
SECT'L & REVIEW COURSES
FREE PLACEMENT SERVICE

MANHATTAN BUSINESS INSTITUTE
147 W. 42 (Cor. B'way) BR 9-4181
DAY OR EVENING CLASSES

Civil Service Exam Preparation

Eastman SCHOOL

E. C. GAINES, A. B., Pres.
SECRETARIAL & ACCOUNTING Courses
Also SPANISH STENOGRAPHY
CONVERSATIONAL SPANISH
INTERNATIONAL TRADE

Approved for Veterans
Registered by the Regents. Day & Evening.
Established 1853 Bulletin On Request
441 Lexington Ave., N. Y. (44 St.) MU. 2-3527

JULY 25, 1951
is the dead-line date
for VETERANS

A Veteran not "actually pursuing" a course of study or training by that deadline date forfeits all his remaining educational entitlement under the G. I. Bill of Rights.

ENROLL NOW . . .

while there are still some openings in our classes for:

- AUTO MECHANIC
- HIGH SCHOOL
- TELEVISION TECHNICIAN
- DRAFTING
- STENOGRAPHY & TYPING
- INSURANCE BROKER'S LICENSE
- FIREMAN, N. Y. City Fire Dept.
- POLICE SERGEANT
- PROMOTION TO CLERK - GRADE 3-4-5

(Special Saturday Sessions in Some Courses)

In most cases we can save you a personal visit to the Y. A. Our office is open evenings for your convenience.

Visit, phone or write for further information

DELEHANTY INSTITUTE
MANHATTAN: 115 East 15th St., New York 3
Phone GRamercy 3-6900
JAMAICA: 90-14 SUTPHIN BOULEVARD

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

And You Won't Have To Attend Any 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,
MILTON GLADSTONE, Director

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

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.
Dept. 4-NWT, 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 Zone..... State.....

Harry Dennington Tells Why He Took Hard Job

Harry Dennington, newly-elected president of the Schenectady chapter, CSEA, has made an interesting statement of his concept of the job he has undertaken. Prepared for his fellow-members, it at the same time makes a valuable case for all State employees. Here it is:

Dear Fellow Employee:
Having been nominated for the position of President of the Schenectady Chapter, the question has been asked me why I consented to undertake the work involved. The considerations that decided acceptance are as follows:

This seems to be a period in which all workers are organized and public employees are no exception. Organization for mutual help is particularly necessary with inflation creating additional problems. There are certain matters that can only be approached on a State basis. Outstanding in this regard are improvements in the Retirement System. The Civil Service Employees Association has been active in this field as well

as in other legislation for betterment of public employees generally. There remains much yet to be done. During the 1951 legislative session, the State Association introduced 80 bills — 31 of these passed both Houses, 5 passed one House, 20 became law and 8 were vetoed. It is frequently necessary to introduce bills several times before they finally pass. Thus the need for the State organization.

There are other affairs that can best be approached by the local Chapter due to their limited scope. These necessitate a strong Schenectady Chapter.

I believe that all city and county employees wish to do their part in accomplishing these projects and not leave it to the other person. One should look at the total picture and instead of saying, "What can the Association do for me?" say "What can the Association do for my fellow employees?" With that spirit, I am certain we can go forward and accomplish much.

HARRY DENNINGTON

Metropolitan Conference Holds Gala Event June 30

The annual luncheon meeting of the Metropolitan New York Conference of the Civil Service Employees Association will be held on Saturday, June 30, at 11 a.m. in the Marine Dining Room at Jones Beach State Park, Long Island.

The election of officers for the ensuing year will take place and business will be transacted.

Transportation information was issued by the Conference as follows:

"The Long Island Railroad to Wantagh, L. I. Bus from Wantagh station to Jones Beach. The host Chapter, L. I. Inter-County State Parks, will provide transportation from Wantagh station for guests and delegates, if you will immediately contact George Siems, president of the chapter, at Jones Beach.

"For those driving to Jones Beach by car, contact Mr. Siems immediately so he will forward pass for cars for that day."

Cars will be parked in Field 3. Registration will begin at 10

a.m. in the lobby at the west end of the Marine Dining Room located at the West Bathhouse. Identification badges or buttons will be issued at time of registration and will entitle you to participate in the various facilities and events in the park. Members will be required to show their Association membership cards when registering.

Luncheon will be served in the Marine Dining Room at 1:30 p.m.

Besides the usual games provided by the Park, such as archery, roller skating, shuffleboard, paddle tennis and pitch-putt golf, there will be two games at the softball field beginning at 8:30 p.m., a pool show at 9 p.m. in the West Bathhouse; night dancing at the Mud e Shell and bathing.

Sidney Alexander of Psychiatric Institute is chairman of the Conference.

Herkimer Chapter Hears McDonough

HERKIMER, June 11—Efficient and economical government rests on the direct application of the merit system in the selection of public employees, William F. McDonough, executive assistant to the president of the CSEA, declared in a speech at the annual dinner of the Herkimer County chapter. The dinner, attended by two mayors and by county and town officials, was arranged by John Graves, chairman. John F. Mackesey, chapter president, presided.

This merit system which Theodore Roosevelt declared to be as American and democratic as the common school system itself loses its power for good when it is only partly or poorly applied, said Mr. McDonough. He added, "Coupled with the merit system of appointment and promotion must go a realization of the responsibility of the officers and employees in government to cooperate in dealing with the problems of salaries, hours, leaves and the harmonious settlement of the day to day matters arising in employment."

State Eliminates 13 Titles from Roster

- (Continued from page 2)
- Associate in Industrial Arts Education, G-25.
 - Associate in Industrial Education, G-25.
 - Associate in Merchandising Education, G-25.
 - Associate in Nursing Education, G-25.
 - Associate in Physical Education and Recreation, G-25.
 - Associate in Private Trade School Administration, G-25.
 - Associate in School District Organization, G-25.
 - Associate in School Health Education, G-25.
 - Associate in School Library Service, G-25.
 - Associate in School Lunch Administration, G-25.
 - Associate in Secondary Curriculum, G-25.
 - Associate in Teacher Certification, G-25.
 - Associate in Teacher Education, G-25.
 - Associate in Vocational Curriculum, G-25.
 - Associate Training Technician, G-25.
 - Director, Bureau of Business Service, G-34.
 - Electroencephalograph Technician, G-5.
 - Electronics Technician, G-6.
 - Embalmer, G-6.

- Employment Security Administrative Assistant, G-21.
- Employment Security Area Director, G-39.
- Employment Security Assistant Area Director, G-32.
- Employment Superintendent, G-28.
- Laboratory Equipment Designer, G-17.
- Laborer Foreman, G-6.
- Personnel Relations Counsellor, G-20.
- Principal Cancer Radiologist, G-40.
- Safety Consultant, G-21.
- Senior Dentist (TB Service), G-27.
- Senior Laboratory Animal Caretaker, G-7.
- Sign Shop Foreman, G-11.
- Sign Shop Worker, G-5.
- Supervisor in Elementary Education, G-28.
- Supervisor of Art Education, G-28.
- Supervisor of Citizenship Education, G-28.
- Supervisor of English Education, G-28.
- Supervisor of Foreign Languages Education—G-28.
- Supervisor of Mathematics Education, G-28.
- Supervisor of Music Education, G-28.
- Supervisor of Science Education, G-28.
- Supervisor of Secondary Education, G-28.
- Unemployment Insurance Superintendent, G-28.

- Employment Security Field Director, G-39.
- Employment Training Supervisor, G-23.
- Junior Laboratory Technician, G-4.
- Medical Bacteriologist, G-20.
- Medical Research Librarian, G-10.
- Placement and Unemployment Insurance Superintendent, G-26.
- Senior Supervisor of Nursing Education, G-20.
- Unemployment Insurance Assistant Field Superintendent, G-26.

Pay of Grades
The 26 grades involved carry the following base pay:
G-5, \$2,208 to \$2,898.
G-6, \$2,346 to \$3,036.
G-7, \$2,484 to \$3,174.
G-8, \$2,622 to \$3,312.
G-9, \$2,760 to \$3,450.
G-17, \$3,847 to \$4,572.
G-19, \$4,110 to \$5,100.
G-20, \$4,242 to \$5,232.
G-21, \$4,400 to \$5,430.
G-23, \$4,836 to \$5,826.
G-25, \$5,232 to \$6,407.
G-26, \$5,430 to \$6,605.
G-27, \$5,650 to \$6,910.
G-28, \$5,860 to \$7,120.
G-31, \$6,490 to \$7,935.
G-32, \$6,700 to \$8,145.
G-34, \$7,225 to \$8,800.
G-36, \$7,750 to \$9,325.
G-37, \$8,013 to \$9,588.
G-39, \$8,538 to \$10,113.
G-40, \$8,800 to \$10,375.
G-42, \$9,325 to \$10,900.
G-44, \$9,850 to \$11,950.
G-46, \$10,375 to \$10,900.

Two Superintendents Get Permanent Appointments

The New York State Board of Social Welfare announced the appointment from civil service lists of Dr. Hjalmar F. Scoe as superintendent of the Thomas Indian School, Iroquois, N. Y., and Walter R. Vadney as superintendent of the New York State Women's Relief Corps Home, Oxford, N. Y.

Dr. Scoe, a psychologist and educator, joined the staff of the State Agricultural and Industrial School at Industry in 1933. He became assistant superintendent of that school in 1940. Since 1943 he has served provisionally as superintendent of the Thomas Indian School.

Mr. Vadney has been in State service since 1932. Prior to joining the State Department of Social Welfare in 1937, he was with the State Department of Civil Service and the State Department of Correction. He was appointed as provisional superintendent of the Woman's Relief Corps Home in 1943.

LEGAL NOTICE

WAGNER, EMILIE—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT: TO: Gertrude Ehrenmark, William Denchel, Frieda Harding, Myrtle A. Ingessol, Vera Burns, Thelma Caddy, Grace Denchel Mueller, Hilmer Denchel, Walter Denchel, Ruth Denchel Longmann. SEND GETTING:

Upon the petition of EMMA E. KRUGER, residing at No. 2846 North 29th Street, Milwaukee, Wisconsin:

You and each of you are hereby cited to show cause before our said Surrogate's Court of the County of New York at the Hall of Records, on the 29th day of June, 1951 at 10:30 o'clock in the forenoon of that day, why a decree should not be made authorizing and directing Emma E. Kruger, as administratrix of the goods, chattels, and credits of Emilie Wagner, deceased, who at the time of her death, resided at No. 308 East 51st Street, City, County and State of New York, to sell for \$15,500, for the purposes set forth in said petition, the real property of said decedent described as follows:

ALL that lot or parcel of land, with the buildings and improvements thereon erected, situate in the Borough of Manhattan, City of New York, and lying and being on the northerly side of East Fifty-first Street, between First and Second Avenues, bounded and described as follows, viz:

BEGINNING at a point on the northerly line of East Fifty-first Street, distant one hundred and eight feet and three inches southeasterly from the northerly corner of said Street and Second Avenue; running thence northeasterly to and through the centre line of a party wall standing partly on the lot hereby intended to be described and partly on the lot adjoining on the west eighty-five feet to a point distant one hundred and eight feet three inches southeasterly from Second Avenue in a line drawn parallel with the said Street and eighty-five feet northeasterly therefrom; thence southeasterly parallel with said Street sixteen feet nine inches; thence southeasterly parallel with said Avenue, eighty-five feet to the northerly line of East Fifty-first Street, and thence northeasterly along said northerly line, sixteen feet nine inches to the point or place of beginning.

SAID PREMISES are also known as and by the Street Number 306 East 51st Street, Manhattan, New York City.

LEGAL NOTICE

MINTZ, BENJAMIN—In pursuance of an order of Hon. William T. Collins, a Surrogate of the County of New York, notice is hereby given to all persons having claims against Benjamin Mintz, deceased, to present the same with vouchers thereof, to the subscribers, at their place of transacting business, at the office of Hyman Fisch, Attorney, at No. 1440 Broadway, Borough of Manhattan, in the City of New York, on or before the 20th day of June, 1951.

Dated, New York, the 12th day of December, 1950.

JACK MINTZ, HERMAN MINTZ, DAISY MINTZ HOLMAN, Executors.

HYMAN FISCH

Attorney for Executors, Office and P. O. Address, 1440 Broadway, Borough of Manhattan, New York 18, N. Y.

FREE LEARN DRIVE
108 PAGE BOOK
Approved for Veterans
General Auto School, Inc.
IN BROOKLYN MA. 4-4695
404 Jay St. (Boro Hall at Fulton St.)
1206 Kings Hwy DE 9-9448
(at East 12th St.)

IN MANHATTAN MU. 3-9023
130 E. 42 St. (at Lexington Ave.)
SEND FOR BOOK & BROCHURE
FREE 2 HOUR LECTURE-COLOR MOTION PICTURE

LEARN TO DRIVE
INSTRUCTION DAY & NIGHT
CAR FOR STATE EXAMINATION
Veterans Lessons under G.I. Bill
Approved by N. Y. State Board of Education
Times Square Auto School
1071 Broadway
Bet. 66th & 67th St., N.Y.
TR 7-2648

FIRESTONE TIRES
GOOD USED TIRE SALE
5.00x15 \$3.95 up 5.00x16
5.50x17 6.70x18 7.00x18
6.70x18 \$5.95 up 7.00x18
AL'S TIRE SHOP, INC.
72nd St. - Queens Blvd., Woodside
Open 8 A.M. - 9 P.M. - RA. 9-2494

2 Convenient Offices

EYE GLASSES

- Near Vision
- Far Vision
- Bifocals
- Complete Selection of High Quality Eye Glasses

Pointstaking Eye Examination

S. W. Layton, Inc.
130 E. 59th St.
Near Lexington Ave.
PL 5-0498

Powell Opticians, Inc.
2109 Broadway
bet. 72nd and 74th Sts
SU 7-4325
Both Offices Open Thru. till 8:30 P.M.

MEN—BLOOD DONORS WANTED
CASH PAID AT
MIDTOWN
BLOOD BANK
1 Block W. Times Square
900 W. 43rd St., So. W. cor. 8th Ave.
Mon. thru Fri., 9-4; Sat. 9 to 11 a.m.

FEMALE OFFICE WORKERS WANTED
STENOS — TYPISTS
DICTAPHONE OPERATORS
Temp. and perm — daily-weekly
No fees — earn extra money
13 E. 47th Street
PLAZA 3-0233
INTERVIEWS ALL WEEK

READER'S SERVICE GUIDE

Everybody's Buy

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, 41 Park Row CO 7-5390 147 Nassau St., NYC.

Mr. Fixit

IS YOUR WATCH WORTH \$2.50
Closed Sat. Open Sun. 8 a.m.-6 p.m.
Any watch cleaned, expertly oiled, adjusted and mechanically timed for \$2.50
Hansroff, 36 Forsyth St., NYC (near Canal) TW. WA 5-5133

PANTS OR SKIRTS

Do match your jackets. 300,000 patterns.
Lawson Tailoring & Weaving Co., 168 Fulton St., corner Broadway N.Y.C. (1 Sight up) Worth 2-2517-8

Typewriters

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

TYPEWRITERS RENTED
For Civil Service Exams
We do Deliver to the Examination Rooms.

ALL Makes — Easy Terms
ADDING MACHINES — MIMEOGRAPHS
INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. RE 4-7900
N. Y. C. Open till 6:30 p.m.

Beacon Typewriter Co.
Civil Service Area Typewriters Bought—Sold—Repaired—Rented for tests or by month. 6 Madison Lane Near Broadway N.Y.C. WO 2-3252

Television Repairs

FASTER SERVICE
3.00 Plus Parts — CY 3-1978
Sales Service & Conversions

MARGY TV SALES
13 MARCY PL., BRONX, N. Y.
Best Our Price Any Where

WHOLESALE TV SAME DAY
Picture Tubes at Wholesale Prices
Low Cost Antenna Installation
9 a.m.-11 p.m., including Sundays
Bronx Man. Bklyn. Queens, L. I.
SUTTER TV - President 4-6700

MEN—BLOOD DONORS WANTED
CASH PAID AT
MIDTOWN
BLOOD BANK
1 Block W. Times Square
900 W. 43rd St., So. W. cor. 8th Ave.
Mon. thru Fri., 9-4; Sat. 9 to 11 a.m.

EGBERT AT WHITESTONE
Flushing 3-7707

HOUSE FOR SALE
B. Bronx—3 Family Brick 1-6, 2-3 rooms.
Occupancy 6 Rooms and one 2-Room Apt. oil heat, brass plumbing, 2 porches.
Full price \$14,000. OL 4-4086.
After 4:00 p.m.

Photography

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

CITY CAMERA EXCHANGE
11 John St., N. Y. DI 9-5006

NO PLACE, BUT NO PLACE!

Can cameras and equipment be bought as cheap. Discounts to readers. Special prices on developing, printing, and enlargements. Friendly service, and your picture troubles analyzed free—ALJAN CAMERA CO., 148 Church Street, WO 4-5027

FILM NEWS

Fresh film Kodachrome 8 mm. magazines \$3.50 each. 16 mm. \$5.27. Developing and printing any 5 exposure roll 5¢. Jubilee pictures. ALJAN CAMERA CO., 148 Church Street, WO 4-5027.

RELIABLE GARAGE

Spring is here, and your car needs attention! Body and Fender specialists. All types of repairs guaranteed. Readers given special rates. Friendly service.
947 W. 133rd St., N. Y. WA 6-1200

A. A. A. MEMBERS

Visit your neighborhood service station for expert repairs of all kinds. A general check on your car now will save you money this summer—Discounts to Readers. No job too small or too large. Free estimates. Reproduce Service Station Corp., 90-27 Queens Blvd. Forest Hills, TW 9-3298.

K & K SERVICE STATION

Will service your car for summer driving at discount to Civil Service Readers. We do all types of repairs, with special effort to please. We are an A.A.A. station which is your guarantee of satisfaction.

204 1/2 St. & High Ave., Manhattan LO 9-9478

HONEYMOONS and VACATIONS
Bernada - Florida - Casaca - Resorts
Free information and reservations
STUDENT TOURS TO EUROPE - \$971.00
ARDEL TRAVEL BUREAU INC. 1908
BWAY (GENERAL MOTORS BLDG.)
Ed. OL 7-9481 — Open till 9 p.m.

Lists Certified to NYC Depts.

The title of the position, the list standing of the last eligible certified and the department or departments to whom certified are given. "Y" after the list standing means that the investigation of the eligible has not been completed.

SPECIAL MILITARY LIST
Assistant Court Clerk, Grade B; 0.5 (City Magistrates' Court).
Bridge and Tunnel Officer; 1697.5 (Triborough Bridge and Tunnel Authority).
Maintainer's Helper, Group B; V4.6 (Bd. of Trans.).
Porter; 1019y (Housing Authority).

LABOR CLASS
Cleaner, female; 589 (Public Wks.—Housing Authority).
Cleaner, male; 1878 (Housing Authority — Queens College).
Laundry Worker, female; 79 (Hospitals).

PROMOTION
Assistant Court Clerk, Grade B; 6 (City Magistrates' Court).
Assistant Train Dispatcher; 30 (Bd. of Trans.).
Battalion Chief; 30 (Fire).
Captain; 179 (Fire).
Civil Engineer; 14 (Public Works).
Civil Engineer, Sanitary; 10 (Public Works).
Civil Engineer, Structural; 10 (Public Works).
Deputy Chief; 19 (Fire).
Lieutenant; VP110 (Fire).
Mechanical Engineer; 11 (Public Works).
Assistant Foreman (Structures) Group F; 7 (Bd. of Trans.).
Assistant Supervisor (Cars and Shops); 35 (Bd. of Trans.).
Assistant Supervisor (Child Welfare); 34 (Welfare).
Clerk, Grade 4; 16.5 (Triborough Bridge and Tunnel Authority).
Clerk, Grade 5; 10 (Marine and Aviation).
Collecting Agent; V39 (Bd. of Trans.).
Deputy Clerk of District M. S.;

10 (Municipal Court).
Foreman (Cars and Shops); 37 (Bd. of Trans.).
Power Maintainer, Group A; 14 (Bd. of Trans.).
Structure Maintainer, Group E; V18 (Bd. of Trans.).
Senior Psychologist; 3 (Hospitals).
Senior Stationary Engineer, electric; 3 (Office, President Borough Brooklyn).
Sergeant; 178 (Police).
Signal Maintainer, Group B; V2 (Bd. of Trans.).
Structure Maintainer, Group B; 25 (Bd. of Trans.).
Structure Maintainer, Group D; V10 (Bd. of Trans.).
Structure Maintainer, Group G; 33 (Bd. of Trans.).
Telephone Operator, Grade 2; 28 (Hospitals).
Ventilation and Drainage Maintainer; 29 (Bd. of Trans.).
Watershed Inspector; 8 (Water supply, Gas and Electricity).
OPEN-COMPETITIVE
Assistant Civil Engineer, highway traffic; V3y (Traffic).
Attendant, Grade 1; 186 (Bd. of Ed.—Public Works—President, Borough of Brooklyn—President, Borough of Richmond—President, Borough of Manhattan—Comptroller's Office—Parks—Welfare—Hall of Records).
Chief Dietitian, school lunch; 6y (Bd. of Ed.).
Chief Life Guard, temporary service; 3 (Parks).
Clerk, Grade 2, male and female; 3770 (Housing Authority—Correction—Hospitals).
Conductor; 34y (Bd. of Trans.).
Consultant Nursery Education; 11y (Health).
Court Stenographer; 13 (Municipal court—City Magistrates' Court).
Dietitian; 48 (Hospitals).
Director of the Bureau of Child Health, Grade 4; 4y (Health).
Director of the Bureau of School Health, Grade 4; 3y (Health).
Electrician; 30 (Housing Authority).
Fireman; V419 (Fire).
Housing Assistant; 45.5y (Housing Authority).
Interpreter, Polish, German; 2 (City Magistrates' Court).
Interpreter, Spanish, Italian, German; 2 (Domestic Relations Court).
Interpreter, Yiddish, German; 8 (City Magistrates' Court).
Junior Mechanical Engineer; 46y (Housing Authority).
Laboratory Assistant, bacteriology; 45 (Hospitals).
Laboratory Assistant, chemistry; 125 (Hospitals—Queens College).
Low Pressure Fireman; V0.5 (Housing Authority).
Maintainer's Helper, Group B; D35.1 (Bd. of Trans.).
Maintainer's Helper, Group D; 9.5 (Bd. of Trans.).
Playground Director, men; V3.5 (Parks).
Plumber; 13 (President, Borough of Richmond—Housing Authority).
Probation Officer, Grade 1; V54 (City Magistrates' Court).
Public Health Nurse; 67 (Health).
Recreation Leader; 17y (Hospitals).
Sanitation Man, Class B; 639 (Sanitation).
Sewage Treatment Worker; V27.5 (Public Works).
Stenographer, Grade 2; 28.6 (Markets).
Stock Assistant, men; 265 (Hospitals—Welfare — Housing Authority).
Surface Line Operator; 34.6y (Bd. of Trans.).
Transit Patrolman, Bridge and Tunnel Officer, Correction Officer, men; V213 (Correction).

Accountant; 30 (Housing Authority).
Administrative Assistant (IBM equipment); V7y (Municipal Civil Service Commission).
Assistant Civil Engineer; 16y (City Planning).
Assistant Medical Examiner, Grade 4; 12 (Chief Medical Examiner).
Assistant Supervisor Mechanical Installations, Grade 4; V4y (Housing Authority).
Auto Engineman; 361 (Parks).
Auto Mechanic; 30 (Police).
Bookbinder; V6 (Tax).
Bridgeman and Riveter; V15y (Public Works).
Chief Marine Engineer (Diesel), (Tugboat); 12y (Sanitation).
Dentist (Part-Time); 226 (Welfare).
Electrical Engineering Draftsman; 35y (various).
Elliott-Fisher Operator, Grade 2; 10y (President, Borough of Manhattan).
Fingerprint Technician, Grade 1; 10 (City Magistrates' Court).
First Assistant Marine Engineer (Diesel), (Tugboat); 12y (Sanitation).
Historian (Medical Records); 6y (Hospitals).
Housekeeper, Grade 1; 7y (Hospitals).
House Painter; 55 (Bd. of Trans.).
Inspector of Carpentry and Masonry, Grade 4; 22 (Bd. of Ed.).
Investigator; 54 (Finance).
Laboratory Assistant (Chemistry); 125 (Queens College).
Maintenance Man; V715.5 (various).
Office Appliance Operator, Grade 2; 75 (Purchase).
Policewoman; 80 (Police).
Railroad Clerk; 376y (Bd. of Trans.).
Steam Fitter; V14y (Marine and Aviation).
Telephone Operator, Grade 1; 68 (various).
Telephone Operator, Grade 1 (Male); 32 (Hospitals).
Able Seaman; 14 (Marine and Aviation).
Accountant; 12 (Office Comptroller).
Addressograph Operator, Grade 2; 44 (Bd. of Trans.).
Administrative Assistant, IBM equipment; 9 (Office Civil Defense).
Alphaetic Key Punch Operator, IBM, Grade 2; 52 (various).
Alphabetic Key Punch Operator, Remington Rand, Grade 2; 8y (Finance).
Assistant Architect; 14y (Public Works).
Assistant Civil Engineer; 37y (various).
Assistant in Health Education; 34y (Health).
Assistant Mechanical Engineer, building construction; 5 (various).
Assistant Resident Buildings Superintendent; 45y (Housing Authority).
Attendant, Grade 1, female; 1030 (various).
Attendant, Grade 1, male; 186 (various).
Auto Engineman; 175 (various).
Bookkeeper; 163 (various).
Bridge Painter; 10 (Public Works).
Cable Splicer's helper; V6 (Fire).
Captain, sludge boat; 7 (Public Works).
Carpenter; 68y (various).
Clerk, Grade 2, female; 3280 (various).
Clerk, Grade 2, male; 3390 (Bridge and Tunnel Authority).
Climber and Pruner; D20y (Parks).
Conductor; 31.4y (Bd. of Trans.).
Court Stenographer; 13 (various).

LEGAL NOTICE

Supreme Court of the State of New York, County of Bronx, Vartkes Mosian, Plaintiff, against Florence Hope FitzGerald, also known as Florence FitzGerald Joseph Av FitzGerald, and all of the above, if living, and if they or any of them be dead, their heirs-at-law, widows, widowers, next of kin, executors, administrators, assigns, trustees, legatees, grantees, creditors, legatees and any and all persons claiming any title, lien or interest upon the real property affected by this action all of whom and whose names and places of residence are unknown to the plaintiff, defendants. Plaintiff resides at 819 NW 1st Street, Miami, Florida. Plaintiff designates Bronx County as the place of trial.

To the above named defendants: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance on the plaintiff's attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default for the relief demanded in the complaint. Dated April 10, 1951.

Haig Haygood, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street, Borough of Manhattan, City of New York (5).

To the above named defendants except Florence FitzGerald:

The foregoing summons is served upon you by publication pursuant to the order of Hon. Morris Eder, Justice of the Supreme Court of the State of New York, dated May 2, 1951 and filed with the complaint in the Office of the Clerk of the Bronx County at 161st Street and Grand Concourse in the Borough of Bronx, City of New York.

This action is brought to foreclose a transfer of tax lien sold by The City of New York to Evelyn Cadway which transfer of tax lien was thereafter duly assigned by the said Evelyn Cadway to the plaintiff. You are interested in the cause of action which is to foreclose the following tax lien: Bronx Lien No. 68494 in the sum of \$1,785.70 with interest at 12% per annum from January 11, 1944, affecting Section 18, Block 5417, Lot 174 on the Tax Map of Bronx County which said premises consists of vacant and situated on the west side of Bayshore Avenue, 301.22 feet south of Wall Avenue, 80 feet in width by 100 feet in depth. Dated, May 8, 1951.

Haig Haygood, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street, Borough of Manhattan, New York 5, N. Y.

Supreme Court of the State of New York, County of Bronx, Vartkes Mosian, Plaintiff, against Florence Hope FitzGerald, also known as Florence FitzGerald Joseph Av FitzGerald, and all of the above, if living, and if they or any of them be dead, their heirs-at-law, widows, widowers, next of kin, executors, administrators, assigns, trustees, legatees, grantees, creditors, legatees and any and all persons claiming any title, lien or interest upon the real property affected by this action all of whom and whose names and places of residence are unknown to the plaintiff, defendants. Plaintiff resides at 819 NW 1st Street, Miami, Florida. Plaintiff designates Bronx County as the place of trial.

To the above named defendants: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a notice of appearance on the plaintiff's attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default for the relief demanded in the complaint. Dated April 10, 1951.

Haig Haygood, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street, Borough of Manhattan, City of New York (5).

To the above named defendants except Florence FitzGerald:

The foregoing summons is served upon you by publication pursuant to the order of Hon. Morris Eder, Justice of the Supreme Court of the State of New York, dated May 2, 1951 and filed with the complaint in the Office of the Clerk of the Bronx County at 161st Street and Grand Concourse in the Borough of Bronx, City of New York.

This action is brought to foreclose a transfer of tax lien sold by The City of New York to Evelyn Cadway which transfer of tax lien was thereafter duly assigned by the said Evelyn Cadway to the plaintiff. You are interested in the cause of action which is to foreclose the following tax lien: Bronx Lien No. 68494 in the sum of \$1,785.70 with interest at 12% per annum from January 11, 1944, affecting Section 18, Block 5417, Lot 174 on the Tax Map of Bronx County which said premises consists of vacant and situated on the west side of Bayshore Avenue, 301.22 feet south of Wall Avenue, 80 feet in width by 100 feet in depth. Dated, May 8, 1951.

Haig Haygood, Attorney for Plaintiff, Office & P. O. Address: 67 Wall Street, Borough of Manhattan, New York 5, N. Y.

Complete Guide To Your Civil Service Job

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

LEADER BOOKSTORE
97 Duane Street, New York City

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

Name _____
Address _____

College Group Backs Increment Bill

The Legislative Conference of the City College joined the organizations backing the Treulich bill for higher increments. A telegram to Council Majority Leader Charles E. Keegan, sent by Belle Zeller, Conference chairman, said:

"Present conditions, under which increments for the higher grades are permissive only, have resulted in numerous inequities. In many instances promotions have been made with only a nominal increase of \$1 in salary, and employees have continued indefinitely at the same minimum salary. In this respect the City service lags far behind the State and Federal services, where increments are mandated to a salary maximum as large as \$11,000."

SHOPPING GUIDE

PRICE WAR SPECIALS

Sunbeam Mixmaster
Reg. List Price \$46.50
At Gulko's \$31.75

Toastmaster Toaster
Reg. List Price \$23.00
At Gulko's \$15.75

LEWYT—List, \$89.95—Gulko, \$58.50
CROWN BROILER—List, \$29.95—Gulko, \$14.95

ALL STANDARD BRAND WATCHES 50% OFF
ALL STANDARD BRAND SILVERWARE 40% OFF

Save money on the 1001 other items
We carry in stock for immediate delivery
TELEVISION - REFRIGERATORS - GAS RANGES - WASHERS AND VACUUM CLEANERS — LOWEST PRICES IN THE CITY
MAIL ORDERS FILLED

GULKO PRODUCTS 1180 Broadway (cor. 28th)
NYC. 4 Flight Up

SAVE UP TO 50% NAME BRANDS

RADIOS — TV — APPLIANCES

- Projectors
- Jewelry
- Cameras
- Typewriters
- Watches
- Bicycles
- Home Gifts
- Pen Sets
- Refrigerators

4 FULL FLOORS OF NAME BRANDS TO CHOOSE FROM
THE JOHN STANLEY HOWARD CORP.
25 COENTIES SLIP New York City (So. Ferry)
BO 9-0668 Payments Arranged

BUY-MART GIVES HIGHEST DISCOUNTS ON ALL LINES OF QUALITY MERCHANDISE

- Furniture
- Washing Machines
- Typewriters
- Television
- Refrigerators
- Appliances
- Juvenile Furniture

BUY-MART Judson 6-1915-6
132 W. 47th Street for prompt, courteous service

Save Money on Furniture

Interior Decorator, having access to Factory Showrooms, can save you up to 40% on your purchase of furniture. For full information without obligation, visit or phone:

Murray Hill 3-7779
DAVID TULIS
192 Lexington Ave. (at 32nd St.) N.Y.C.
near N. Y. Furniture Exchange

YOUR OLD FUR COAT

Restyled into a New 1952 CAPE or STOLE

Includes:
• New Lining
• Cleaning
• Reinforcing
• Glazing

Also New Fur Bags!

REICHBART'S
Since 1919
Master Furriers
88 W. 36 ST., NYC, 3rd Fl. FE 6-6831

Price Fixing Off!!

We Will Not Be Undersold

WASHERS - REFRIGERATORS
TELEVISION - APPLIANCES

Name Brands - Time Payments
SPECIALS !!
HOOVER - LEWY CLEANERS
ROYAL - LC SMITH TYPEWRITER

"BENZACK"
437 Pennsylvania Ave. Bklyn, N.Y.
HY 8-8900 1 p.m. - 9 p.m.

EXAM STUDY BOOKS

Excellent study books by Arco, in preparation for current and coming NYC exams, are on sale at the LEADER Bookstore, 97 Duane Street, two blocks north of City Hall, just west of Broadway, opposite the NYC application bureau.

The books include ones for Bridge and Tunnel, Telephone Operator, Assistant Gardener, Assistant Foreman (Sanitation), Elevator Operator, Clerk, Grades 3, 4 and 5, Police Lieutenant and Fire Lieutenant. See advertisement, P. 15.

SPECIAL DISCOUNTS

40%

UP TO

TO CIVIL SERVICE EMPLOYEES

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

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

June Time is Gift Time

Highest discounts up to 50% on Silverware, Giftware and Appliances

ROY'S Gift Jewelry Appliance Co.
18 John St., N. Y. C., WO 2-3268
Open Sat. 10 to 3

17 in. Console 185.95

Mfg. License Under RCA Patent

MARCY TV SALES
13 MARCY PL., BRONX, N. Y.
2 Blocks Below 175th St. & Jerome Ave.

Employees Have Right of Representation, Assn. Insists

Preparations for the City-wide meeting being held on Tuesday, June 12 by the Westchester chapter of The Civil Service Employees Association for employees of the City of Mt. Vernon and the Board of Education proceeded rapidly. Every indication is is to be held in the Veterans of Foreign Wars Post 596 Building, 13 South Third Avenue, Mt. Ver-

non. Local and State-wide officers of the Association and field representatives and members of the legal staff will address the group.
School Superintendent Replies
Ivan S. Flood, Westchester chapter president, states that a reply has been received from School Superintendent Jordan L. Larson to an Association letter advising that an appearance would be made by a representative effectively to represent the interests of a large group of Association members in the Board of Education. Superintendent Larson advised at that very meeting of the Board of Education would not consider any budgetary matters. He also questioned the propriety of the Association's representatives appearing in behalf of its members.

Right of Representation
In a subsequent telephone conversation, Mr. Flood disclaimed any desire on the part of the Association to interfere with the normal operation of the Board's meetings. He did, however, call attention to "the inherent right of employees to be represented by representatives of their own choice." Superintendent Larson stated that the matter of representation had not yet been presented to the Board of Education but would be and a later meeting of the Board would consider employee salary or other budget matters and that he would advise the chapter regarding the Board's determination on the matter.

Salary Adjustment Needed
Mr. Flood stated that the Association's request for a hearing was to present proposals for a cost-of-living adjustment of Board of Education employees on July 1 and also, other requests for revision of pay rates and working hours.

Queens Antiques Show

Antiques lovers among Civil Service workers will be interested to know that the second annual Queens Antiques Fair is to be held June 18-21 at Lost Battalion Hall, 93-29 Queens Boulevard, Rego Park, L. I., with 60 dealers showing wares for exhibit and sale. The hours are 1 to 11 p.m.

The Garden Clubs of Queens and the Home Economics Division of Cornell University will display floral arrangements in antique containers and the management will distribute free of charge leaflets with Chinese marks and other valuable data.

To get the best grade on the test, use study books by Arco. See page 15.

LEGAL NOTICE

CITATION—The People of the State of New York, by the Grace of God, Free and Independent, to Attorney General of the State of New York, Apostofos D. Papadimantopoulos, John D. Stephanidis, John D. Dritsas, Stolba Funeral Home, Inc., and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of George D. Papadimantopoulos, also known as George D. Papadimantopoulos and George Pappas, deceased, if living, or if dead, to the executors, administrators and next of kin of said "Mary Doe," deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, being the persons interested as creditors, next of kin or otherwise in the estate of George D. Papadimantopoulos, also known as George D. Papadimantopoulos and George Pappas, deceased, who at the time of his death was a resident of 81 Third Avenue, New York, N. Y. Send Greeting:

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County held at the Hall of Records, Room 509, in the County of New York, on the 29th day of June, 1951, at half-past ten o'clock in the forenoon of that day why the account of Proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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 17th day of May, in the year of our Lord one thousand nine hundred and fifty-one.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of COLD SPRING DRESS CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 108 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 29th day of May, 1951.
Thomas J. Curran, Secretary of State. By Sidney B. Gordon.

REWARD!-WANTED!
your radio or small screen TV set during our **GIGANTIC**
TV TRADE-IN
EVENT
ANY MAKE OR MODEL IS WORTH \$\$\$ ON A BIG SCREEN TV

Now Step UP to...

BIG SCREEN

Motorola TV

- GIANT SCREENS — CLEAR, BRIGHT PICTURES
- QUICK-AS-A-WINK TUNING
- RECTANGULAR BLACK TUBE
- DEPENDA-BILT TESTED CHASSIS

New! 20 inch 2-way TV

Trade your radio or small screen TV for this smartly designed table model. Just add the matching legs (at no extra cost) for off-the-floor cabinet styling. In mahogany or limed oak.

MODEL 20T1 as low as \$2 per week
Federal Tax Included

Get a free estimate TODAY!

THE **Portlandt Co.**
"DOWNTOWN'S NEWEST DEPARTMENT STORE"
Headquarters for Civil Service Employees
TEL. BEEKMAN 3-5900

243 BROADWAY—Across from City Hall

Henry Galpin

ALBANY, June 11—Henry Galpin, salary research analyst recently added to the staff of the Civil Service Employees Association, has been busy at work compiling salary research data and special material for classification appeals.

Mr. Galpin, who has already appeared personally before the Classification and Compensation Division, went to the Association with a wealth of experience in private industry, and is considered eminently well qualified to assume the duties of his position.

The new Salary Research Analyst recently added to the office staff of the Civil Service Employees Association has been busy at work compiling salary research data and preparing data for appeals. Henry Galpin comes to the Association with a wealth of business experience and is well qualified to assume the duties and responsibilities of the position.

Government Study

While in Colgate University Mr. Galpin was a member of a special governmental study group in Washington, D. C. where valuable knowledge was received in public administration and legislative procedures. He had graduated in 1938 a major in Economics, having maintained a high scholastic av-

Henry Galpin, new salary research analyst for the Civil Service Employees Association, has attacked a vast mass of wage data to help State and local employees in their salary requirements.

erage. He has also taken industrial and educational institution courses, including accounting, foremanship, statistics, collective bargaining, and job evaluation.

Prior to joining the Association staff, Mr. Galpin was associated with the Industrial Engineering Department of Kenwood Mills, largest textile mill of its kind in the world. Part of his function with this organization was the operation of a modern job evaluation program. Methods work and analysis, and modern wage incentives, installation, constituted an important part of his function. He has had years of experience with the General Electric Company as Planner and Rate Setter. Both these positions required extensive statistical analysis and data. Other business activities include work as unit head in a large mail order house.

WINNERS of the 1950-51 New York Federation, Local 10, Post Office Clerks Bowling League championship were presented with the Thomas Flaherty Bowling Trophy by Postmaster Albert Goldman at the conclusion of the season. These men work in the Grand Central Mails Post Office, NYC. League secretary John Ioris states that bowling has become so popular with the Federation members that he expects next year's league to be the largest of a single craft in the metropolitan area.

LEGAL NOTICE

CITATION—P 401, 1951, The People of the State of New York, by the Grace of God Free and Independent, TO: The Public Administrator of the County of New York, and to EARL BENEDICT, JOHN L. CHADLOCK, CHARLOTTE ELDREDGE, FLORENCE MILLER, CARL VIN SAYERS, GLENN SAYERS, CARL SAYERS, LEE SAYERS, EVA SHUBINSKI, GRACE WAGNER, and if Carl Sayers and Lee Sayers died subsequent to the decedent herein, to their executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and to all heirs at law, next of kin, and distributees of Bernice Maud Marquis, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained by the petitioner herein, being the persons interested as creditors, next of kin or otherwise, in the Estate of Bernice Maud Marquis, deceased, who, at the time of her death was a resident of the Hotel Irving, 26 Gramercy Park, New York City.

WHEREAS, Lyman Beecher Stowe, who resides at No. 1 Beekman Place, in the Borough of Manhattan, City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing dated the 17th day of May, 1948, relating to both real and personal property, duly proved as the last Will and Testament of Bernice Maud Marquis, deceased.

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 9th day of July, 1951, at half-past ten o'clock in the forenoon of that day, why the said last Will and Testament should not be admitted to probate as a will of real and personal property.

IN WITNESS WHEREOF, we have caused the seal of the Surrogate's Court of our County of New York to be hereunto affixed.

WITNESS, Honorable George (SEAL) Frankenthaler, Surrogate of our said County of New York, at said county, the 1st day of June, 1951.

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

Six-Months Probation Now in Effect

The probationary period for those entering NYC service is now six months, instead of three. A resolution passed by the NYC Civil Service Commission was approved by the State Civil Service Commission.

The effective date of the new Rule is May 17, 1951, hence appointments made on and after that date are governed by the six-months provision.

The text of the new section of the Rules of the NYC Civil Service Commission follows:

"Rule V, Section VIII, paragraph 3(a)—There shall be a probationary period of six months for all permanent appointments, at the end of which period the appointing officer may terminate the employment of any unsatisfactory employee by notice to the employee and the Commission. The Commission may require statements, in writing as to all probationers accepted or rejected, and may, upon showing of probable satisfaction, recertify a thus rejected eligible to another appointing officer during the life of the list."

Head Lifeguard Exam Now Open

Men only! They're wanted to fill the temporary position of Chief Life Guard in NYC, at \$8.80 a day. The exam opened today. They must have five years' experience at a beach as lifeguard.

Only men under 35 are eligible. A supervisory position. The last day to apply at 96 Duane Street, two of which must have been in NYC, is Wednesday, June 27.

Candidates must pass two qualifying performance tests. Failure in either will automatically eliminate the candidate. 70% in each is required.

1. Freestyle swimming in an outdoor pool at a rate of 50 meters in 35 seconds.
2. Swimming in the surf showing knowledge of free rescues and methods of resuscitation.

Candidates must be at least 5 feet, 7 inches tall with 20/30 vision in each eye (no glasses) and perfect hearing. Eligibles must not have hernia (no truss allowed), varicose veins, impaired gait, or any other disease, injury or abnormality which, in the opinion of the medical examiner, tends to impair health or fitness to perform duties of the position.

U. S. EXAM

(The following U. S. exam is open until further notice, unless otherwise stated):

291. Accountant and Auditor (Trainee), \$3,100 and \$3,450; Accounting and Auditing Clerk, \$2,875. Requirements: For all positions, written test. For Accountant and Auditor (Trainee), experience or education.

SPECIAL — JULY 4th \$5 A DAY

Special Seasonal Rates for Families, AM Sports, Swimming, Dancing, Casino, Excellent Meals, Dietary Laws. Write For Booklet "E". THE RIVERVIEW, Accord, N. Y. N. Y. Phone SO 8-6362

GROUP OUTINGS

Are More Fun At INDIAN POINT PARK OPEN DAILY

Baseball Fields, Playgrounds, picnic Groves, Swimming Pool, Boating, Paths, Restaurant, Cafeteria, Beer Garden, Middleland, Rides, Amusements

Specials for Civil Service Groups On Route 9, Near Peekskill N. Y. OFF. CH. 4-5659

Personnel Jobs Offered by U. S.

If you're qualified to serve as a personnel officer, dealing with employee relations, personnel management, position classification or placement, the U. S. offers jobs from \$3,825 to \$5,400.

The jobs are located in New York and New Jersey.

Applications must be actually on hand at the Second Regional Office of the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., by Thursday, June 21. They may be obtained by mail from that address, no return postage required, or in person, at post offices other than the New York, N. Y. post office.

The announcement is No. 2-17 (51). There will be a written test.

From four to six years' total experience is required, some of it specialized. The following table shows the grades, pay, and required general experience:

Grade	Pay	Gen. Spec.	Total
GS-7	\$3,825	3 1 4	
GS-9	\$4,600	3 2 5	
GS-11	\$5,400	3 3 6	

General experience must prove you qualify for responsibility in personnel management. Specialized experience is that type which reveals what pay grade you'd fit into.

College education may be substituted for general experience, with one year of education equaling nine months of experience, but no such substitution is allowed for specialized experience. Age limits are 18 to 62.

Central Conference to Hear McFarland at Utica Meeting To Be Held on June 23

UTICA, June 11—Plans have been completed for the annual meeting and dinner of the Central New York Conference, to be held at 2:30 p.m. on June 23 at Hutchings Hall, Utica State Hospital. The dinner will be at Harts Hill Inn, Whitesboro, beginning 7 p.m., with dancing from 9 to 1.

Jesse B. McFarland, president of the Civil Service Employees Association will be principal speaker. Invited guests include the following Association Officers: John F. Powers, 1st vice-president; Ernest L. Conlon, 4th vice-president; Harry G. Fox, treasurer; Charlotte Clapper secretary; and various Association directors—Isabelle O'Hagen, Harry VanSteenburgh, Vernon A. Tapper. Other guests are: Kenneth Stahl, former chairman of the Capitol District Conference; Mary Goode Krone, head of the State Personnel Council; Mr. and Mrs. Eugene J. Vanderbilt, Jr.; Daniel J. O'Shea, personnel director of the Mental Hygiene Dept.; Clifford J. Fletcher, Motor Vehicles Chief; Dr. and Mrs.

Francis J. O'Neill; and Mr. and Mrs. Lawrence J. Maxwell.

The committee in charge of arrangements: Margaret M. Fenk and Vera Walsh, Utica State Hospital chapter; Ella Weikert and Edward J. Riverkamp, Utica chapter.

10% COURTESY DISCOUNT

with this ad at the

STRATFORD ARMS HOTEL
117 W. 70th ST., N. Y. C.
(off Broadway)

Catering To
Civil Service Employees

Quiet, residential section just a few minutes from Times Square, Radio City, etc. Decorator-furnished rooms. —Televisions Sets upon request. Refined atmosphere.

Low weekly rates from \$13.00 Ask special monthly rates

Air-Conditioned rooms for PARTIES, BANQUETS

Cool, delightful setting for warm-weather functions. Matchless facilities—and values—for large or small affairs. Phone MAin 4-3000.

Hotel ST. GEORGE
CLARK STREET, BROOKLYN
Kenneth H. McLellan, Gen. Mgr.
Leo A. Scher, Bgt. Mgr.
BING & BING, Inc., Management

LEGAL NOTICE

RECONDITIONING, ETC. OF FIRE ALARM SYSTEM BROOKLYN STATE HOSPITAL, BROOKLYN, N. Y. NOTICE TO BIDDERS

Sealed proposals for Reconditioning and Extension of Fire Alarm System, Brooklyn State Hospital, Brooklyn, N. Y., in accordance with Specification No. 16485 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, until 2:00 o'clock P.M. Advanced Standard Time, which is 1:00 o'clock P.M. Eastern Standard Time, on Wednesday, June 27, 1951, when they will be publicly opened and read.

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

- State Architect, 370 Broadway, New York City.
- State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y.
- District Engineer, 363 Broadway, Albany, N. Y.
- District Engineer, 109 No. Genesee St., Utica, N. Y.
- District Engineer, 301 E. Water St., Syracuse, N. Y.
- District Engineer, Barge Canal Terminal, Rochester, N. Y.
- District Engineer, 66 Court St., Buffalo, N. Y.
- District Engineer, 30 West Main St., Hornell, N. Y.
- District Engineer, 444 Van Dusee St., Watertown, N. Y.
- District Engineer, Pleasant Valley Road, Fourchesepele, N. Y.
- District Engineer, 71 Frederick St., Binghamton, N. Y.
- District Engineer, Babylon, Long Island, N. Y.
- Brooklyn State Hospital, Brooklyn, N. Y.

Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y., and making deposit of \$10.00 for each set or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelope will be furnished without charge. DATED: 6-24-51. EFM:DE

Hollywood Story

in person
THE AMES BROS.
BOBBY SARGENT
GRACIE BARRIE
BUNNY BRIGGS
Extra **HERBIE FIELDS**
And His Orchestra

DARAMOUNT
TIMES SQUARE

RICHARD CONTE
JULIA ADAMS

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"/> Engineering Tests\$2.50
<input type="checkbox"/> Administrative Assistant	<input type="checkbox"/> Fireman (F.D.)\$2.50
N. Y. C.\$2.50	<input type="checkbox"/> General Test Guide\$2.00
<input type="checkbox"/> Bookkeeper\$2.50	<input type="checkbox"/> H. S. Diploma Tests\$3.00
<input type="checkbox"/> Bridge and Tunnel Officer\$2.50	<input type="checkbox"/> Hospital Attendant\$2.00
<input type="checkbox"/> Clerk, CAF 1-4\$2.50	<input type="checkbox"/> Insurance Ag't-Broker\$3.00
<input type="checkbox"/> NYS Clerk-Typist Stenographer\$2.50	<input type="checkbox"/> Janitor Custodian\$2.50
<input type="checkbox"/> Correction Officer U.S.....\$2.00	<input type="checkbox"/> Mechanical Engr.\$2.50
<input type="checkbox"/> Correction Officer (women)\$2.50	<input type="checkbox"/> Patrolman (P.D.)\$2.50
<input type="checkbox"/> Dietitian\$2.50	<input type="checkbox"/> Playground Director\$2.50
<input type="checkbox"/> Electrical Engineer\$2.50	<input type="checkbox"/> Real Estate Broker\$3.00
<input type="checkbox"/> Elevator Operator\$2.00	<input type="checkbox"/> Social Worker\$2.50
	<input type="checkbox"/> Stationary Engineer & Fireman\$2.50
	<input type="checkbox"/> Steno Typist (CAF-1-7) ..\$2.00
	<input type="checkbox"/> Telephone Operator\$2.00

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

Please send me copies of books checked above.

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

Name

Address

City State

Social Welfare Teachers Seek Full Summer Vacations

ALBANY, June 11—An intensified campaign to obtain adequate summer vacations for teachers in the State Social Welfare Department has been undertaken by the Civil Service Employees Association.

The problem, simmering for years, has been brought directly to the door of the State Personnel Relations Board. John J. Kelly, Jr., assistant counsel for the Association, has formally asked Board Chairman Allen S. Hubbard to take jurisdiction.

The Social Welfare Department itself is known to be sympathetic to the requests of the teachers, having for several years requested in its budget sufficient funds to permit the granting of adequate teacher vacation in the institutions.

Teachers, Not Farmers

Mr. Kelly's letter to Mr. Hubbard said that teachers in Social Welfare institutions conduct classes from early in September until June 1. They receive a four-week vacation. During the remainder of the summer months, they supervise the patients in farming or gardening. This work

is not construed as teaching, involving merely supervisory work over actual farm operations. The teachers are neither qualified nor competent to instruct in agricultural pursuits, and are not favorably disposed toward continuation of their duties in this respect.

Moreover, the work is performed out-of-title.

The crux of the teachers' complaint, however, is that they are not accorded vacations like all others in their profession. Many teachers utilize the summer months to take courses leading to higher degrees in order to better their work. It is argued, also, that the difficult teaching grind—particularly in Social Welfare institutions—requires a regular teachers' vacation. Their students suffer either from mental abnormality or some other deficiency away from the norm.

High Turnover

Turnover of teachers in the Social Welfare institutions is exceptionally heavy, and this is attributed by Mr. Kelly to the lack of adequate vacations.

He told Mr. Hubbard:

"We feel that this complaint is one involving broad policy, and it's proper, under the Governor's executive order, for initial jurisdiction to be taken by the Board. We also feel that is a case for properly accredited representatives of employee organizations to represent complainants."

Reserve Units' Leave Rights

(Continued from Page 1)

calendar year, with any of the forces herein mentioned, shall be deemed ordered military duty notwithstanding the fact that orders therefor are or may be issued with the consent of the member."

Therefore, any employee who is a member of any of the above components may go to military camp for a period of not more than 30 days without its being charged to vacation. He should also receive his full salary for the period of time he is in military camp up to 30 days.

BOND'S HOT WEATHER MENU

Frosty suggestions for a man's summer wardrobe... Delicious prices for jaded wallets

2-TROUSER SUITS

- Sudan Rayon Supreme . . . 38.75
- Executive Group Rayon . . . 42.75

TROPICAL WORSTEDS

- Lettuce-crisp Stonehavens . . . 39.75
- Richly-loomed St. Clouds . . . 43.75

STACKS OF COOL SLACKS

- Sudan Rayon . . . 7.95, 8.95, 9.95
- Tropical Worsted 12.95
- Worsted Gabardine . . . 13.95 to 15.95
- Regular, Short, Long - Sizes 28 to 46

CHARGE IT the BOND WAY

1. Regular 30-day Account
2. Convenient 90-day Account
3. New "6-Months" Account

*open every evening. †open Thursday evening
Fifth Ave. at 35th St.† 60 E. 42nd St.† Broadway at 33rd St.† 12 Cortlandt St.
Broadway at 45th* Bronx: 324 E. Fordham Rd.* Brooklyn: 94 Flatbush Ave.*
400 Fulton St., B'klyn† Jamaica: 165-07 Jamaica Ave.* Newark: 146-148 Market
Jersey City: 12 Journal Sq.* Paterson: 154 Market St.†

ALBANY: 74-76 State Street * SCHENECTADY: State Street at Erie Blvd.
BUFFALO: Main & Eagle * SYRACUSE: 320-324 South Salina Street
ROCHESTER: Downtown: 133 E. Main Street
At the Factory: 1400 N. Goodman

Certainly... **BANK BY MAIL**
at the famous "Dime"

WE PAY POSTAGE

INTEREST
2% * a year
FROM DAY OF DEPOSIT
COMPOUNDED
QUARTERLY

*Latest Dividend

● No matter where you live, where you work, the famous "Dime" can be your bank, too!

Our wonderful, quick, safe Bank-By-Mail service is available to you at absolutely no cost. We pay postage—both ways.

We supply all the forms including self-addressed, postage paid mailing envelopes.

You can open your account right now. Fill in the coupon below and mail with your first deposit.

As little as \$5 opens your account at The Dime Savings Bank of Brooklyn. And you can deposit as much as \$10,000—\$20,000 in a Joint Account.

The DIME SAVINGS BANK OF BROOKLYN

DOWNTOWNFulton Street and DeKalb Ave.
BENSONHURST86th Street and 19th Avenue
FLATBUSHAve. J and Coney Island Avenue
CONEY ISLANDMermaid Ave. and W. 17th St.

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

Gentlemen:

Please open a Savings Account in my name. I enclose my first deposit of \$_____ Send my bank book and free mail kit to the address below,

Name _____

Address _____

City, Zone No., State _____

MAIL COUPON TODAY