

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XV — No. 41 Tuesday, June 22, 1954 Price Ten Cents

Correction Conference Meets Commissioners

See Page 16

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

DON'T REPEAT THIS

Who Holds the Exempt Jobs? Here's Entire List for NYC

WHO holds the exempt jobs in New York City public life? Who are the politicians, big and little, distinguished and unknown, and under whose regimes were they appointed? Where do they work, and how much do they earn? With the exception of department heads, here, for the first time, is a complete listing of all the exempt jobs in New York City's political circle, together with the names of job-holders, the salaries they earn, and the dates of appointment. The listing below is by department and agency, with the last name of the incumbent

(Continued on Page 6)

The semi-annual Correction Conference was held at the Wellington Hotel, Albany, June 14 and 15. Seated at the table, from left, Peter Walsh, Walkill; Martin Mulcahy, Sing Sing; Harold Corcoran, Clinton; John Mullaney, president, Auburn; Edna Ricklefs, secretary, Albion State Training School; Harry Joyce, Attica. Standing, from left, William Quick, Greenhaven; Edward O'Leary, Elmira Reformatory and Reception Center; Kenneth E. Ward, Auburn; Robert Haight, Matteawan State Hospital; Jack Solod, Woodbourne; Raymond Marohn, State Vocational Institute, Coxsackie; Albert Foster, Dannemora State Hospital; Mary Houghton, Albion State Training School; Joseph Grable, Napanoch Institution; Kathryn Randolph, Westfield State Farm; Cornelius Rush, vice president, Greenhaven; Harry Dillon, Auburn, and James Leahy, Great Meadow were absent when this photograph was taken.

'DON'T REPEAT THIS' FIRST PREDICTED DEWEY WOULDN'T RUN

Again, Don't Repeat This sources and conclusions prove reliable. On Tuesday, June 8, this column first predicted authoritatively that Thomas E. Dewey would not run again. The words were: "This column has just heard talk from a serious-minded, close associate of Dewey that he will not run again, no matter how pressing are the blandishments of his party." Even though our own poll of New York State political writers indicated that newsmen felt Dewey would be the candidate, we expressed our view, and went on to discuss the GOP situation without Dewey heading the ticket.

Last Thursday, on June 17, came confirmation in a page 1 New York Times article. On the preceding Sunday, June 12, The Times had carried a Sunday "think" piece discussing the possibilities that Dewey might not be the candidate. Another speculative Times article had appeared a few days earlier. On the evening of June 16, radio commentators were discussing the matter as news. During the week, newspapers all over the State were commenting upon it.

But in politics minds change fast; some persons say Dewey might reverse himself.

ACTIVITIES

Sing Sing

SING SING Prison chapter held elections and installation of officers at the Moose Club, Ossining, on June 9.

The following officers were elected: president, Frank Gronowetter; vice president, William Strieder; delegate, Martin Mulcahy; alternate delegate, James Adams; treasurer, Joseph Pesik; sergeant-at-arms, Herman Weinegar; executive committee, Thomas Wilson, Charles Lamb, James Adams, Joseph Quinn, Frank Leonard and Martin Mulcahy; officers mess committee, John Pivano, Edward Kennedy and Duane Robison.

John J. Kelly Jr., CSEA assistant counsel, and Frank Casey, field representative, were in attendance. Mr. Kelly installed the officers.

Mr. Kelly spoke on the necessity of close association of all State employees through the medium of the chapter, Conference and Association levels. He stated, "In all my experience, I have found that a majority could always gain more than a minority, so long as sincere efforts are made by all toward a common end."

Mr. Kelly pointed out that although other employee organiza-

Telephone Operators Ask Higher Pay

ALBANY, June 21 — Several telephone operator groups have appealed to the State Civil Service Department for an upward allocation to Grade 5 under the new salary plan. The groups that have presented facts and arguments for upgrading are located in NYC, Middletown and Albany.

The operators collected wage data from private employment and utilized wage surveys extensively in presenting their case to Civil Service. They also collected and presented salaries paid by subdivisions of the State government, including authorities and other State agencies, to justify their request.

CSEA Aids

In addition to factual material accurate job evaluation, the State telephone operators pointed out facts concerning the value of their duties and responsibilities. Emphasis was placed on the public relation aspect of the job, since they are the initial contact between the government and the man who pays the bill — the taxpayer.

As with other groups, the Civil Service Employees Association cooperated with the employees in reviewing the briefs, supplying some of the raw material and by counseling with them.

After analyzing the material they gathered, the operators expressed confidence of the success of their appeal.

tions have been active in representing State employees, he can not recollect any of them ever succeeding in having legislation passed that affected the welfare of State employees.

He also explained the procedure of getting bills out of committees during the legislative session. He stated another organization sent out publicity flyers stating they had got a particular bill out of one Senate committee and had it recommitted to the Senate Finance Committee. Mr. Kelly commented, "What's so great about that? All you have to do is draft a bill wrong or put it in the wrong committee and it must come out of the committee to be amended or re-submitted to the proper committee. I can guarantee anyone at this meeting tonight that I can submit 100 bills to the Legislature and have them all out of committee in jig time, but that is far from insuring passage of any one of them."

In closing Mr. Kelly challenged and offered the services of him-

(Continued on Page 16)

Nominating Committee Chosen; Hotly-Contested CSEA Election Seen

ALBANY, June 21—The wheels began to roll last week toward the forthcoming election of officers in the Civil Service Employees Association. The Board of Directors named a 15-man nominating committee to sift candidates for State-wide office and for the executive committee of the State Division, Francis C. Maher, a Board member, succeeded in having included the names of four past presidents on the nominating committee, after a spirited discussion of the make-in of this committee. John F. Powers, CSEA president, immediately dispatched a memorandum to the newly-elected commit-

tee to meet this week in Albany, organize and select its chairman. Those named to the nominating committee are:

Past presidents:

Jesse B. McFarland, Frank L. Tolman, Clifford Shoro, Charles Brind.

For the County Division:

Lulu Williams, Broome County; S. Samuel Borelly, Oneida; Eve Armstrong, Suffolk.

For the State Division:

Francis C. Maher, Law; Henry Shemin, Unemployment Insurance; Charles Methe, Mental Hygiene; William P. Sullivan, Judiciary; Kenneth Ward, Correction; Noel F. McDonald, Conservation; Marget A. Mahoney, Public

Service; Celeste Rosenkranz, Division of Employment.

The entire group will act upon nominations for State-wide office — president, five vice-presidents, secretary, treasurer. The State employees will as the nominating committee for State departmental representatives.

For each State-wide office, two candidates must be chosen, according to the Association's constitution and by-laws.

Indications are that this year's election will be a hotly-contested one, with many prospective candidates already in the field — although there has been no public, official announcement yet by any of them.

Blue Cross in State Effective Next Month

ALBANY, June 21 — The first payroll deductions under the new State employee hospitalization insurance program are expected on checks issued for the last half of July.

About 37,000 State employees have signed up for the program made possible through negotiations between the State administration and the Civil Service Employees Association.

The staff of the Association and the Comptroller's office have been working out the details.

Under the system, which is now slated to take effect the latter part of July or August 1, State workers may take out group hospitalization and pay for it through payroll deductions.

Additional Opportunities

Once the program is put into effect new State workers will be given 90 days to join. Two periods may be set aside each year also for receipt of applications from any State worker who may wish to join.

Much of the program in han-

dling the payroll deductions for Blue Cross and Blue Shield policies has been worked out by the Department of Audit and Control in cooperation with the Association.

The plan was approved originally by Comptroller J. Raymond McGovern and John T. DeGraff, Association counsel.

DiFalco Heads Columbus Day Dinner Group

The Columbus Day Citizens Committee named Supreme Court Justice S. Samuel DiFalco chairman of its annual dinner committee. The dinner takes place at the Waldorf-Astoria Hotel October 12.

Fortune Pope is the grand marshal of the parade and Markets Commissioner Anthony Masciarelli coordinator. Thomas DiCandi, of the Department of Correction, president of the Grand Council of Columbus Associations, was named coordinator of the Columbus Associations' groups in NYC departments.

Last year, former President Harry Truman was the guest speaker. This year's speaker has not yet been announced.

Buffalo and Willard Win As Softball Season Opens

Teams from four State institutions — Buffalo, Rochester, Willard and Craig Colony—have organized the Mental Hygiene Softball League of Western New York for 1954.

On the opening day of competition, June 12, Buffalo defeated Craig Colony, Sonyea, 15 to 10,

and Willard won over Rochester, 20 to 5.

Ernest Palcic, business officer at Gowanda, is president of the league, and Joseph Kieta, of Buffalo State Hospital, is secretary-treasurer.

Gowanda and Newark State School teams, previous participants, have not entered league competition this year.

LOOKING INSIDE, informative, authoritative comment column, appears weekly in The LEADER. Be sure to read it.

Looking Inside

By H. J. BERNARD

IN THE MOST RECENT pay increase requests by employees, the Federal government, the State government, and even the NYC government, did not argue that a raise was deserved but there was no money with which to finance it. The Federal raise is still in the legislative process, the State raise has been granted, and a reclassification to eliminate inequities is under way; in NYC the raise was small, but a reclassification is offered as a hope of bigger and better results for some groups and individuals.

The argument that there just isn't any money for a raise, however much the raise is deserved, used to hold water. No longer. It was an easy escape for an administration, Fiorello H. LaGuardia, when he was Mayor of NYC, used the argument effectively. If he were Mayor today he could not get away with it. Employee organizations are too strong, for one thing; more significant, the argument was fallacious from the start. Government, as an employer, seemed to think itself immune from the obligations imposed on any employer: to pay his workers what they are worth, in terms of the buying power of the day's dollar.

The problem with which public officials are faced today is to establish the fair rate of wages and see that enough money is raised through taxes, and incidental sources of revenue, to meet the raises that reflect value of services in terms of current living costs.

It used to be easy to say, "But where is the money coming from?" Now officials realize they, and they alone, have the responsibility of answering the question. When they ran for public office, one of the implied obligations was that, if elected, they would not constitute the employees a submerged group. The realization of that responsibility, although an enforced realization, is one of the significant civil service improvements of recent years.

Pay scales have not been brought up to par, and probably will not be, in any short-term effort. Even the modest 7 percent raise for postal workers, as recommended by the House Post Office and Civil Service Committee, probably will be vetoed by President Eisenhower, if it passes the Congress. Postmaster General Arthur Summerfield intimates. He may be merely acting peevish because his pet reclassification scheme has been delayed, and the 7 percent provision substituted, but what he says indicates the obstacles that confront even a small raise.

The other Federal workers involved in large-group pay legislation, the so-called classified employees, would get less than the postal workers receive, one may be certain.

Despite the insufficiency of what appears likely to be enacted, a Federal administration intent on showing a record of marked economy has not squelched the raise idea with a plea of insufficiency of funds.

In the State government, it is impossible to say yet what the overall result will be, pending announcement of the salaries established under the complicated legislated formula, and the later benefits by reclassification for those in specified titles, but, again, no word about no money being obtainable.

Both the Federal and the State governments have freer taxing powers than NYC, and can appropriate money for raises, with fewer limitations. It is therefore much more significant when NYC, admittedly hard pressed financially now (as ever) does not put the question that calls for the retort discourteous.

It now remains for the leaders of employees groups to wage energetic campaigns to see that the size of the raises more nearly fits the need.

HOW THE NYC salary and career plan will fare will depend largely on personalities. It is difficult to reconcile the viewpoints of budget directors, personnel directors, city administrators, and civil service commissioners. The personnel director can get along with a civil service commission these days in fine style because he is its president. But a budget director and a personnel director are opposite numbers; a city administrator, as the Mayor's right bower, could manage to get into the hair of both.

It will take some reconciliation, which only Mayor Wagner can accomplish, to get all hands working together in NYC. The provisions of the Council bill to implement the career and salary plan, while important in themselves, are secondary to the need for cooperative personalities. Legislation is always powerless to enforce teamwork. Mayors can do it, though never easily.

The compromise revised bill to implement the career and salary plan shows Mayor Wagner is diplomatically inducing teamwork among his aids. The real test will come in the case of budget director versus personnel director.

THE RETIREMENT ALLOWANCES of pensioners of the New York State government, and the communities of the State, are exempt from State income tax. The question came before the Court of Appeals whether the beneficiary of a deceased pensioner is exempt from the estate tax. The Court held unanimously that the tax must be paid.

This decision pointed up the distinction between a pensioner and his surviving beneficiary. It also construed the provision of the State Constitution, Article VI, Section 5, which states: "All salaries, wages, and other compensation, except pensions, paid to officers and employees of the State and its subdivisions and agencies shall be subject to taxation."

In the first place, the provision is affirmative, in that it states that taxation shall apply. An exception is made of pensions. The question was whether the word "pensions" means only the retirement allowance the former employee receives, an exception that dies with him, or whether it is broad enough to cover heirs, beneficiaries, and the like.

The decision was based on the historic background of the constitutional provision. The court was obliged to construe the meaning of the section in the light of the circumstances surrounding its enactment, since the words alone gave insufficient light. The Court of

(Continued on Page 15)

LATEST STATE ELIGIBLE LISTS

STATE Open-Competitive

SENIOR ARCHITECTURAL SPECIFICATIONS WRITER

1. Angus, Bruce, E Chatham ... 88130
2. Cullity, Thomas, Delmar ... 84080
3. Behan, Daniel, Troy ... 84250
4. Phillips, William, W Coxsacke ... 84250
5. Wells, Ward, Albany ... 83800
6. Cytryn, Jacob, Rensselaer ... 81500
7. Bauman, Sylvester, Queens ... 80780
8. Sade, Samuel, Mexico ... 79050

ASSOCIATE ARCHITECTURAL SPECIFICATIONS WRITER

1. Dunning, Edgar, Albany ... 81780
2. Angus, Bruce, NYC ... 87030
3. Ferris, John, Loudonville ... 84500
4. Phillips, William, W Coxsacke ... 82280

ASSISTANT ARCHITECTURAL SPECIFICATIONS WRITER

1. Hopkins, Wilbur, Delmar ... 90200
2. Behan, Daniel, Troy ... 83700
3. Wells, Ward, Albany ... 82000
4. Hammer, Joseph, Howard Beh ... 79050
5. Shumate, Carl, St Albans ... 75250

SOCIAL WORKER (MEDICAL)

1. Dochter, Frances, Syracuse ... 80410
2. Lamb, Mabel, Buffalo ... 87100
3. Wahl, Velma, Mt Vernon ... 80530
4. Collins, Francis, Dexter ... 80330
5. Kaprove, Jeanette, Buffalo ... 78300
6. Long, Mary, Ray Brook ... 77580
7. Haszerty, Ann, Buffalo ... 77360
8. Pritchard, Mary, Westn W Va ... 74590

SOCIAL WORKER (YOUTH PAROLE)

1. Dalaise, Augustina, Bronx ... 95200
2. Taylor, Robert, Rochester ... 91340
3. Rubin, Anna, Newburgh ... 89170
4. Goddard, Helen, Round Lake ... 88500
5. Sales, Frank, N Rochelle ... 87840
6. Jorow, Thomas, Albany ... 87840
7. Whamier, Jane, Schady ... 86870
8. Egan, Katherine, Solvay ... 85500
9. Wade, John, Schady ... 85000
10. Dennis, Leo, Ossining ... 84670
11. Nurea, David, N Rochelle ... 81840
12. Padovani, Morris, NYC ... 80676
13. Touchette, L., Industry ... 80500
14. Dushkind, W. E Elmhurst ... 80410
15. Steiner, Felix, NYC ... 79000
16. Shepersen, W., NYC ... 76340

CONSERVATION EDUCATION ASSISTANT

1. Spittler, Donald, Lake View ... 99860
2. Poel, Harry, Wolcott ... 85190
3. Trimm, H., Chatham ... 83810
4. Irving, Leroy, Rensselaer ... 80200
5. Leverage, Gordon, Coxsack ... 81040
6. Scardamaglia, A., Endwell ... 81810
7. Swenson, Norman, Binghamton ... 81420
8. Amsyl, George, North Rose ... 80076
9. Deitz, Warren, Saratoga ... 79430
10. Hunter, George, Latham ... 79380
11. Drake, Peggy, Albany ... 79220
12. Allen, David, Albany ... 78280

SENIOR STENOGRAPHER, State Departments and Institutions, Fourth Judicial District

1. Bragman, Shirley, Ft Ann ... 93050
2. Charlesworth, Mary, Ogdensburg ... 91180
3. Ober, Helen, Potsdam ... 80400
4. Relyea, Dora, Saratoga Lk ... 85730
5. Pelley, Marion, Potsdam ... 74080
6. Dunn, Nona, Ogdensburg ... 79790

SENIOR STENOGRAPHER, State Departments and Institutions, Fifth Judicial District

1. O'Shaughnessy, K., Syracuse ... 84450
2. Hesselbath, Doris, Syracuse ... 83750
3. Vadala, Mary, Syracuse ... 79030

SENIOR STENOGRAPHER, State Departments and Institutions, Sixth Judicial District

1. Learned, Jean, Endicott ... 88130
2. Kline, Olga, Binghamton ... 87080
3. Thurber, Alice, Cortland ... 84300
4. O'Connor, Mary, Norwich ... 77250

SENIOR STENOGRAPHER, State Departments and Institutions, Seventh Judicial District

1. Cordou, Julia, Clyde ... 84040
2. Marina, Betty, Rochester ... 83280
3. Cook, Elizabeth, Rochester ... 84460

SENIOR STENOGRAPHER, State Departments and Institutions, Eighth Judicial District

1. Ernest, Elizabeth, Buffalo ... 93000
2. Fuller, Isabelle, Buffalo ... 92570
3. Phillips, Doris, Buffalo ... 91060
4. Landreth, Laura, Buffalo ... 89370
5. Cianciosi, Angela, Buffalo ... 87910
6. Purdy, Mary, Buffalo ... 86400
7. Rudolph, Catherine, Buffalo ... 86280
8. Wittmeyer, Janet, N Boston ... 85250
9. Richter, Helen, Buffalo ... 85150
10. Rampino, Anna, Buffalo ... 83920
11. Steward, Florence, Cheektowaga ... 83500
12. Balltin, Edna, Buffalo ... 81070
13. Martin, Anne, Buffalo ... 81110
14. Molinari, Mildred, Attica ... 80820
15. Berent, Helen, Lancaster ... 80390
16. Holmes, Diane, Buffalo ... 77660
17. Canfield, Bernice, Buffalo ... 77300
18. Thomas, Mary, Buffalo ... 75990

STATE

Promotion

SENIOR BUILDING ELECTRICAL ENGINEER, (Prom.), Department of Public Works.

1. Aitchison, John, Bronx ... 97270

PUBLIC HEALTH EDUCATION PRODUCTION SUPERVISOR, (Prom.), Department of Health.

1. Witko, Frank, Albany ... 92200
2. Freitag, Edmund, Albany ... 89800
3. Hodge, Clifford, Chatham ... 86900

COUNTY AND VILLAGE

Open-Competitive

SENIOR STENOGRAPHER, Westchester County.

1. Ferris, Grace, White Plains ... 85780
2. Van Valkenburg, C., Larchmont ... 85440
3. Rosenthal, G., Mt Vernon ... 85380
4. McDaniel, Marjorie, Tarrytown ... 84820
5. Platt, Lillian, Chappaqua ... 84330
6. Devries, O., White Plains ... 84260
7. Plato, Dorothy, White Plains ... 83490
8. Kalk, Helen, Hartdale ... 83270

INTERMEDIATE STENOGRAPHER, Westchester County.

1. Devries, O., White Plains ... 89240

CIVIL SERVICE LEADER

America's Leading Newsmagazine for Public Employees

CIVIL SERVICE LEADER, Inc.

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

Telephone: BEckman 2-6010

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

Members of Audit Bureau of Circulations.

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

- | | |
|--|--|
| 2. Ferris, Grace, White Plains ... 87250 | 8. Fehskens, Helen, Scarsdale ... 80400 |
| 3. Lewis, Margaret, Armonk ... 80770 | INTERMEDIATE PSYCHIATRIC SOCIAL WORKER (MENTAL HYGIENE), Department of Health, Westchester County. |
| 4. Moore, Madeline, White Plains ... 80180 | 1. Erskine, Kenneth, NYC ... 84910 |
| 5. Lepp, Geneva, Mt Kisco ... 85390 | 2. Carpenter, C., Croton Pls ... 83300 |
| 6. Amuso, Margaret, Mt Kisco ... 84260 | |
| 7. Chomko, Irene, Yonkers ... 83600 | |

offers you—the government employee—an opportunity to own the finest automobile insurance protection at low preferred-risk rates. If you are not yet a member of our family of satisfied policy owners, we invite you to join over a quarter million government employees who now entrust their automobile insurance protection to Government Employees Insurance Company.

MAIL THIS COUPON FOR RATES ON YOUR CAR
NO OBLIGATION—NO AGENT WILL CALL

(A Capital Stock Company ... not affiliated with U. S. Government)

GOVERNMENT EMPLOYEES Insurance Company
GOVERNMENT EMPLOYEES INSURANCE BUILDING, WASHINGTON 5, D. C.

Name: _____ Age: _____ Single Married (No. of Children) _____
Residence Address: _____
City: _____ Zone: _____ County: _____ State: _____

Location of Car: _____

Year	Make	Model (Diz., etc.)	No. Cyl.	Body Style	Cost	Purchase Date	<input type="checkbox"/> New <input type="checkbox"/> Used

1. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	No. of Children	% of Use

2. (a) Days per week auto driven to work? _____ One way distance is _____ miles.
(b) Is car used in any occupation or business? (Excluding to and from work) Yes No

3. Estimated mileage during next year? _____ My present insurance expires _____ / /

4. Please send _____ rate inquiry cards for distribution to my associates _____ 019

ATTENTION! CIVIL SERVICE EMPLOYEES

You're sure you're OK when you buy a Chevrolet from a Chevrolet Dealer. OWN AND ENJOY

MORE CHEVROLETS ARE SOLD EVERY YEAR THAN ANY OTHER CAR
Special offers for Civil Service Employees

Here's a typical offer:

1950 - 4 DOOR CHEVROLET, DELUXE, Radio and Heater \$800

What Do You Expect of Your Car Dealer?
HONESTY — to tell you exactly what you are buying.
DEPENDABILITY — to back up every sale with service.

New Chevrolets start at \$1,696.50 for ...

Model 150 2 door, 6 passenger

BEDFORD CHEVROLET SALES CORP.

1410 Bedford Ave., Brooklyn (Cor Prospect Place)

32 Years of Reliable Service

Open Weekday Evenings Till 9 P.M. — Sat. 9 to 6

MAin 2-0500

Newly elected officers of Madison County chapter, Civil Service Employees Association. Pictured, from left, Vernon A. Tapper, a guest at the chapter meeting; Norman Larsen, chapter 3rd vice president; Albert Merrill, treasurer; Mrs.

Maude Harrington, secretary; Seymour Clark, 1st vice president; and William Brophy, president. Michael Carnevale, 2nd vice president, was absent when the picture was taken. (Conlon Photo.)

More Win State Awards

ALBANY, June 21 — Dr. Frank L. Tolman, Chairman of the New York State Employees' Merit Award Board, announced the award of \$100 and a Certificate of Merit to Dorothy C. Ahern, senior clerk in the State Insurance Fund, NYC. Miss Ahern worked out the details of a master card file to be used as a central record system. Departmental supervisors report her suggestion effects considerable savings in clerical time and material costs. Last year she won \$25 for another good idea.

A certificate of Merit and \$50 went to William Pitzz, carpenter at Creedmoor State Hospital, Queens Village, for his design and construction of a form that quickly produces uniform quality of poured concrete for park bench ends and supports. Mental Hygiene Department officials plan extended use of the form.

TOWN AND COUNTY EMPLOYEE NEWS

Steuben

THE ANNUAL dinner meeting of Steuben County chapter was held at the Moonlit Rendezvous, Lake Salubria, Bath, June 7.

Delightful music was enjoyed during the dinner, with Mrs. Florence Martin at the piano.

In place of the usual invocation, Mrs. Robert A. Johnson sang "The Lord's Prayer" and, immediately following the dinner, Mrs. Johnson sang "Begin the Beguine" and "Tea for Two."

After the report of the nominating committee, which consisted of E. D. Curtis, Curtis S. Taylor, and Michael Maroney, the following officers were elected and installed for the coming year: president, Florence Q. Johnson; 1st vice president, George Deuerlein; 2nd vice president, George Crippen; 3rd vice president, Robert Robinson; secretary, Louise Savage; treasurer, Charles Kehler; directors, Nona Voorhees, Dr. Rudolph Shaffer and E. Dixon Curtis.

Ernest L. Conlon, field representative, installed the new officers. Elizabeth Morse was dinner chairman.

Dr. Rudolph Shaffer, acting as master of ceremonies, introduced the guests: Carl Wellington, Chairman of the Board of Supervisors; Mary Muccigrosso, Clara Radley and James Hennessey from Elmira, and Mrs. Lula Williams from Binghamton. Elmira group represented Chemung County chapter, Mrs. Williams represented Broome County chapter.

The program concluded with an address by Captain James Coletta of Elmira. Captain Coletta spoke of his experiences in Military Intelligence, in connection with espionage, and demonstrated various equipment used by foreign agents in their attempt to secure information from prisoners of war.

Onondaga

MORE news of the annual meeting of Onondaga chapter:

William F. McDonough, executive assistant to the president, CSEA, was principal speaker and installing officers, Ernest L. Conlon, Association field representative, and Thomas Dyer, chairman of Onondaga County Board of Supervisors and CSEA regional attorney, also spoke.

A special "thank you" to the volunteers who assisted in getting out the notices for the June quarterly meeting and to the girls from the library who assisted with refreshments.

President Norma Scott thinks she has the greatest department membership workers any one could wish for. At 10:30 A.M. June 9, the treasurer reported 1,399 paid members, two short of the 1,401 goal for the evening meeting. At noon an SOS went out for two members and at 3:30 Robert Sawyer paid in the necessary amount to cover. At the meeting the following additions were announced: John Bachman 6, Mary Sperry 1, June Rust 1, and Norma Scott 2. "Bob" Sawyer has a difficult job because Public Works members are on different shifts and in several locations. He has 22 new members coming in and hopes to collect before the June deadline date. 1,500 is now the goal — let's go to work, everyone.

The Public Library is happy to welcome back James George of the maintenance staff, after a serious operation.

Sympathy is extended to Fred Boyle of the Water and Light Division, Solvay, on the death of his father, James E. Boyle, former Mayor of Solvay.

Chautauqua

THE ANNUAL meeting of the Chautauqua chapter was held May 3 at the Murray Hill Hotel, Westfield, with approximately 100 members and guests present. Dinner was preceded by the invocation given by Lucy Munger. Nathaniel Elliott was master of ceremonies and reminisced a bit about the start of the chapter with a membership of 40 or 50 members. A great gain was made when the employees joined the retirement system. There is a present membership in the chapter of 272 members, with a potential of 1,476 including employees of towns, school districts, etc.

The reports of the secretary and the treasurer were read and approved.

New Officers

Lawrence Worster, chairman of the nominating committee, presented his report. The following members were voted as officers for the coming year: president, George M. Stiles; 1st vice president, Lucy Munger; 2nd vice president, Vance Haggood; 3rd vice president, Pannie Fandt; treasurer, Alberta McKee; secretary, Allena Calhoun; and delegate, Lavern Waid.

Mr. Elliott introduced Grace Hillery, president of the Western Conference; Supervisor Robert Tanner and Mrs. Tanner, and County Treasurer Robert H. Miller and Mrs. Miller, and they responded briefly.

Noel P. McDonald, purchasing agent and finance officer of Allegany State Park, discussed the benefits of the Association. He has been employed by the State of New York for 19 years and is an active member of the State division of the Association.

The new officers were congratulated by the master of ceremonies, who called upon President Stiles for a few words.

The final ceremony was the installation of officers by Grace Hillery, followed by adjournment of the meeting.

The next regular meeting of Chautauqua chapter will be held Thursday evening, July 1 at 7:30 P.M. at the Court House, Mayville. There will be a salary discussion.

Madison County

THE ANNUAL dinner of Madison County chapter was held in the Grange Hall, Peterboro. The ladies of the community served a most excellent dinner. The meeting was well attended and a fine spirit prevailed. Senator Wheeler Milmoie and Mayor Robert Kruger extended greetings. Vernon A. Tapper, chairman of the county executive committee, explained the committee's program and aims. Ernest L. Conlon, field representative, installed the new officers and spoke briefly on the "Code of the Civil Servant," copies of the code suitable for framing having been distributed to those present.

Assemblyman Harold Tyler, principal speaker, discussed the legislative program as it related to civil service.

Several members of the Board of Supervisors and other public officials were guests of the chapter.

The new officers are: William Brophy, president; Seymour Clark, 1st vice president; Michael Carnevale, 2nd vice president; Norman Larsen, 3rd vice president; Mrs. Maude Harrington, secretary; Albert Merrill, treasurer.

Cortland County

"PEOPLE I WORK WITH"

Dr. Joseph Felix Rudmin Is Commissioner of Health. Read further down the page to find The rest of all his help.

Frederick Charles Haskell Is Sanitarian. He's in and out from 9 to 5 To tell us where he's been.

Harry Davis is inspector of The places where we eat; Taking care of dogs that bite Is another of his feats.

Do you know Clara Hebert? I'm certain that you do, She's full of galeity and fun And full of laughter, too.

Do you know Nellie Dimon Is a good stenographer? If you want a job done now She says, "I'll do it, sir."

Coralee has been with us Since March of '54. She does the work you give to her, And always ready for more.

There are six nurses On call each day, You give them a patient, They're off and away.

Director of our nurses Is Helen Rafferty; She's doing a wonderful job For people like you and me.

Marjorie Call and Barbara Barnes Are two of them, you see; They give the best of care to you For such a little fee.

Jean Petersen's another nurse, And Lina Johnson, too, You ask them if they like their job I'm sure they'll say, "we do."

There are two others like those four One's Betty Burlingame, The other's Hilda Sullivan—I guess that's all their names.

There's plenty more that I could say About our family, It's hard to put it into words So quick and readily.

The best of luck is due them To help them through the years, They'll lose and gain their closest friends Through lots of joy and tears.

I've never found a finer group To work with day by day, I hope they'll always do their best That's all that I can say.

Winona Jones

Broome County

FIVE BROOME COUNTY employees, active, retired or post-actively, were honored at the third annual dinner of Broome County chapter, CSEA, at the County Airport.

Attorney Jefferson P. Meagher, guest speaker, praised the cooperative spirit between County officials and the CSEA chapter, as he pointed out that efficient civil service depends on a balance between adequate pay and competent work.

The five employees honored were: County Clerk William E. Flook, Civil Defense Director Claude A. Wheeler, Louis Guthiel, former buildings custodian; Louise Sheak, former accounting employee in the County Welfare Department; and the late Martin Kies, popular custodian. District Attorney Robert E.

Kerwin Elected to Head Capital District Conference 200 at Successful Affair

ALBANY, June 21 — The Capital District Conference of the Civil Service Employees Association chalked up its most successful affair last week, drawing more than 200 State employees and guests to its annual meeting and dinner dance in the Crooked Lake Hotel, near here.

Highlighting the affair was the election of officers for the coming year. Successful candidates were:

President, Lawrence E. Kerwin of the Civil Service Department; vice president, Alfonso Bivona Jr., Law Department; secretary, Mrs. Esther Wenger, Social Welfare; treasurer, Michael Petruska, Audit and Control.

Mr. Kerwin succeeded Theodore C. Wenzl, Education Department, as president of the group. Dr. Wenzl had served three consecutive terms and was not a candidate for re-election.

In a contest for the top office, Mrs. Mildred O. Meskil, Commerce Department, received widespread recognition for her service to the Association and as the first woman to seek the Conference presidency.

Outgoing Officers

Outgoing officers, in addition to Dr. Wenzl, include Dr. William

Siegal, former vice president, and Margaret A. Mahoney, former treasurer.

Election tellers were Chairman Jack Plotzky, Mt. McGregor; Joseph Polts, Saratoga Springs; Olive Nolan, Education; and Raymond Marohn, West Coxsackie.

A quartet of State Education Department employees furnished entertainment at the dinner. The songs were by Robert Carruthers, John Plandreau, James Hatch and George Place. They were accompanied by Marjorie Foster, also of the department.

Among the guests at the dinner were Assemblyman John W. Tabner, Albany County Republican, and Mrs. Helen B. Musto, president of the Association's Central Conference; Mrs. Theodore C. Wenzl; Dr. David M. Schneider, past chairman of the Capital Conference; Joseph Feily, Charlotte Clapper and Harry Fox, CSEA officers.

Chairman of the dinner committee was Deioras Fussell, Education. Members included: John Burns, Public Service; Jack Plotzky, Mount McGregor; Estelle Rogers, Law, and Mr. Petruska, Audit and Control. Publicity was handled by Edwin J. Roeder, Commerce, and Miss Rogers.

Dewey Names Three To Parole Board

ALBANY, June 21 — Governor Dewey has named Edward J. Donovan of Mount Kisco, Alfred R. Loos of Albany and Samuel M. Birnbaum of New York City as members of the State Board of Parole.

Mr. Donovan resigned as State Commissioner of Correction to accept appointment to the Board of Parole. He succeeds Donald H. Grant.

Mr. Loos resigned as chairman and a member of the Board of Parole and was reappointed as a member in a term expiring 1955. In his new appointment, Mr. Loos succeeds Louis P. Costuma.

Mr. Loos wrote Governor Dewey

that he desired because of personal and family reasons to relinquish the administrative burdens of the chairmanship.

Mr. Loos is a career man in the Parole service, which he joined in 1931 as a parole officer at New York City. He was district director of the New York City office when Governor Dewey appointed him to succeed Mr. Donovan as a member of the Board of Parole in 1952.

Mr. Birnbaum has been counsel to the State Division of Veterans Affairs since 1945. He was appointed to the Parole Board in Mr. Loos' former term expiring in 1955.

Fischer was toastmaster; the Rev. Norman Lawton gave the invocation; and Mrs. Lucia M. William, chapter president, extended greetings and announced citations.

The committee in charge of the dinner consisted of Freda Graf and John Dakin, Highway; Ella Mayo, County Home; Evelyn Ward, Tuberculosis Hospital; Charlotte Ingraham, Treasurer's Office; Larry Taylor, Sheriff's Department; Mary Martone, Motor Vehicle Bureau, and Mildred Pierpont, Planning Board.

The entertainment program consisted of dances performed by Ann Agard, and solos sung by Eva Spencer, accompanied by her sister, Ruth Spencer.

More than 100 persons attended the affair.

Westchester

THERE news items are from the Department of Public Wel-

fare, Westchester County: Alverda Agor, Commissioner's office, has returned from a trip to Pennsylvania, where she visited the Amish country . . . Denis Duhig, Engineering, is recuperating from a short stay in the hospital . . . Dorothy Grafflin, Social Service, has spent some vacation time in Geneva, N. Y. and environs . . . Louise M. Bartoluzzi of Ossining has been promoted to the newly established position of intermediate stenographer in the Anesthesia Division of Grasslands.

Solomon Leider, sergeant-at-arms of the Westchester chapter, CSEA, and Mrs. Leider are vacationing at the Lake Plaza Hotel, Parkville, Sullivan County. Mr. Leider promised to be back in time to help at the picnic which will be held June 28 at Grasslands Hospital grounds. Best wishes for a happy vacation.

THE STATE SCENE

A State employee played an all-important but behind-the-scenes role in Albany's nationally publicized Cradle of the Union celebration which began June 20 and continues through June 27.

Top man behind the celebration, which won recognition in national magazines and the press generally, was Francis P. Kimball, employed at the State Commerce Department.

In addition to his civil service post, Mr. Kimball also is an author and historian. Through his research he obtained city, State and Federal approval for the week-long "cradle" celebration.

It was Mr. Kimball, in a speech before the Albany Dutch Settlers Society, who heralded the fact Albany — not Boston — was the true birthplace of the American union as the meeting-place of the first Colonial Congress 200 years ago.

Other State employees, sparked by the Civil Service Employees Association, also played important roles in the event that included an elaborate pageant, special stamp ceremonies and an historic parade.

Philip Kerker, public relations director for the CSEA, obtained the backing of 28 Albany CSEA chapters in backing the important civic event. Harry G. Fox, CSEA treasurer, was chairman of the Association committee working on the program. Other members included the 28 chapter presidents in Albany.

The Association furnished much of the working crew that went into planning and execution of the affair. On the pageant, Foster Potter was general stage manager, with Joseph Kilgallen, a fellow Agriculture and Markets em-

ployee, taking charge of the entire makeup for the cast.

Assisting in the casting of the pageant were Helen Forte and Matthew Fitzgerald. In charge was Thomas Stowell, veteran director of the annual gridiron shows produced by the Legislative Correspondents Association and a former employee of the State Commerce Department.

In the cast itself were these State employees: Richard Davis, Cy Surdam, Lewis Binns, Robert Myer, Edward Seim, Kenneth Sullivan, Jesse B. McFarland, Ernest Deschamps and David Keith. Mr. Kerker, of CSEA headquarters, also was a member of the cast. Mr. McFarland is a former CSEA president.

Officials participating in the celebration included Governor Dewey, Senator Irving M. Ives, Mayor Erastus Corning of Albany, Assistant Postmaster-General Albert B. Robertson, Representative Leo W. O'Brien and a 14-member congressional committee including the governors of nearby states.

IN EUROPE — State Health Commissioner Herman E. Hilleboe is in Denmark for the marriage of his daughter, Joyce. Miss Hilleboe met her future husband while working with the tuberculosis research office of the World Health Organization in Copenhagen.

TOP-RANKING State Education Department officials and members of the Board of Regents will pay tribute to the outstanding service of Dr. Lloyd L. Cheney at a party on June 28.

Dr. Cheney is retiring the end of July as director of business management and personnel ad-

Assistant Principal Keeper P. H. Quinlan and Principal Keeper J. E. LaVallee of Great Meadow Correctional Institution led the march to church for the eighth annual Corporate Communion and breakfast of institution employees. One hundred employees attended.

ministration for the department. A career employee, he has worked in the State education field for 44 years.

PROMOTION PARADE—Lloyd A. Maeder, a veteran State employee with nearly 30 years service, is the new director of the State Traffic Commission at \$8,964 a year. He succeeds Robert C. Georger, retired.

Arthur LaBoda holds the assignment as chauffeur to Bertram D. Tallamy, Thruway chairman. Robert Tromblee, who formerly held the post, now is motor vehicle supervisor for the Thruway.

John F. Nagle is sporting a new promotion as attendant court crier with Supreme Court, Appellate Division, Second District. Robert G. Blabey now is a permanent principal attorney for Agriculture and Markets.

Richard H. Mattox, Health, and James J. Sullivan, Social Welfare, have passed non-competitive promotion examinations for director of personnel posts. Warren Welch, Public Works, is now a permanent associate personnel administrator.

Driver License Examiner Test to Be Open to All Who Are 40 or Less

There will be no experience or formal educational requirements in the State exam to fill motor vehicle license examiner jobs. The only requirements to compete will be U. S. citizenship, State residence, age 40 or less, and possession of a driver's license. Veterans, if over 40, may deduct from their actual age time spent in the armed services during war.

The official requirements will be issued this week. The foregoing is advanced notice of what they will be.

Applications are expected to be received from Tuesday, July 6 to Friday, August 16. Do not attempt to apply until the opening date is officially announced. The LEADER will publish the announcement promptly.

The written test is tentatively scheduled for Saturday, September 25.

New Policy Invoked
The pay can not be officially stated until salary conversion is made for the title, under the formula for granting raises to State employees. The present pay is \$3,571 and rises through five annual increments to \$4,372. The respective weekly figures are \$68.70 to \$84.

The easing of the requirements is in line with a policy invoked by Chairman Oscar M. Taylor of the State Civil Service Commission. Chairman Taylor, who is also Personnel Director, opposed reducing the maximum age to 35, and also requiring high school graduation or experience. Those who pass the test, he holds, will prove their possession of an education comparably to that of the holders of senior high school diplomas. Dr. Thomas L. Bransford, director of examinations, was in full agreement.

The Chairman has been studying minimum requirements, in the light of 2,700 different definitions of duties and titles for State jobs, so that a given set of requirements would cover a large number of titles, in contrast to any idea of 2,700 different sets of requirements.

Present List Being Used
Job offers are expected to be made to all eligibles on the existing list, within their geographical

(Continued on Page 5)

GET RELIEF

The Economical Way

"We are not a bank . . . but you can save money here"

SURE RELIEF!
Westinghouse
Livelyaire

Beat summer heat with this thrift-priced desk or wall fan. Quiet, powerful. Super-safe blades. Model 10LA4.

4FN-4214

USE IT TWO WAYS!

Westinghouse *Poweraire*

SNAPS IN—for use as a kitchen ventilator.

SNAPS OUT—for use as a table or floor fan anywhere.

4FN-4217

"A NAME TO REMEMBER" for

Appliances :- Radios :- TV :- Gifts :- Silverware

20th CENTURY Co.

7 WEST 36th STREET, NEW YORK 18

Longacre 5-2460-1-2-3-4

"Quality at Low Cost"

Shopping Hours Daily: 9:30 A.M. - 6:00 P.M.

Sat. 10:00 A.M. - 3:00 P.M. — Thurs. Till 7:00 P.M.

Margaret McGuire Named Blind Commission Director

ALBANY, June 21 — Margaret Anne McGuire has been appointed director of the Commission for the Blind, State Department of Social Welfare. Commissioner Raymond W. Houston appointed Miss McGuire from a competitive civil service list to fill the vacancy left by the resignation of Ruth B. McCoy.

Miss McGuire has had 25 years' experience in social work in local, State and international fields, as former deputy commissioner of the NYC Department of Welfare, and as a university instructor.

During the last seven years, she has been in charge of the social welfare examination unit of the State Department of Civil Service.

Budget Powers Called Handicap To Recruitment

SYRACUSE, June 21 — "It is utter nonsense to expect satisfactory results from recruiting agencies in government if they are to be subordinate to the budgeting agency in the matter of pay, hours, leaves, overtime and other considerations surrounding recruitment."

So said William F. McDonough, executive assistant to the president, Civil Service Employees Association, in an address to the annual meeting of Onondaga chapter, CSEA. He expressed concern at the "lack of understanding of good personnel administration and the yielding to expediency."

"Fair pay plans and fair employment practices," he said, "should be definitely established in civil service laws and rules."

He feared disastrous results of divided responsibility in public personnel recruitment.

DEWEY REMAINS MILK DRINKER

ALBANY, June 21 — Governor Dewey paid the first dime and inaugurated the first milk vending machine in the State Capitol as part of his drink-more-milk campaign.

Mr. Dewey has called for the installation of thousands of milk-vending machines in factories, offices and schools throughout the State to help increase the consumption of milk.

LOOKING INSIDE, news and views by H. J. Bernard, appears weekly in The LEADER. Don't miss it.

READERS have their say in the Comment column of The LEADER. Read it weekly.

FOR OVER 30 YEARS THE Discount House

TO GOVERNMENT EMPLOYEES
We are offering our entire stock at 25 to 65% off on

- REFRIGERATORS
- RADIOS
- TELEVISIONS
- WASHING MACHINES
- RANGES
- PHONOGRAPHS
- AIR CONDITIONERS
- DRYERS — IRONERS
- VACUUM CLEANERS
- TOASTERS
- PRESSURE COOKERS
- ROTISSERIES
- STEAM IRONS
- SCHICK RAZORS
- HOUSEHOLD WARES
- KITCHEN CABINETS
- ETC.

Free Delivery in the 5 Boros

J. EIS & SONS

APPLIANCE CENTER
105-7 First Ave. (Bet. 6 & 7 Sts.)
New York City
GR 5-2325-6-7-8

Closed Sat. — Open Sun.

FATHER — DAD POP — PAPA

Whatever you call him he deserves a gift. A fine selection of practical gifts at exceptionally low prices.

MUNICIPAL EMPLOYEES SERVICE

15 Park Row, N. Y. C.
Room 428

WO 2-2242 CO 7-5390

For the most interesting ideas about government, hear MESSAGE TO THE MAYOR, radio station WNBC, Tex and Jinx show, 8:30 to 9:30 A.M. Monday through Friday.

NOW! SIMPLIFIED SHORTHAND YOU CAN LEARN IN 4 DAYS!

Why spend months of long, tedious lessons learning shorthand when, with Abreviatix, you can become a shorthand writer in FOUR DAYS! Explained in four easy-to-understand lessons, all in one book. Wonderful for taking notes on your job—at meetings—increases your efficiency. Money back guarantee. \$1.50 prepaid. Send order to: Pineline Co. (147) 303 Fifth Ave., New York 10, N. Y. Also available at Civil Service Leader, Bookshop.

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)

Where to Apply for Jobs

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

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also Room 400 at 155 West Main Street, Rochester, N. Y., Tuesdays, 9 to 5. All of foregoing applies also to exams for county jobs.

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

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

License Examiner Test Wide Open

(Continued from Page 4)

areas, before the new list is established. The present list went into effect on December 6, 1950, and would expire by operation of law on December 6 next. As the new test will not be held until late September, the rating may not be completed by December 6; then the present list would expire before it is exhausted.

The list was certified to the Department of Taxation and Finance for the filling of a position in this title in the Brooklyn office.

Latest Appointments

The dates of the last appointments made in the various locations and numerical standing of eligibles in these locations follow:

Location	Rank	Names Left
NYC	15	467
Brooklyn	26	430
Albany	43	198
Syracuse	53	176
Rochester	111	170
Utica	98	163
Buffalo	115	156

The new exam is being held for filling vacancies that will occur after December 6.

LAWYERS TO DISCUSS NYC JOB-PAY PLAN

The Association of Lawyers in NYC Competitive Civil Service will meet on Tuesday, June 22 at 5 P.M. in the library of the Law Department, Municipal Building. Reports on the reclassification program will be discussed.

Are you listening? MESSAGE TO THE MAYOR, every morning, Monday through Friday, 8:30 to 9:30, Tex and Jinx show, radio station WNBC. Don't miss it!

Miranda Honored by 200 On Assuming New Tasks

Michael V. Miranda, personnel officer for the civilian employees of the Fire Department, was honored by a huge testimonial dinner given him by employees, officials, union members, American Legion officials and others, commemorating his years of service as a City employee. The event, held in American Legion headquarters in Brooklyn, brought out more than

200 persons, who evinced enthusiastic regard for the man who had risen from the ranks as a fighter for labor's rights to his present post. The affair was held on Wednesday, June 9.

Speakers lauded Mr. Miranda as the type of public official who, rising from the ranks, understood the problems of employees. First Deputy Fire Commissioner George F. Mand and 3rd Deputy Albert S. Racetta both spoke of the enlightened labor relations policy which the Fire Department hopes to pursue. One of the evidences is the preparation of a new book of rules for civilian employees.

Among the guests who honored Mr. Miranda were:

City Councilman Thomas J. Mirabile; Judge Emil Barr, past county commander, American Legion; James V. Mangano, Democratic leader, Eighth Assembly District, Brooklyn; William Jerome Daly, secretary, Transit Authority; Henry Feinstein, president, Local 237, International Brotherhood of Teamsters; eight chairmen of departmental units, Teamsters; William J. Hennessy, engineer, Fire Alarm Telegraph, who represented Deputy Chief Thomas P. O'Brien; John P. Jordan, supervising chief dispatcher, Fire Communications, Brooklyn; Lieutenant J. Wesley Lyle, of the Police Academy; Francis M. Virilli, past county commander, Thomas Duggin, service officer and past county commander, and Daniel J. Tobin, vice commander, Second District New York, American Legion; and Maxwell Lehman, editor, Civil Service LEADER.

FLY 4 ENGINE Douglas Airlines
500,000 PASSENGERS have placed their CONFIDENCE in
NORTH AMERICAN
 OVER ONE BILLION PASSENGER MILES OF FAITHFUL SERVICE
 ONE WAY ROUND TRIP FARE
\$88 CALIFORNIA \$72
MIAMI \$39
CHICAGO \$24 • DALLAS \$56
 JUDSON 6-2100
 TIMES SQUARE 1441 BROADWAY CORNER 41st ST.
 North American Air Coach Systems, Inc.
 WASH., D. C. ME 8-6303 PHILA., PA. RI 6-1556
 718 14th St., N.W. I N. 13 St.
 General Agents for North American Airlines, Inc. and Other Irregular Airlines

500 homes planned by Miller Homes at Kings Park: Miller Homes, located on East Northport Avenue and Old Commack Road, Kings Park, L. I., is featuring two home models. The "King" consists of six rooms, including three bedrooms, and will sell from \$9,390 on 1/4-acre landscaped plots. The "Queen" model features five rooms and expansion attic, center hall, separate living room, full dining room and will sell from \$9,290 on 1/4-acre landscaped plots. Trylon Realty are the agents

MIGHT YOU FAIL YOUR VISION TEST?
 Thousands Have Been Passed By VISUAL TRAINING
Dr. HARRY BERENHOLTZ
 OPTOMETRIST
 45 West 35th St., New York City
 CHickering 4-6619 By Appl.

Visual Training OF CANDIDATES For Police, Housing Officer, Transit Patrolmen
 FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
 Optometrist - Orthoptist
 300 West 23rd St., N. Y. C.
 By Appl. Only - WA. 9-3919

Applications Scheduled to Open July 6th
 Now is the time to start preparation for Official Exam
MOTOR VEHICLE LICENSE EXAMINER
 Salary \$3,800 to \$4,600 a Year
 (Based on Salary Adjustment Now Being Made)
 No Maximum Age Limit for Veterans, Others 21 to 40
 VISION: 20/40, Each Eye Glasses Permitted
 Must Be Licensed Operator or Chauffeur for 3 Yrs.
 Be Our Guest at a Class Session of Our Course of Preparation
MANHATTAN: Tues. or Thurs. at 1:15, 5:30 or 7:30 P.M., or in JAMAICA: Wed. or Fri. at 7:30 P.M.

PHYSICAL CLASSES for Candidates for PATROLMAN • TRANSIT PATROLMAN
 Fully Equipped Gym—Day & Eve. Classes to Suit Your Convenience

BUSINESS COURSES: Stenography - Typewriting - Secretarial Color TV Servicing - Radio - TV Vocational Training Repair - Drafting - Auto Mechanics

ARE OPPORTUNITIES ESCAPING YOU?
 Keep informed about coming exams by filing a CONFIDENTIAL QUESTIONNAIRE with us giving your qualifications. We will notify you by mail without charge of approaching popular exams for which you may be eligible. Questionnaire forms mailed FREE or may be obtained at our office.

The DELEHANTY Institute
 MANHATTAN: 115 EAST 15th STREET — GR. 3-6900
 JAMAICA: 90-14 SUTPHIN BOULEVARD — JA. 6-8300
 Office Hours: MON. to FRI. 9 AM to 6 PM; SAT. 9 AM to 1 PM

1954 **JULY** 1954
 SAT. 3 10 17 24
 AT THE DIME YOU GET
15 EXTRA DIVIDEND DAYS IN JULY
 THE MONEY YOU DEPOSIT ON OR BEFORE JULY 15th WILL EARN DIVIDENDS FROM JULY 1st
 Open your account today with a first deposit of as little as \$5—as much as \$10,000. Come in or use the coupon below to Bank by Mail. We pay the postage both ways.
The DIME SAVINGS BANK OF BROOKLYN
 DOWNTOWNFulton Street and DeKalb Ave.
 BENSONHURST86th Street and 19th Avenue
 FLATBUSHAve. J and Coney Island Avenue
 CONEY ISLAND ...Mermaid Ave. and W. 17th St.
 Member Federal Deposit Insurance Corporation
 LATEST QUARTERLY DIVIDEND **2 1/2%** A YEAR PLUS EXTRA at the rate of **1/4%** A YEAR FROM DAY OF DEPOSIT
 Mail this coupon to any office of The Dime Savings Bank of Brooklyn
 I enclose \$_____ Please open a Savings Account as checked:
 Individual Account in my name alone
 Joint Account with _____
 Trust Account for _____
 NAME _____
 ADDRESS _____
 CITY, ZONE NO., STATE _____
 Cash should be sent registered mail. 32-CBL

ANOTHER AMERICAN HOME CENTER VALUE . . .

You Can Bank on BIG SAVINGS MORE FEATURES

with the **Westinghouse**

deluxe **LAUNDROMAT** and electric **CLOTHES DRYER**

Look at These Features

LAUNDROMAT

Weigh-to-Save Door—Weighs exact size of each load.
Water Saver—Measures correct amount of water for size of load.
Flexible Control—Starts, stops or repeats any part of cycle.
Agi-Tumble Action—Clothes are washed gently, safely, thoroughly.
5-Year Warranty—Transmission, hardest working part, guaranteed for five full years.

Handy Loading Door—Makes loading and unloading easy.
3-Way Dry Dial—Dries clothes as you want them.
Direct Air Flow System—Warm, clean air flows directly through the tumbling clothes.
Singing Signal—Chimes "How Dry I Am" when drying is done.
Easy Lint Disposal—Lint is no problem at all.

Laundromat*Water Saver with exclusive Weigh-to-Save Door gives you money savings in hot water and soap. Clothes Dryer cuts down on clothing needs for growing children and the whole family—a big budget saver. And the Westinghouse Laundry Twins save you time and backbreaking work as well.

SAVES YOU WORK...

No more tiring, backbreaking work; no stooping, bending, lifting, or stretching to hang heavy wet clothes on a line. No more washday trips up and down stairs!

SAVES YOU TIME...

Eliminates all the time and bother of carrying, hanging, taking down, and sprinkling clothes. Saves hours of ironing time, too! And there are no weather worries or indoor drying problems.

GIVES YOU BETTER RESULTS...

Clothes come out of the Westinghouse Electric Dryer just as you want them . . . sweet, fresh smelling. There's no sun fading, no exposure to soot and dirt. The direct air flow system blows warm filtered air through the tumbling clothes . . . making them soft and fluffy as new.

Betty Furness Gives Away
During Nationwide Westinghouse
Pro Football Telecasts

**UP TO \$10,000
WEEKLY**
IN WESTINGHOUSE APPLIANCES
TV Sets—Radios—Lamps

Nothing to buy—No letters to write in this
Exciting Half-Time Quiz Game. Come In!
Register! Get Free Clue Sheet to help you win!

YOU CAN BE SURE...IF IT'S **Westinghouse**

AMERICAN HOME CENTER, Inc.

616 THIRD AVE., at 40th St., N.Y.C. MU 3-3616

SAVINGS ON APPLIANCES, AIR CONDITIONERS, TOYS, DRUGS, GIFTWARE, NYLONS

State Opens New Series of Exams

The following State open-competitive exams will open for receipt of applications on Monday, June 28. Do not attempt to apply before that date. Starting June 28, application may be made to offices of the State Civil Service Department, at 39 Columbia Street or State Office Building, Albany; Room 2301, 270 Broadway, NYC; State Office Building, Buffalo.

Unless otherwise stated, candidates must be U. S. citizens and residents of New York State.

Last day to apply is given at the end of each notice.

STATE OPEN-COMPETITIVE 0077. PRINCIPAL PUBLIC HEALTH PHYSICIAN (CHRONIC DISEASES), \$10,138 to \$11,925; one vacancy in Department of Health, Albany. Requirements: (1) graduation from medical school, completion of internship, and license to practice medicine in New York State; and (2) four years' satisfactory clinical, teaching or specialized public health experience, plus either two years' experience in public health agency or one-year post-graduate course in public health. Fee \$5. (Friday, August 6.)

0078. ASSOCIATE PUBLIC HEALTH PHYSICIAN (RHEUMATIC FEVER), \$9,065 to \$10,138; one vacancy in the Albany office, Health Department. Requirements: (1) graduation from medical school, completion of internship, and license to practice medicine in State; (2) two years of medical experience in pediatrics or internal medicine, including one year in a hospital with service in pediatrics or internal medicine; and (3) either (a) two years' public health experience in public health agency, or (b) completion of a one-year post-graduate course in public health approved by the N.Y.S. Public Health Council, or (c) equivalent. Fee \$5. This examination is open to any qualified citizen of the U. S. (Friday, August 6.)

0079. PHARMACIST, \$4,053 to \$4,889. One vacancy at Danemora State Hospital and one at Green Haven Prison. Requirements: (1) license to practice pharmacy in State; (2) graduation from school of pharmacy; and (3) two years' experience as a licensed pharmacist. Fee \$3. (Friday, August 6.)

0080. PUBLIC HEALTH DENTAL HYGIENIST, \$3,251 to \$4,053; two vacancies in Albany. Requirements: (1) State dental hygienist's license; (2) graduation from dental hygiene school; (3) one year's experience as a dental hygienist in a public health or school health program; and (4) graduation from a standard high school. Fee \$2. (Friday, August 6.)

0081. SENIOR X-RAY TECHNICIAN, \$3,411 to \$4,212; one vacancy each at Middletown and Pilgrim State Hospitals and one at Willowbrook State School. Requirements: (1) high school graduation or equivalency diploma; (2) two years' experience in the operation of X-ray apparatus and auxiliary equipment; and (3) either (a) two more years' experience, or (b) one more year's experience and completion of course in X-ray technology, or (c) equivalent. Fee \$2. (Friday, August 6.)

0082. MAINTENANCE SUPER-

VISOR, \$3,891 to \$4,692; one vacancy in the Division of Safety, administrative capacity; and (2) Albany. Requirements: experience in the building construction field, of which two years must have involved regular supervision over journeymen, maintenance men and helpers. Fee \$3. (Friday, August 6.)

0083. PUBLIC BUILDINGS MAINTENANCE SUPERVISOR, \$3,571 to \$4,372; one vacancy in the Department of Public Works, NYC. Requirements: two years of supervisory experience in cleaning and mechanical and building maintenance. Fee \$3. (Friday, August 6.)

0084. SENIOR MARKETING LICENSE INSPECTOR, \$4,359 to \$5,189; one vacancy in the Department of Agriculture and Markets, Albany. Requirements: (1) five years' experience in wholesale handling, purchase or sale of commodities, of which one year must have been in supervisory or

either (a) high school graduation or equivalency diploma, or (b) two years of general business experience, or (c) equivalent. Fee \$3. (Friday, August 6.)

0085. MARKETING LICENSE INSPECTOR, \$3,251 to \$4,052; one vacancy in the Department of Agriculture and Markets, Albany. Requirements: (1) two years' experience in wholesale handling, purchase or sale of commodities; and (2) either (a) high school graduation or equivalency diploma, or (b) two years of general business experience, or (c) equivalent. Fee \$2. (Friday, August 6.)

0086. OFFICE MACHINE OPERATOR (KEY PUNCH-IBM), \$2,180 to \$2,984; vacancies in Albany and NYC. Requirements: either (a) experience in operation of IBM key punch or verifying machines, or (b) completion of course in the operation of IBM key punch and verifying machines. Fee \$1. No written test. (Friday, August 6.)

COUNTY AND VILLAGE Open-Competitive

Candidates in the following exams for jobs with counties and villages of New York State must be residents of the locality mentioned, unless otherwise stated. Apply to offices of the State Civil Service Department, unless otherwise indicated. Last day to apply is given at the end of each notice. Do not attempt to apply before June 28.

0513. ASSISTANT DIETITIAN, Westchester County, \$3,375 to \$4,135. Open nationwide. (Friday, August 6.)

0511. JUNIOR CIVIL ENGINEER, Westchester County, \$3,715 to \$4,555 (appointment at \$3,850). Open nationwide. (Friday, August 6.)

0512. ASSISTANT CIVIL ENGINEER, Westchester County, \$4,655 to \$6,095 (appointment at \$4,940). Open nationwide. (Friday, August 6.)

Discount Tickets for Government Employees

All governmental employees of the metropolitan area—Federal, State, City and Authority—are offered 25 per cent reduction on the \$3.30 and \$2.20 seats at the Jones Beach Marine Theatre where Guy Lombardo's new musical extravaganza, "Arabian Nights," will open on June 24 and play all summer.

Lauritz Melchior, the celebrated opera singer, will be the star, and the cast will include Mia Slavenska, the ballerina, in dances of the Ballet Theatre. Included also will be a whale holding about 70 men which will swim into the performance and a revival of the famous disappearing chorus that made the old Hippodrome Theatre famous.

Since these features have aroused such a large advance sale, the management has been compelled to restrict discounts to Sunday, Monday and Tuesday evenings (except July 5). And since all seats are reserved a box office has been established in Manhattan at the Rivoli Theatre, Broadway and 49th Street, so that those desiring to see the show need not go all the way to Jones

Beach to get tickets in advance, or even as late as the afternoon of the evening show.

Exchange Tickets

For those who are not familiar with exchange tickets it should be explained that these are distributed without cost or obligation to those who wish to consider using them. To obtain exchange tickets for the Jones Beach Theatre one must write—phone requests cannot be honored—on the letterhead of a governmental agency—estimating the number of tickets that can be used. The request should be mailed to Joseph Lilly Associates, 145 East 54th Street, New York 22, N. Y., which will honor the request immediately. Those who wish to convert them into reserved seats may then take them to the Rivoli Theatre box office.

With exchange tickets the \$3.30 seats cost \$2.50 and the \$2.20 tickets \$1.65. The discount is applied to the ticket price minus the required tax and the tax on the reduced price is then added, as required by Federal law.

Special group "package" discounts also are available for those who wish to make up parties in multiple of 35. These "packages" include bus or railroad transportation, meals, bathing facilities, and show tickets. The buses can be chartered to go and return from any point in the city. A list of the "packages" available also can be obtained by mail only from Joseph Lilly Associates.

U. S. Jobs

Last day to apply is given at the end of each notice.

408 B. NAVIGATION SPECIALIST (MARINE), \$4,205 to \$5,810 a year. Jobs with U. S. Navy Hydrographic Office and other Federal agencies. Requirements (for \$4,205 jobs): either (a) graduation from U. S. Naval Coast Guard or Merchant Marine Academy, or from State Maritime Academies, plus experience, to total five years' training and experience; or (b) two years' sea experience and three years in field of nautical science. Apply to Board of U. S. Civil Service Examiners for Scientific and Technical Personnel of the Potomac River Naval Command, Building 37, Naval Research Laboratory, Washington 25, D. C. (No closing date).

Famous Brand SPORT and DRESS SHIRTS

Miracle Fabric, Imported Fabric. White on white. Long and half sleeve. All sizes, patterns, colors. Originally marked \$7.50.

Abe Wasserman's Price

\$2.50

Other shirts bargain priced at \$3.50

Swim trunks and shirts \$8 to match, per set

Come in NOW

ABE WASSERMAN

CANAL Entrance: 46 Bowery ARCADE and 16 Elizabeth St. Opp. New Entrance to Manhattan Bk Telephone Worth 4-9215

Take 3rd Ave. Bus or "L" to Canal St. Open Until 9:30 Every Evening

REMEMBER, For Your Convenience OPEN SATURDAYS, 9 A. M. to 5 P. M.

Also Clergyman's Black Hats at \$3.50

Landscape Architect Jobs Open

The U. S. Civil Service Commission is recruiting landscape architects, \$3,410 to \$10,800 a year, for jobs with various Federal agencies throughout the country.

Age limits are 18 and 35, but do not apply to persons entitled to veteran preference.

Either a bachelor's degree in landscape architecture or landscape design, or four years' technical experience in landscape architecture, is required for the \$3,410 jobs. Additional experience is required for the higher paying positions.

Students who expect to meet the educational requirements within six months of application, are eligible.

Apply to U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. until further notice. The exam is No. 409.

Wake Up, You Sleepyhead

with a

CLOCK RADIO

THE SUPER CLOCK RADIO L520
Special socket operates your coffee-maker, toaster, bed lamp, or other appliances automatically. Available in French Green, Ivory, Walnut, and Scotch Grey plastics.

THE FM-AM CLOCK RADIO J733
Enjoy all the benefits of FM reception. Stations won't drift or fade away. Available in Scotch Grey, Maroon, and Ebony plastics, with contrasting pleated-ribbed grille.

THE DIFFERENCE IN CLOCK RADIOS IS IN THE RADIO!

ZENITH EXCLUSIVE BUILT-IN WAVEMAGNET® ANTENNA
ZENITH-BUILT SPEAKERS
"CONSOLE-TONE CHASSIS"
PRECISION FITTED CONTROLS

THE MULTI-PURPOSE CLOCK RADIO L515
Listen to its rich tone! Look at its modern styling! Check its new low price! Available in a variety of attractive colors.

THE SUPER-DELUXE CLOCK RADIO L622
New plug-in Phonograph Jack for extra pleasure of record listening. Available in Ivory, Walnut, Scotch Grey, and French Green plastic cabinets.

TERMS ARRANGED

J. Eis & Sons Appliance Center

105-7 FIRST AVENUE (Bet. 6th & 7th Sts.) N.Y.C.

GR 5-2325-6-7-8

Closed Sat. — Open Sun.

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

QUESTIONS of general interest are answered in the interesting Question Please column of THE LEADER.

DON'T REPEAT THIS. Authoritative political analysis column, appears weekly in THE LEADER. Read it every week, to keep ahead of the political news.

REAL ESTATE buys, see Page 11.

Get Your STUDY BOOK

FOR

Social Investigator

\$2.50

LEADER BOOK STORE

97 Duane Street, N. Y. C.

Medical Technician Exam Open for Filling U. S. Postions in NYC

Medical technician and medical X-ray technician jobs will be filled by the U. S. in agencies in NYC, except the Veterans Administration. Apply until Thursday, July 8, at U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. Applications are issued by mail, as well as in person.

The jobs pay \$2,950 to start and rise to \$3,410.

Medical Technician
Except for the substitution of education, applicants must have technical, clinical laboratory experience as follows:

- GS-3, \$2,950, one year
- GS-4, \$3,175, two years
- GS-5, \$3,410, three years

Applicants for all grades may substitute a full course of at least 12 months' duration, successfully completed in a resident school for clinical laboratory technicians for two years only of the above required experience. No substitution is permitted for partly completed courses.

Applicants for all positions who have successfully completed a full post-graduate clinical laboratory internship in a recognized hospital may substitute this internship for one year of the required experience.

Applicants may substitute education, which has included eight semester hours a year in courses in either or any combination of biology, chemistry, or bacteriology, completed in a residence school or institution above high school level on the basis of one academic year of education for nine months of the required experience.

In every case in which education is substituted for experience, at least the following amounts of experience must be shown and no substitution of education may be made for this part of the experience: Medical Technician, GS-5, nine months; GS-4, six months; GS-3, three months. However, for the GS-3 grade the substitution of successfully completed study of at least nine months in a resident school for clinical laboratory technicians may be made for the one year of required experience.

Completion of a course in clinical laboratory work in a Medical Department Enlisted Technician's School may be considered as a like amount of experience.

X-Ray Technician

Except for the substitution of education provided for below, applicants must have technical X-Ray laboratory experience as follows:

- GS-3, \$2,950, one year
- GS-4, \$3,175, two years
- GS-5, \$3,410, three years

Applicants for all grades may substitute a full residence course of at least 12 months in a school for X-ray technicians for two years only of the above required experience. No substitution is permitted for partially completed courses.

Applicants may substitute training or experience in X-ray laboratory work in the military or naval service on a month for month basis.

The amount of experience for which education may not be substituted is, for GS-5, nine months. However, for the GS-4 grade, the successful completion of a 12

months' course in a resident school for X-ray technicians may be substituted for the two years of experience.

Applicants must have reached their eighteenth birthday. There is no maximum age limit. Applicants must be citizens of or owe allegiance to the U. S.

The exam is No. 2-89-4 (54).

EMPLOYEES ACTIVITIES Employment, NYC and Suburbs

MARIE DOYLE as the chapter's new president held her first meeting on June 9. Membership figures were announced: 655 as of June 1.

She appointed the following chairmen of committees: legislative, Bill Steingesser; negotiating, Grace Nulty; appeals, Paul Mengers; special, Gertrude Carr; publicity, Bernard Pedergreen; grievance, Al Reinhardt; membership, Carl Mueller and Harold Heltzle; insurance, Bernard Pedergreen; education, Bob Forsyth.

The Employment and Senior Employment Interviewers Association, with a dues of 50 cents per year, is holding its annual membership drive. Those interested in joining this organization should contact Martin Donnenfeld, the organization's president, at UL 2-6700.

Staff wishes Elizabeth Francantense of L.O. 200 a speedy recovery. Miss Francantense is now on a leave of absence.

John Lo Monica, L.O. Rep of 630, bid farewell to his two sons, John Jr. and Leon, who entered the Army June 14.

Peter Albavdis of L.O. 650 resigned to take up the position of employment parole officer.

Staff welcomes back **Bill Honig** to L.O. 650.

Marvin Wayne of L.O. 630, who was formerly a counselor at Bellevue Hospital, takes up the same assignment in this office.

The staff of L.O. 710 gave a luncheon to **Fred Gilson** to celebrate his 25th wedding anniversary.

Returning from vacation are **Ronia Solar** and **Gidays Parker** of L.O. 710.

McDonough Speaks At Lions Club

ALBANY, June 21—**William F. McDonough**, executive assistant to the president, Civil Service Employees Association, discussed "The Citizen and the Civil Servant" at a meeting of the Albany Lions Club last week.

Jesse B. McFarland, former president of the CSEA and 1st vice president of the Albany Lions Club, also attended.

HIP CENTER OPENS

The Astoria Medical Group, an affiliate of the Health Insurance Plan, opened its medical center at 25-35 31st Street, Astoria, Long Island.

The new center includes more than 30 rooms and offices, in addition to many dressing units. It is one of 29 similar professional units affiliated with HIP located in NYC and Nassau County.

COUNTY AND VILLAGE Open-Competitive INTERMEDIATE TYPIST, Westchester County.

- McGinnis, Caroline, White Plains 80670
- Bowman, Margaret, Elmsford 82970
- Hachagen, M., Ardley 85280
- Rupp, Dian, Yonkers 83880
- Donnelly, Zola, Yonkers 83340
- Starobin, Ruth, Ft. Chester 82980
- Phinney, Dorothy, White Plains 82970
- Parsons, Dorothy, Pleasantville 70800

SECRETARY-STENOGRAPHER, Westchester County.

- Post, Miriam, Mt. Vernon 90120
- Gustman, Mary, Perkiotville 90090
- Fenn, Shirley, Millwood 90040
- Rosenthal, C., Mt. Vernon 88070
- Depaul, Mary, White Plains 87870
- Wagner, Clara, White Plains 87530
- Floot, Joan, N. White Pls 87440
- McFadden, Lucille, Mt. Vernon 87150
- Wolfe, Helen, Larchmont 87050
- Wingate, Harriet, White Pls 86430
- Hellman, Elise, White Pls 86300
- Cotton, Ruth, Thornwood 86030
- Robinson, A., Mamaroneck 85280
- Pecan, Mary, Bronxville 84900
- Klehs, Helen, White Plains 83180
- Grimaldi, Frances, Rye 80730
- Kalke, Helen, Bartolotta 80490

BUILDING AND PLUMBING INSPECTOR, Town of Somers, Westchester County.

- Gerhard, Norman, Lincolnville 85000

CASHIER, Erie County.

- Weyer, Ouida, Buffalo 95480
- Pflug, Clarence, Hamburg 95380
- May, Mildred, Cheektowga 94720
- Spector, Ruth, Buffalo 92960
- Kistner, Robert, Buffalo 91640
- Smith, Walker, Kenmore 91600
- Carhart, Anna, Buffalo 90400
- Myers, Fred, Ebenezer 90240
- Green, Hilda, Buffalo 90000
- Rapp, Frederick, Buffalo 88800
- Robinson, William, Buffalo 89700
- Brown, Arthur, Buffalo 89300
- Alexander, Hazel, Buffalo 88720
- Ratusa, Vito, Buffalo 88400
- Schwandler, Ruth, Buffalo 87940
- Willax, Carol, Buffalo 86320
- Cosgrove, Dorothy, Buffalo 86940
- McCarthy, Thelma, Alden 84600
- Hartley, May, Buffalo 83760
- Sandacz, Genevieve, Buffalo 82400
- Conidine, V., Buffalo 81820
- Viezny, Lorraine, Buffalo 81120
- Trzaska, Rita, Buffalo 81120
- Hatchkins, Marie, Buffalo 80720
- Smith, Anna, Buffalo 78660
- Zielinski, Anna, Buffalo 77500

DETENTION WORKER, Children's Court, Erie County.

- Campagna, John, Buffalo 88000
- Hilligass, M., Buffalo 77600

INTERMEDIATE MEDICAL SOCIAL WORKER, Genesee Hospital, Department of Public Welfare, Westchester County.

- Evans, Helen, Hastings 88800
- Forcell, Marion, Harrison 87900
- Horne, Janet, NYC 86480
- Solomon, Vera, Bklyn 79870
- Hofrichter, Hilde, Valhalla 76850

PSYCHIATRIST, Westchester County.

- Borner, James, White Plains 75000

STENOGRAPHER, Wyoming County.

- Baker, Loretta, Warsaw 80710
- Robinson, Jeanne, Warsaw 75765

MEDICAL RECORDS LIBRARIAN, Wyoming County.

- Carverale, Marie, Buffalo 84000
- Walker, Vincent, Pikesville 79000

POLICE PATROLMAN, Town of Evans, Village of Depew, East Aurora, Hamburg, Orchard Park, Springville, Erie County.

- Dodd, William, Orchard Pk 82870
- Hill, Edward, Orchard Pk 80300
- Pietach, Edward, W. Falls 80300
- Hinman, Roger, E. Aurora 87650
- Coffey, James, Depew 87650
- Reisey, Richard, Hamburg 80780
- Zuppelli, Richard, Depew 86500
- Anderson, Reynold, Hamburg 85910
- Swyers, Donald, E. Aurora 80640
- Baist, Milton, E. Aurora 80640
- Lombardo, Victor, Derby 83620
- MacCarone, John, Depew 82650
- Wohlhauser, L., Orchard Pk 80910
- Bateman, Theodore, Orchard Pk 77430
- Beck, Robert, Angola 74820

HIGHWAY GENERAL MAINTENANCE FOREMAN, Allegany.

- McDonald, Daniel, Friendship 97130
- McMahon, Stephen, Friendship 86620
- Joyce, Harold, Andover 82880

Latest Eligible Lists

Chemung

- Drake, Charles, Horseheads 84350

Chemung

- Miller, James, Sherburne 81250
- Whittaker, Rose, Oxford 81130
- Gilliland, Ivan, Greene 88380
- Watson, Gerald, Mt. Upton 85380

Clinton

- Dermody, Thomas, Morrisville 86380

Columbia

- Miller, Perry, Acorah 88280
- Stouter, Stephen, Lebanon Spgs 87500
- Spath, Arthur, Hudson 81630

Cortland

- Rowe, Harold, Mt. Cay 90000

Delaware

- Clark, George, Delhi 90030

Dutchess

- Clark, William, Pawling 90630

Essex

- Brown, Stanley, Elizabethtown 86250
- Farrall, Edward, New Russia 83000

Fulton

- Bentley, Ray, Johnstown 82500

Green

- Powell, Willard, Easton 80000
- Seyler, William, Coxsackie 88280
- Desautels, Albert, Catskill 87500

Hamilton

- Buyee, Roy, Wells 85500
- Coon, Ralph, Blue Mt. Lake 81880

Herkimer

- Vickers, James, Salisbury Ctr 91630
- Conroy, Cyril, Little Falls 90130
- Eaker, Dwight, Herkimer 84280

Jefferson

- Delawyer, Francis, Adams 88250

Madison

- Myles, Gerald, Oneida 84000

Monroe

- Krenner, Louis, Churchville 83750

Nassau

- Angus, Paul, Baltimore 87250

Oneida

- Larsen, Julius, Clinton 87130

- McPaul, Alexander, Utica 86650
 - Pietz, Philip, Hinchley 80880
 - Demma, Charles, Oriskany Pk 80280
 - Casamento, John, Stillville 78600
- Onondaga**
- Chilson, Floyd, Eldredge 82000
- Ontario**
- Wolfanger, Earle, Canastota 90250
 - Flood, Robert, Stanley 89630
- Orange**
- Langester, Leray, Oliveville 80250
 - Angus, James, Middletown 89250
 - Sayer, Jacob, Middletown 87130
- Oswego**
- Chase, James, Mexico 91630
- Rensselaer**
- Sitter, Clarence, Troy 84000
- Saratoga**
- Keenan, Robert, S. Glens Fl. 80500
 - Green, Avil, Ballston 89000
 - Ponda, Hawley, Galway 88250
 - Leonard, James, Saratoga 86280
 - Tarocchia, Wm., Schuylerville 85250
- Steuben**
- Wise, G., Bath 92000
 - Minichello, N., Ramona 91250
 - Bates, Linford, Hornell 86380
 - Coot, Robert, Troupsburg 82500
 - Buylar, Rushon, Woodhull 80380

be an angel—

HERE'S YOUR CHANCE TO BACK A BROADWAY SHOW!

At last, the Broadway theatre is an investment within your reach. For only 50¢ a share, you can buy stock in a corporation that invests regularly in Broadway shows, motion pictures, television and radio.

By "pooling" the capital of many investors, BROADWAY ANGELS, INC., creates a fund large enough to back entire shows and to acquire broad interests in the entertainment field by diversifying not more than 40% of its capital. A board of experienced, professional advisers, many of them famous, all of them respected names in the theatre, make the selection of shows worthy of investment.

Few people realize the margin of profit returned on original investments in successful shows. For example, "Voice of the Turtle" showed a profit of 3,000%, so the initial investment, "Mister Roberts" paid off 5 to 1 "Harvey" paid off \$40 to \$50 for every \$1 invested.

These are extremes, of course, the returns on the average successful shows are not that high and many shows are a complete financial loss.

By spreading the initial investments and by applying profit against loss, we believe that we are offering the safest, most down-to-earth theatre investment yet devised—and the investment with the best assurance of bringing substantial returns.

BROADWAY ANGELS, INC. is offering at this time 570,000 shares at 50¢ a share. If an established securities firm is employed to distribute these securities, there is an allowance of \$71,250 brokerage commissions and \$12,000 for expenses leaving \$20,750 working capital. If the entire issue is sold direct, the working capital is estimated at \$200,000.

A Letter of Notification under Regulation A has been filed with the Securities & Exchange Commission. This does not mean that the Commission has either approved or disapproved these securities or passed upon the completeness or accuracy of the statements in the Offering Circular issued in connection therewith.

BROADWAY ANGELS, INC., DEPT. C
20 West 65th St., N. Y. 23, N. Y.
TR 4-1815
Send Offering Circular without cost or obligation.
NAME
ADDRESS
CITY ZONE
STATE
Phone Number

FREE BOOKLET EXPLAINS

How to buy the stock you want by our new

Monthly Investment Plan

Now you don't have to postpone owning that "blue-chip" stock you've thought about. Start owning it right away by a new plan that lets you buy shares "by the dollar's worth," in small, regular monthly payments. Shares in top companies—listed on the New York Stock Exchange.

How \$40 or more a month buys any stock

Tell us the stock you want, how much you can comfortably invest—from \$40 to as high as \$990 (monthly or quarterly). With each payment, shares (and fractions) are

Own your share of American business

Cohu & Co.

Members New York Stock Exchange
One Wall St., N. Y. 5 Bowling Green 9-4800

bought for your account at the customary commission. Cash dividends are yours to keep or have us reinvest for you. No extra commissions, starting fees, dues, interest or carrying charges. Discontinue without penalty at any time.

Send for free booklet
Learn how Plan works, your rights as an owner, annual reports, dividends, etc.

COHU & CO.
One Wall St., N. Y. 5

Please send me free booklet on Monthly Investment Plan without obligation.

Name
Address
City & State

HOW TO PUT YOUR SAVINGS TO WORK FOR YOU

By PETER ALLEN

Many plans have been developed during the years that profess to "Beat the Stock Market." One of the few of these that is based on sound logic is called "dollar averaging."

This system works on the principle of investing the same amount of dollars at regular intervals to buy stocks. After a period of time the person who invests on this method has bought his stocks at a price considerably below the average price during the period. This is so because the same \$100 invested when stocks are low in price, will buy more shares than the \$100 invested when the price of the stock is high.

Here's how dollar cost averaging works, with the price swings exaggerated for the sake of the example:

Say \$50 of each of your payments is invested for you in XYZ stock. On the first purchase date the opening odd-lot price is \$25 a share. So you get two shares. At the next purchase date it's at \$20. You buy 2½ shares. At the third date it's down to \$15. You get 3-1/3 shares. The same for the fourth date \$15 a share, 3-1/3 shares. But then it turns up. At the fifth purchase date it's \$20; you get 2½ shares. At the end of six months it's back to \$25 and you get 2 shares. Then it goes to \$30 and you get only 1-2/3 shares.

The average odd-lot price of the stock on those seven purchase dates was \$21.43. But, if you total up the number of shares you've bought, you'll find you've acquired 17-1/3 shares for \$350. Each share, in other words, has cost you only \$20.19.

REAL ESTATE

HOUSES — HOMES — PROPERTIES
THE BEST GIFT OF ALL — YOUR OWN HOME

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

BROOKLYN

BROOKLYN'S BEST BUYS!

BERGEN ST.

Nr. 5th Ave. 3 story and basement. Brownstone. Legal rooming house. 12 rooms. 2 1/2 baths. Steam-oli. Price \$15,500. Cash \$2,000.

DECATUR ST.

Nr. Howard Ave. 2 story and basement. Brownstone. 9 rooms. Heat. All vacant. Price \$14,500. Cash \$1,500.

ST. JAMES PLACE

3 story and basement. Brownstone. 12 rooms. 2 baths. Steam-oli. All vacant. Price \$14,000. Cash \$2,000.

HERMAN ROBINS, Inc.

962 Halsey St., B'klyn. Open Sundays till 4 P.M. GL 5-4600

BE A PROUD HOME OWNER

Investigate these exceptional buys.

ATLANTIC AVE. (Nostrand) 1 family, store and shop. Price \$10,750.

MARION ST. 6 family, cold water. Vacant apt. Cash required. \$1,500.

ST. FRANCIS PL. 2 family. 14 rooms, excellent condition. Price \$15,500.

JEFFERSON AVE. 2 family semi-detached. All vacant. Price \$12,500. Cah \$1,500.

Many SPECIALS available to G.I.s. DON'T WAIT. ACT TO DAY

CUMMINS REALTY

19 MacDougal St. Brooklyn PR. 4-6611 Open Sundays 11 to 4

Kitchens & Bathrooms MODERNIZED

for only pennies a day NO DOWN PAYMENTS

FHA Terms Huge Selection of 5 Yrs. to Pay Unpainted Furniture FREE ESTIMATES

Call AXtel 7-8585, or visit our showrooms

ATLANTIC-CRAFT PRODUCTS

147-30 Archer Ave., Jamaica 36, N. Y. (1 block from LIRR Station, just off Sutphin Blvd., Jamaica Ave.) Open Daily to 8:30 P.M., Mon., Fri. to 6 P.M. AXtel 7-8585. FREE PARKING

VACANT

Brownstone - Oil \$1,475 Cash

Brownstone 2 story and basement, new oil burner, 2 modern kitchens and baths, Parquet floors, brass plumbing, beautiful tree-lined block, big beautiful back yard, near subways and buses. Move right in. Easiest terms.

Call Coberg NE. 8-9212

BROOKLYN MANSION

Corner mansion, 20 rooms, 7 bathrooms, push button elevator, brick and stone, oil, parquet. An excellent house, well located.

ACT NOW — CALL PR 4-6611

Are you listening? MESSAGE TO THE MAYOR, every morning, broadcast by Edward J. H. 4 weekly in The LEADER. Don't miss it.

S. OZONE PK. \$9,990

ABSOLUTELY NO CASH FOR GI'S

- 6 Large Rooms
- Completely Detached
- Garage
- New Oil Burner
- Completely Modern

HOLIDAY 'The Real Estate Super Market!!!!'

147-05 Hillside Ave., Jamaica OPEN 7 DAYS A WEEK JA. 6-4034

8th Ave. Subway "E" train to Sutphin Blvd. Sta. North Exit.

NO CASH G. I.

S. OZONE PK. \$9,490 6 Rooms

BAISLEY PK. \$8,900 5 rooms, garage, oil heat. Close to everything. \$1,000 Cash for Civilian.

BAISLEY PK. \$11,750 1 family, can be used as two. 2 large 4 room apartments, 2 car garage, oil steam heat, detached. Corner.

A large selection of other choice homes in all price ranges

OPEN 7 DAYS A WEEK Mortgages and Terms Arranged

DIPPEL

115 - 43 Sutphin Blvd. (Corner 115th Drive) OLYmpic 9-8561

SPRINGFIELD GARDENS

Fully detached 5 rooms and porch, oil heat, garage, excellent condition terrific location. \$9,000

— ALSO — ST. ALBANS \$15,500

2-family, 5 rooms and porch down, 4 up; modern kitchens and baths; oil heat, garage. Excellent location

Many Other Excellent Values In 1 and 2 Families

TOWN REALTY 186-11 Merrick Blvd. Springfield Gardens, L. I. Laurelton 7-2500-2501

BUY NOW

MOVE RIGHT IN EAST ELMHURST

Large beautiful one family of ever-lasting stucco with six spacious, well laid out rooms. Cozy living room, modern kitchen and tiled, colored bath, finished basement, oil heat, garage. Modern and exclusive with quiet street, near transportation. All for.

\$12,990

Terms Of Course MANY GOOD BUYS — Jamaica St. Albans, So. Ozone Park

CALL JA 6-0250 The Goodwill Realty Co. WM. RICH

Est. Broker Real Estate 108-13 New York Blvd., Jamaica, N.Y.

GET RICH QUICK

Own Your Own Home

ST. ALBANS MONEYMAKER

Five rooms with 3 room basement apt. 2 kitchens, 2 baths, oil, brick.

\$9,990

HOLLIS

Two family, brick, consisting of one 5 room and one 4 room apt. nice location, clean throughout. Only

\$9,500

SPRINGFIELD GARDENS

Three 3 room pats. complete. Plot 40x100. 2 car garage, oil.

\$11,999

HOLLIS

CHAPPELLE GARDENS Beautiful 6 room bungalow. Just 3 years old. Plot 50x100. Modern, garage, oil.

\$12,990

ST. ALBANS

All BRICK, ranch hme of 6 nice rooms, large plot 50x100. Only 4 years old, modern, clean and uptodate, all you would want in a home.

\$13,999

Chappelle Gardens 10 ROOMS

Built of beautiful stucco, a mansion of 10 rooms with 3 baths, large plot, finished basement, oil, modern and immaculate condition.

\$14,999

F.H.A. & G.I. MORTGAGES ARRANGED

For every type home call

Arthur Watts, Jr.

112-52 175 Place, St. Albans JA 6-8569

8 AM to 7 PM — Sun. 11-6 PM

BETTER HOUSES FOR SALE

1 and 2 Family Homes

ADDISLEIGH PARK

Stucco, 8 1/2 rooms, 2-car garage, finished attic and basement, modern kitchen, 1 1/2-baths, Venetian blinds, screens and storm window, refrigerator, many extras. Price

Price \$19,000

ADDISLEIGH PARK

Two large 3-family homes, one with 7 1/2 rooms, finished attic and basement, garage, lot 80x100. Many extras for gracious living. Asking

\$23,000

— Also —

An 8 1/2-room home with 2-car garage, lot 40x100, finished attic and basement, real fireplace and all the modern conveniences. Near transportation, shopping and schools. Asking

\$19,000

ST. ALBANS & HEMPSTEAD Corner Lots in Wonderful Locations VERY REASONABLY PRICED

Other Homes in Jamaica, South Ozone Park and vicinity

\$8,500 & up

Mortgages Arranged Call for Mr. Smith

W. D. HICKS

116-04 Merrick Blvd. Jamaica L.I. Jamaica 6-4592 LAurelton 7-6855

SPRINGFIELD GARDENS \$13,990

1 family solid brick and behetoon, detached home. 5 1/2 rooms, lot 40 x 100, wood-burning fireplace. Loads of extras.

ST. ALBANS \$11,500 1 family detached, 6 rooms and sun porch, oil heat, lot 40 x 100, nicely landscaped, small cash.

S. OZONE PARK \$9,900 1 family detached 6 rooms, parquet floors, newly decorated, garage. Many extras. G. I. \$500 down.

ST. ALBANS \$13,750 1 family solid brick, 6 1/2 large rooms, large plot, finished basement apartment. G. I. \$2,000.

MANY OTHERS TO CHOOSE FROM

MALCOLM BROKERAGE

106-57 New York Blvd. Jamaica 5, N. Y. RE. 9-0645 — JA. 3-2716

ONLY \$100 DOWN

3 BEDROOMS FULL BASEMENT

GOING FAST ACT QUICK

"Good House-keeping," Kitchen, gorgeous H w l l wood colored tile bath, picture window, air-conditioned heat and oil burner, big roomy closets, etc., etc.

Nation's First Outstanding INTER-RACIAL COMMUNITY

FREE BONUS RUMPUS ROOM WITH COCKTAIL BAR

RONEK PARK AMITYVILLE, LONG ISLAND

Directions, Southern State Parkway to Exit No. 32 (Broadway, Amityville), turn right (South) to Sunrise Highway then East to Albany Ave., then left to Exhibit Home.

OR from Triboro Bridge: Grand Central Parkway to Exit No. 32, then right to Southern State Parkway, then East and as above. BY TRAIN: LIRR to Amityville Station, Amityville 4-5970.

NO CASH for Vets

LIVE LIKE A KING IN QUEENS

NO CASH NEEDED Fully detached and shingled, 5 1/2 rooms, oil, steam, over-sized garage, A-1 Condition. Reduced to \$10,500. No. 210.

NO CASH NEEDED Fully detached Corner! 6 1/2 rooms, plus 3 room apt. in basement, all vacant, oil heat, garage No. 210.

SPECIAL!—SPECIAL!—SPECIAL!

No Cash for Vets

3-year-old bungalow, 40 x 100, 5 beautiful rooms, oil-steam, plaster walls, full basement, landscaped plot, A-1 location. No. 69.

REDUCED TO \$10,900

ESSEX

88-32 138th STREET, JAMAICA

100 feet North of Jamaica Ave. on Van White Blvd. — Call for detail driving directions. Open everyday.

AX. 7-7900

OUTSTANDING VALUES

BAISLEY PARK Ideal 2 1/2 story dwelling, 7 1/2 extra large rooms, 4-bedrooms, walk-in closets, all rooms entered off hallway, excellent condition, steam heat (oil), garage, nice landscaped plot, enclosed by cyclone fence. Price \$9,490

ST. ALBANS Gracious white Colonial 2 story home, 7-large rooms, very nicely decorated, extra lavatory on first floor. Screened-in porch, hot water heat (oil), located on a beautiful landscaped 65x100 plot, garage. In a beautiful location. Price \$13,300

We Can't advertise them all . . . These are only a few of many outstanding values. If you want a home . . . We have it ! ! !

ALLEN & EDWARDS

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

ST. ALBANS TERRIFIC VALUE

6 large rooms with finished basement and 1 1/2 baths, 1 car garage with oil heat, nice buy at

\$9,000

Call Agent OL 8-0405

FLORIDA

DeBARY. "Haven for the Retired." Ultra modern homes from \$7,250 up. Folder on Request. Franklin Realty, Route 17 — DeBary, Fla.

HOLLIS CHAPPELLE GARDENS

LOOK THIS UP!

Legal 2-family 5 and 4-room apts.; finished basement and bar; garage; plot 40x100. Lovely buy. Call Agent — JA 9-1605.

HOLLYWOOD, FLORIDA

RETIREMENT homes, enjoy homestead tax exemption. Write Margaret French, Realtor, 2120 Madison St., Hollywood or N. Y. tel. Havemeyer 9-7606.

ANOTHER AMERICAN HOME CENTER VALUE...

AMERICAN HOME CENTER, Inc.

A DELUXE
1953

Westinghouse

REFRIGERATOR

BIG FROZEN CAPACITY

38½ pounds of frozen storage space...
full-width Freezer, plus full-width frozen storage trap.

8 CUBIC FEET OF STORAGE

... adjustable and lift-out shelves for maximum ease of storing foods.
Attractive Arctic Blue interior trim.

FULL-WIDTH VEGETABLE HUMIDRAWER

... keeps ½ bushel of fruits and vegetables dewy fresh and crisp.
Lifetime vinyl door gasket.
Exclusive self-aligning door latch.

ALL IN A CABINET ONLY 24 INCHES WIDE!

Model SE-8

... of course, it's electric!

YOU CAN BE SURE... IF IT'S **Westinghouse**

AMERICAN HOME CENTER, Inc.

616 THIRD AVE., at 40th St., N.Y.C.

MU 3-3616

SAVINGS ON APPLIANCES, AIR CONDITIONERS, TOYS, DRUGS, GIFTWARE, NYLONS

How a Riffed Employee Can Get Rehired by U.S.

Many Federal employees who lost their jobs through reduction in force, although they have permanent civil service status, ask about the opportunities for being re-employed by the U. S.

Reinstatements are not made on a permanent basis, but rehiring is on an indefinite basis. The

word "reinstatement" in Federal service means rehiring with full Career standing.

Aside from that distinction, rehiring is taking place, if the employee with permanent status is qualified for the job. The employee's problem, if the U. S. Civil Service Commission can not find

an opening, is to find the Federal agency in which a job he or she can fill is vacant, about to become vacant, or is newly established.

Status Has Special Value

Former employees with competitive status are entitled to some special consideration for reappointment on an indefinite basis. Under certain conditions, such employees, separated as a result of reduction in force, may be re-employed with permanent status and tenure. Former nonstatus employees may be reappointed only under certain circumstances.

Having once obtained civil service status, a person need not again compete with the general public for a Federal job. While there is no guarantee that a former career employee can return to the Federal service whenever he chooses, civil service procedures make it easy for an agency to reappoint him to a job for which he is qualified. If the separation has been long, a qualifying test may be required before returning, yet a former career employee may be reappointed regardless of the length of time he has been out of the Federal service.

The agency appointing officer decides whether to make an indefinite appointment or indefinite appointment in lieu of reinstatement. In the latter case the employee is covered by the civil service retirement system; in the former, he probably will be covered by the Social Security system rather than the civil service retirement system, unless the law is amended.

Non-Status Riffed Employees

A nonstatus employee or former employee may be reappointed only under one of the following circumstances:

1. When his name is reached on an appropriate civil service list of eligibles for a particular kind of position.
2. When the U. S. Civil Service Commission does not have a list of eligibles for a position for which an agency is recruiting and gives that agency direct hiring authority.
3. When he is a former non-status Federal employee with specialized experience needed for the position being filled, and is selected by a defense activity.

(To Be Continued)

U. S. Exams Now Open

The following Federal exams are now open for receipt of applications. Starting salaries are indicated. Apply to the address mentioned. Last day to apply, if any, is given.

2-21-3 (54). **TECHNICAL WRITER** (radio communications, radar, wire communications, electro-acoustics), \$3,410 to \$5,940. Jobs at Fort Monmouth, N. J. Requirements: three to five years' scientific or engineering experience in one or more of above fields; for \$5,940 jobs, one more year of experience in technical writing or editing; education may be substituted for part of the experience requirement. Apply to Board of U. S. Civil Service Examiners, Fort Monmouth, N. J. (No closing date.)

School Clerk Exams

Week of Sept. 20 MEN and WOMEN
File Applications June 15-Sept. 1
ANY SYSTEM OF SHORTHAND ACCEPTABLE

Reg. 20-45. Substitute 10-00
INTENSIVE COACHING COURSE
Sessions 1, 2, 3, 4, etc. 7-9:30 P.M.
Wed. 23, 30, July 7, 21, etc.
7 Lafayette Ave., Bklyn, N. Y., 2 floor
Sessions 1, 2, 3, 4, etc. 10-12:30
Sat. June 20, July 10, 24, etc.
55 W. 43 St. NYC., Room 2, 2 floor
*DAVID J. KAPPEL, B.S., B.S., M.A.
*Teacher of Gregg & Pitman Steno. for 26 years in business schools, etc.
3215 Mott Ave., Far Rockaway, N. Y.
Call only Far Rockaway 7-4489
*Instructor of School Records & Accounts. At Brooklyn College.
Excellent results 1945-1954 Exams
100% of men and 96% of women in my last coaching course passed written exam for regular school clerk in 1953.

STUDY BOOK

for
Housing Officer

Prepare for June 26 Exam
PRICE \$2.50
LEADER BOOK STORE
97 DUANE STREET
NEW YORK 7, N. Y.

Learn IBM

TAB or KEY PUNCH—Day & Eve.
City, State & Federal Jobs Available.
No Experience Required.
Teaching all Latest Equipment.
Write, Call or Visit our Classrooms
Daily & Mon., Wed., Fri., Evenings
CO-ED. FREE placement Service

Machine Accounting School
130 W. 45th St. (air-cond.) PE 6-4973

ASSISTANT CIVIL ENGINEER

Classes Tuesday & Thursday Evenings
Asst. Civil Engineer - Bldg. Construction
Jr. Civil, Mechanical, Electrical Engr.
Civil, Mech'l., Elec'l. Engr. Draftman
Stationary Engineer - Custodian
Stationary Engr.-Elec'l. Supt.-Bldg. Const.
Auto Mechanic - Steel Inspector
Electrical Helper - Transit Exams
STATIONARY ENGINEER'S LICENSE
REFRIGERATING ENGR. LICENSE
Classes Mon & Wed Even start July 7th
Master Electrician, Plumber License
Classes Tues & Thurs Even start July 6
Prof. Engr. Arch. Survey. Portable Engr.
DRAFTING - DESIGN - MATHEMATICS
Airc. Mech., Elec. Arch., Struct., Blue-
print Edg., Bldg. Estimat'g., Civil Serv.,
Arith., Algebra, Geom., Trig., Calc., Phys.
APPROVED FOR ALL VETS

MONDELL INSTITUTE

230 W. 41st St. (Est. 1910) Wls 7-3080
Branches in Bronx & Jamaica
Over 40 yrs. Preparing Thousands for
Civil Service Engrg. License Exams.

SCHOOL DIRECTORY

- Academic and Commercial - College Preparatory
- Building & Plant Management Stationary & Custodian Engineers License Preparations.**
BORG HALL ACADEMY, Flatbush Ext. Cor. Fulton, Bklyn. Regents & GI Approved.
UL 8-2477.
- Business Schools**
- WASHINGTON BUSINESS INST.** 2100-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service trainings Moderate cost MO 2-6086
- MONROE SCHOOL OF BUSINESS**, Secretarial, Accounting, Veterans Accepted. Civil Service preparation East 177th St. and Boston Road (IKKO Chester Theatre Bldg.) Bronx. KI 2-6200.
- LEARN IBM KEY PUNCH—**
40 to 60 hours. Dorothy Kane School, 11 W. 43rd Street, N.Y.C.
- L. B. M. MACHINES**
- FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC.
Go to the Combination Business School, 130 W. 125th St. UN 4-3170.
- Bus. Machine Inst. - IBM**
KEY PUNCH Guaranteed Training. Day AND TAB or Eve. Hotel Woodward 85th and P'way. JU 2-5011
- Secretarial**
- DRAKES**, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalog BE 2-8440.

City Exam Coming For

SOCIAL INVESTIGATOR

\$3,405 TO START
Filing June 2-30 — Exam soon
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Tuesdays at 6:30 P.M.
Write or Phone for Information

Eastern School AL 4-5029
133 2nd Ave., N.Y. 3 (at 8 St.)
Please write me free, about the Social Investigator course.

NAME

ADDRESS

Boro PT LS

POLICE CANDIDATES

PHYSICAL TRAINING

• Regulation Obstacle Course •
Day & Eve. Sessions Small Groups.
Individual Instruction Free Medical.
Membership Privileges.

BRONX UNION YMCA

470 E. 161 St., (3rd Av. 'E') ME 5-7800

IN 2 MONTHS
You Can Earn \$55 a Week or More,
or You Can Supplement Your Present
Earnings If You Learn

- COMPTONOMETRY
- BURROUGHS BILLING
- BURROUGHS BOOKKEEPING

Also complete secretarial and business courses

Registered by Board of Regents

Interboro Institute

24 W. 74 St. (off Cent Pk) SU 7-1720

Sadie Brown says:

THERE ARE JOBS

For the Properly Trained

BUSINESS ADMINISTRATOR
Jr. Accounting - Bookkeeping
EXECUTIVE SECRETARIAL
Stenography - Typing - Real Estate
Insurance - Public Speaking
Advertising - Salesmanship
Refresher Courses
DAY & EVENING • CO-ED
OPEN ALL SUMMER

High School Equivalency Diploma
Co-Ed - All Vets Accepted - Apply NOW

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave., N.Y. PL 8-1872
(At 52nd St.)

Train for

Physical Exams PATROLMAN

and
Transit Patrolman

Expert Instructors
Conduct Special Classes

Equipment Available
8 A.M. to 10:30 P.M.
on Weekdays

Central YMCA

55 Hanson Pl., Brooklyn
Near Flatbush Ave. and L. I. E. R.
Phone ST 3-7000

DON'T REPEAT THIS, Authoritative political analysis column,
Read it every week, to keep ahead
of the political news.

ENJOY DELICIOUS

TREAT GOLDEN BROWN POTATO CHIPS

Thinner - Crispier - More Flavorful - Keep lots on hand always... Guaranteed Fresh!

Tommy Treat

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

- | | |
|---|--|
| <input type="checkbox"/> Administrative Assistant | <input type="checkbox"/> Lieutenant (P.D.) \$3.00 |
| <input type="checkbox"/> Accountant & Auditor \$2.50 | <input type="checkbox"/> Librarian \$2.50 |
| <input type="checkbox"/> N. Y. C. \$2.50 | <input type="checkbox"/> Maintenance Man \$2.00 |
| <input type="checkbox"/> Auto Enginemas \$2.50 | <input type="checkbox"/> Mechanical Engr. \$2.50 |
| <input type="checkbox"/> Army & Navy Practice Tests \$2.00 | <input type="checkbox"/> Maintainer's Helper (A & C) \$2.50 |
| <input type="checkbox"/> Ass't Foreman (Sanitation) \$2.50 | <input type="checkbox"/> Maintainer's Helper (B) \$2.50 |
| <input type="checkbox"/> Attendant \$2.00 | <input type="checkbox"/> Maintainer's Helper (D) \$2.50 |
| <input type="checkbox"/> Attorney \$2.50 | <input type="checkbox"/> Maintainer's Helper (E) \$2.50 |
| <input type="checkbox"/> Bookkeeper \$2.50 | <input type="checkbox"/> Messenger (Fed.) \$2.00 |
| <input type="checkbox"/> Bridge & Tunnel Officer \$2.50 | <input type="checkbox"/> Messenger, Grade 1 \$2.50 |
| <input type="checkbox"/> Bus Maintainer \$2.50 | <input type="checkbox"/> Motorman \$2.50 |
| <input type="checkbox"/> Captain (P.D.) \$3.00 | <input type="checkbox"/> Motor Vehicle License Examiner \$2.50 |
| <input type="checkbox"/> Car Maintainer \$2.50 | <input type="checkbox"/> Notary Public \$1.00 |
| <input type="checkbox"/> Chemist \$2.50 | <input type="checkbox"/> Notary Public \$2.00 |
| <input type="checkbox"/> Civil Engineer \$2.50 | <input type="checkbox"/> Oil Burner Installer \$3.00 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Park Ranger \$2.50 |
| <input type="checkbox"/> Clerical Assistant (Colleges) \$2.50 | <input type="checkbox"/> Patrolman \$2.50 |
| <input type="checkbox"/> Clerk CAF 1-4 \$2.50 | <input type="checkbox"/> Playground Director \$2.50 |
| <input type="checkbox"/> Clerk 3-4-5 \$2.50 | <input type="checkbox"/> Plumber \$2.50 |
| <input type="checkbox"/> Clerk, Gr. 2 \$2.50 | <input type="checkbox"/> Policewoman \$2.50 |
| <input type="checkbox"/> Clerk Grade 5 \$2.50 | <input type="checkbox"/> Postal Clerk Carrier \$2.00 |
| <input type="checkbox"/> Conductor \$2.50 | <input type="checkbox"/> Postal Clerk in Charge \$3.00 |
| <input type="checkbox"/> Correction Officer U.S. \$2.50 | <input type="checkbox"/> Foreman \$2.50 |
| <input type="checkbox"/> Court Attendant \$3.00 | <input type="checkbox"/> Power Maintainer \$2.50 |
| <input type="checkbox"/> Deputy U.S. Marshal \$2.50 | <input type="checkbox"/> Practice for Army Tests \$2.00 |
| <input type="checkbox"/> Dietitian \$2.50 | <input type="checkbox"/> Prison Guard \$2.50 |
| <input type="checkbox"/> Electrical Engineer \$2.50 | <input type="checkbox"/> Probation Officer \$2.50 |
| <input type="checkbox"/> Employment Interviewer \$2.50 | <input type="checkbox"/> Public Health Nurse \$2.50 |
| <input type="checkbox"/> Engineering Tests \$2.50 | <input type="checkbox"/> Railroad Clerk \$2.00 |
| <input type="checkbox"/> Fireman (F.D.) \$2.50 | <input type="checkbox"/> Real Estate Broker \$3.00 |
| <input type="checkbox"/> Fire Capt. \$3.00 | <input type="checkbox"/> Refrigeration License \$3.00 |
| <input type="checkbox"/> Fire Lieutenant \$3.00 | <input type="checkbox"/> Resident Building Supt. \$2.50 |
| <input type="checkbox"/> Foreman \$2.50 | <input type="checkbox"/> Sanitationman \$2.00 |
| <input type="checkbox"/> Gardener Assistant \$2.50 | <input type="checkbox"/> School Clerk \$2.50 |
| <input type="checkbox"/> H.S. Diploma Tests \$3.00 | <input type="checkbox"/> Sergeant P.D. \$2.50 |
| <input type="checkbox"/> Hospital Attendant \$2.50 | <input type="checkbox"/> Social Investigator \$3.00 |
| <input type="checkbox"/> Housing Asst. \$2.50 | <input type="checkbox"/> Social Supervisor \$2.50 |
| <input type="checkbox"/> Housing Caretakers \$2.00 | <input type="checkbox"/> Social Worker \$2.50 |
| <input type="checkbox"/> Housing Officer \$2.50 | <input type="checkbox"/> Sr. File Clerk \$2.50 |
| <input type="checkbox"/> How to Pass College Entrance Tests \$3.50 | <input type="checkbox"/> Surface Line Dispatcher \$2.50 |
| <input type="checkbox"/> How to Study Post Office Schemes \$1.00 | <input type="checkbox"/> State Clerk (Accounts, File & Supply) \$2.50 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> State Trooper \$2.50 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50 | <input type="checkbox"/> Stationary Engineer & Fireman \$3.00 |
| <input type="checkbox"/> Insurance Ag't-Broker \$3.00 | <input type="checkbox"/> Steno Typist (CAF-1-7) \$2.00 |
| <input type="checkbox"/> Internal Revenue Agent \$2.50 | <input type="checkbox"/> Stenographer, Gr. 3-4 \$2.50 |
| <input type="checkbox"/> Investigator (Loyalty Review) \$2.50 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Investigator (Civil and Law Enforcement) \$3.00 | <input type="checkbox"/> Stock Assistant \$2.00 |
| <input type="checkbox"/> Investigator (Fed.) \$2.50 | <input type="checkbox"/> Structure Maintainer \$2.50 |
| <input type="checkbox"/> Jr. Management Asst. \$2.50 | <input type="checkbox"/> Substitute Postal Transportation Clerk \$2.00 |
| <input type="checkbox"/> Jr. Government Asst. \$2.50 | <input type="checkbox"/> Surface Line Opr. \$2.00 |
| <input type="checkbox"/> Jr. Professional Asst. \$2.50 | <input type="checkbox"/> Technical & Professional Asst. (State) \$2.50 |
| <input type="checkbox"/> Janitor Custodian \$2.50 | <input type="checkbox"/> Telephone Operator \$2.00 |
| <input type="checkbox"/> Jr. Professional Asst. \$2.50 | <input type="checkbox"/> Title Examiner \$2.50 |
| <input type="checkbox"/> Law & Court Steno \$2.50 | <input type="checkbox"/> Trackman \$2.50 |
| | <input type="checkbox"/> Train Dispatcher \$2.50 |
| | <input type="checkbox"/> Transit Patrolman \$2.50 |
| | <input type="checkbox"/> Treasury Enforcement Agent \$3.00 |
| | <input type="checkbox"/> U. S. Government Jobs \$1.50 |

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

Please send me..... copies of books checked above.
I enclose check or money order for \$.....

Name

Address

City State

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

N. Y. SCHOOL MECHANICAL DENTISTRY

America's Oldest School of Dental Technology

Est. 1920. G. I. Approved. Co-ed
Train for well paid jobs in Civil Service, Dental Laboratories or military career. Low cost. Budget plan. Free placement. Booklet L.

125 W 31 St., NY, CH 4-4081
138 Washington St., Newark, NJ 2-1908

EQUIVALENCY HIGH SCHOOL DIPLOMA

Issued by N.Y. Board of Regents

- Coaching Course
- Begin Anytime
- Individual Attention
- Men and Women
- Small Classes

\$35 - TOTAL COST - \$35
Call or word for folder

YMCA Evening School
15 W. 63rd St., New York 23, N.Y.
ENdloct 2-8117

PREPARE FOR EXAMS
REPORTING STENOGRAPHER
WELL PAYING

Thorough intensive preparation.
Write or phone for information about trial courses.

Interboro Institute

24 W. 74 St. (off Cent Pk) BU 7-1720

ALL VETERANS

You may attend school from 8 A.M. to 1 P.M. or 1 to 6 P.M. and receive full subsistence with part-time work privileges. Flexible program arranged.

ALL EXECUTIVE SECRETARIAL ACCOUNTING & BUSINESS COURSES
Day & Eve. Free Placement Service

Also classes for Non-Veterans
OPEN ALL SUMMER

COLLEGIATE BUSINESS INSTITUTE

501 Madison Ave. (at 58 St.) PL 8-1872

U. S. Jobs Open

The following U. S. exams are open until further notice for receipt of applications. Apply to the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. Mention announcement number indicated.

363. PATROL INSPECTOR (TRAINEE), \$3,795. — Jobs are with the Immigration and Natural-

ization Service in certain land border and coastal area.
232. PHARMACIST, \$3,410 and \$4,205; PHARMACY RESIDENT, \$2.02 an hour. — Positions are with the Veterans Administration. Closing date for pharmacy resident: June 30, 1954.
294. PHOTOGRAPHER, MICROCROPHOTOGRAPHER, PHOTO-

STAT OPERATOR, BLUEPRINT OPERATOR, BLUEPRINT AND PHOTOSTAT OPERATOR, various rates from \$2,750 to \$3,410. — Jobs are in the Washington, D. C., area.

9-14-1 (54). PRISON LIBRARY ASSISTANT, \$3,410. — Jobs are in Federal penal and correctional institutions in various States. For males only.

39. SCIENTIFIC ILLUSTRATOR (MEDICAL), \$3,410 to \$5,060; MEDICAL PHOTOGRAPHER, \$3,175 to \$4,205. — Jobs are with the Veterans Administration.

395. SEASONAL PARK RANGER (general, naturalist, historian, archeologist), \$3,175.

275. 321. STATISTICIAN (mathematical, analytical, survey), \$1,205 to \$10,800. — Jobs are in the Washington, D. C., area.

372. TABULATING EQUIPMENT OPERATOR, TABULATING MACHINE OPERATOR, \$2,750 to \$3,175; TABULATING EQUIPMENT OPERATION SUPERVISOR, TABULATING MACHINE OPERATION SUPERVISOR, \$3,175 to \$4,205; TABULATION PROJECT PLANNER, \$3,410 and \$4,205; TABULATION PLANNER, \$3,175 to \$3,795. — Jobs are in the Washington, D. C., area.

9-14-1 (52). WOMEN CORRECTIONAL OFFICERS, \$3,410. — Jobs are in the Federal Reformatory for Women, Alderson, W. Va.

334. ADDRESSING MACHINE OPERATOR, GRAPHOTYPE MACHINE OPERATOR, ADDRESSING MACHINE AND GRAPHOTYPE OPERATOR, CARD PUNCH OPERATOR (ALPHABETIC), BOOKKEEPING MACHINE OPERATOR, \$2,750 and \$2,950 a year, CALCULATING MACHINE OPERATOR, \$2,750 to \$3,175; TELEGRAPHIC-TYPEWRITER OPERATOR, \$3,950 and \$3,175; OPERATOR (SEMI-AUTOMATIC TELETYPE EQUIPMENT), BOOKKEEPING MACHINE UNIT SUPERVISOR, \$3,175; MISCELLANEOUS DUPLICATING EQUIPMENT OPERATOR, MISCELLANEOUS OFFICE APPLIANCE OPERATOR, \$2,500 to \$2,950. — Jobs are in the Washington, D. C., area.

326. COAL MINE INSPECTOR, \$5,060 to \$7,040. — Jobs are with the Bureau of Mines, Department of the Interior.

9-14-2 (54). CORRECTIONAL AID, \$3,175. — Jobs are in Federal penal and correctional institutions in various States.

370. DIETETIC INTERN, \$1,800. — Courses will be given in Veterans Administration hospitals in Calif., N. Y., Ill., Tenn., and Tex.

389. DIETITIAN, \$3,410 and \$4,205. — Jobs are with the Veterans Administration.

52. DIETITIAN, \$3,410 to \$5,940. — Jobs are country-wide and in Panama.

374. ILLUSTRATOR, \$2,500 to \$7,040. — Jobs are in the Washington, D. C., area.

368. LIBRARIAN, \$3,410. — Jobs are in the Washington, D. C., area.

333. MEDICAL RECORD LIBRARIAN, \$3,410 to \$7,040. — Jobs are with the Veterans Administration.

270. ORGANIZATION AND METHODS EXAMINER — BUDGET EXAMINER \$4,205 to \$7,040. — Jobs are in the Washington, D. C., area.

LEGAL NOTICE

PERSON, SALOMON... CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To: SALOMON PERSON, EDDY PERSON, LENA PERSON, MALWINE PERSON, nee Aronowitz, persons who have disappeared under circumstances affording reasonable grounds to believe that they are dead, and the PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, send greeting: Upon the petition of MAURICE ARONOWITZ, who resides at 210 Riverside Drive, New York, New York, you and each of you are cited to show cause before the Surrogate's Court of New York County, at the Hall of Records, in the County of New York, on the 13th day of July, one thousand nine hundred and fifty-four, at half-past ten o'clock in the forenoon of that day, why the Surrogate should not inquire into the facts and circumstances and make a decree determining that the said Salomon Person died on January 31, 1945, at Gradenburg, Germany; that the said Eddy Person died on March 29, 1945, at Mathhausen, Austria; that the said Lena Person died on April 30, 1945, in Germany; and that the said Malwine Person, nee Aronowitz, died on May 8, 1945, in Hamburg, Germany; and why ancillary letters of administration on the goods, chattels and credits of the said Salomon Person, late of the Netherlands, should not be issued to Maurice Aronowitz, the petitioner.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable George Frankenthaler, Surrogate of our said County of New York, at said county, the 2nd day of June, in the year of our Lord one thousand nine hundred and fifty-four, PHILIP A. DONAHUE, (L. S.) Clerk of the Surrogate's Court.

Vacation Varieties

By J. Richard Burstin

Zindorest, the year round resort at Monroe, N. Y., which was once a palatial estate, is already turning away would-be vacationists for the Fourth. There's something about the personnel, the layout, the service that keeps drawing the multitudes. . . . Speaking of seilout weekends: Lew Miller of Camp Log Tavern in the Pocomos tells us he had the biggest Memorial Day weekend yet this year. For contract bridge enthusiasts, a Duplicate Contract Bridge Club, with a franchise from the American Contract Bridge League, operates at Camp Log Tavern.

Banner Lodge, in Moodus, Conn., has entertainment lined up that would put many topflight showplaces in the shade. It's a sport-orama season with swim meets, tournaments, and exhibitions set for the coming weeks. . . . The Clarendon Country Club, Ferndale family resort, is open under new management. Its children's facilities, including day camp, are the talk of the countryside. . . . The Woodbourne Resort Owners are highly enthusiastic this season. Rentals of bungalows are running far ahead of last year. Many innovations and improvements have been added to the excellent facilities offered by the region.

Breezy Hill Hotel, Parkville, offers the right combination of vacation features: atmosphere, entertainment, and facilities. . . . The Ideal, Parkville, gives its guests much more than they pay for; they say there's more fun at the Ideal resort. . . . Fox Mountain House, Parkville, continues its long list of improvements and recreational features. Besides, there are low seasonal rates and extra low June rates.

One of the finest vacation offers reaches us from Daytona Beach, Fla., where its most fashionable (and most reasonable) ho-

tel, the Daytona Plaza extends an invitation to summer vacationers. Its facilities are hard to match anywhere. Besides—it's a paradise for those who fish or would like to master the art.

The Feder Sisters, stars of the Yiddish stage, radio, and TV, will headline the July 4 weekend festivities at the Grand Hotel, Parkville's famed family resort. The Grand Hotel caters to young couples and their children.

The July 4 weekend shows at Holiday Hotel, Loch Sheldrake vacation spot that has been newly decorated and renovated, will feature some prominent off-Broadway stage talent. Jack Reichtzeit is the feature. The resort is under the personal management of the Weisstuch and Neuwirth families. Among the attractions: the new lobby, dining room decorations, TV and game room, and approach to the pool.

U. S. EXAMS

406. LIBRARIAN, \$4,205 to \$7,040. Jobs in Washington, D. C. area. Requirements: either (a) college graduation, with 30 hours of library science study; or (b) one year's library training in library school, and either (1) three years of college or (2) three years' experience; or (c) four years' experience; or (d) combination. Apply to U. S. Civil Service Commission, Washington, D. C. (No closing date.)

2-71-7 (52). GARDENER, \$2,952. Jobs at VA Hospital, Northport, N. Y. Requirements: six months' experience as gardener at private estate, or botanical garden, with institution or commercial organization, or in Federal, State or municipal work. Men preferred. Apply to Board of U. S. Civil Service Examiners, VA Hospital, Northport, N. Y. (No closing date.)

Looking Inside

(Continued from Page 2)

Appeals found the exception regarding pensions was inserted in the bill by amendment, and that the purpose was to reaffirm the existing statutory exemption from State income tax, which applied to the pensioners themselves.

Thus the widow of Herman K. Endemann, a member of the NYC Employees Retirement System, has to pay the estate tax. It's less than \$100, but there was a principle involved, for which a hard fight was fought. The Queens County Surrogate decided in the widow's favor, the Appellate Division reversed his decision, the Court of Appeals affirmed the Appellate Division.

The law on the subject is now final, unless amended by the Legislature.

AN EXCITING FIGHT will be waged over the bill in the NYC Council to repeal the Lyons Residence Law. This is one of the most restrictive provisions regarding civil service jobs. It requires that appointees shall have been residents of NYC for the three continuous years immediately preceding appointment.

The law works many hardships, and renders recruitment difficult in some instances. On the other hand, it is protective to City residents, since it safeguards against a possible influx of a large number of out-of-town applicants, to fill jobs for which NYC taxpayers have to foot the bills.

A residence law may be controversial, but certainly it is not uncommon.

The fact there is probably no pat answer to the problem should help make the debate over the Council bill all the more interesting.

ELIGIBLE LISTS

COUNTY AND VILLAGE Promotion

- COUNTY CLERK, GRADE H.
(From.) Court of General Sessions, County of New York.
- 1. Rowe, Thomas, Laurelton . . . 105070
 - 2. Garr, Morris, Wantagh . . . 88190
 - 3. Hurley, Dennis, NYC . . . 92760
 - 4. Breakell, George, NYC . . . 88300
 - 5. Yochelson, Maurine, NYC . . . 80440
 - 6. McDonough, Thomas, Bronx . . . 84860
- COUNTY DETECTIVE, GRADE 5,
(From.) District Attorney's Office.

- INDEX CLERK,
(From.) County Clerk's Office, Erie County.
- 1. Richter, Renate, Buffalo . . . 78700
 - 2. Schmits, Alice, Buffalo . . . 70690
- RECORD CLERK,
(From.) County Clerk's Office, Erie County.
- 1. Richter, Renate, Buffalo . . . 79110
 - 2. Marica, Florence, Buffalo . . . 70690
- STATISTICIAN,
(From.) Department of Health, Erie County.
- 1. Stipierre, Gloria, Kenmore . . . 80680

VACATIONERS' SPECIAL \$38 Week
Including meals, Children 1/2. Housekeeping Cottages, \$45 week, all conveniences. Request Folder.
CHOCORUA VIEW HOUSE, CHOCORUA, NEW HAMPSHIRE.
N. Y. Tel.: TA 8-3014

Marbletown Mt. View
RD. 4, Box 226. Tel Kingston 1345-R7
For Plenty of Good Food, Relaxation, Recreation Hall, Swimming nearby. Rates \$25 per person per week for June, \$30 for July-Aug.

Timberland POTTSVILLE, N. Y.
INFORMAL ADULT CAMP IN THE ADIRONDACKS
LIMITED TO 100
SPECIAL JUNE RATES
5 day tennis courts, all sports, private lake, orchestra dancing, theatre workshop. N. Y. Office: 33 W. 42nd St. LO 5-9674
The rare charm of an intimate congenial group.

HILMAR LODGE
50 Mil. from N.Y.
Why go further? Reserve NOW for SUMMER VACATIONS. Tennis, Handball, Shuffle Board, Horse, Dancing, Arch, Tap Room on premises. \$25 Wkly. up. \$7 Dly. Includes meals. Write Helen Heagst, Salisbury Mills 14, N. Y. Tel. Washingtonville 7355.

SILVER LAKE HOUSE
Tyler Hill, Pa. Phone Gallilee 53 R 410
Cabins with private bath, hot & cold water in house rooms, both overlooking large lake, swimming, boating and fishing, saddle horses, ping pong; all recreations, for large & small. Fresh vegetables from our own farm. Write for rates, pictures, etc. Norman & Edith Dennis

WASHINGTONVILLE ORANGE COUNTY, N. Y. FELLER'S
55 MILES FROM N. Y. C. on Rt. 208
Modern conveniences, French-American cuisine, Swimming pool with latest filtering system. All sports. Bar. Bus stops at door. Booklet "E". TEL.: WASHINGTONVILLE 7253

Enjoy A Perfect Adirondack Vacation
At the friendly guest house of a Civil Service Pensioner
The VILLA TOROK
25 Riverside Drive, Saranac Lake, N. Y.
Picturesque View of Lake and Mountains; Ample Facilities for Relaxation; Swimming, Boating and Fishing at the House; Cosmopolitan, Informal Atmosphere. Modern Stores, Theaters, etc., within 5 Minutes Walk; Airport, Railroad and Bus Terminals
Delicious Meals Served, If Desired
Meal Rates: \$30 weekly per adult; \$20 per child under 10.
\$50 weekly per double room (special family rates).
Write or Call Saranac Lake 1318-J for Additional Information

Adult Summer Resort
CAMP LOG TAVERN
The Informal POCONO Resort
Everything for YOUR Vacation Pleasure!
Fine Accommodations
Famous American-Jewish Cuisine
Reserve Now For Your Summer Vacation
Write for color picture brochure and rates.
N. Y. Tel: LE 2-2791—Eves. & W'kends (Passaic, N. J.) PRescott 7-2319
MILFORD 14 Pike County, Pa. 15 Miles from N.Y.A.

ATHLETIC & SOCIAL Staffs
10 Clay TENNIS COURTS
2 1/2 Mile PRIVATE LAKE
NIGHT BASKETBALL
Regulation SOFTBALL FIELD
ENTERTAINMENT - ORCH.
CAMPFIRES - Square DANCES
DUPLICATE CONTRACT BRIDGE CLUB
Chartered by Amer. Contract Bridge League
Games Daily; Fractional and Master Points

IT BEGINS WHERE THE ROBE LEFT OFF!
ROXY
DEMETRIUS and The GLADIATORS
CINEMASCOPE
VICTOR MATURE - SUSAN HAYWARD

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Metro Conference to Award Beauty Crown on June 26

Eleven finalists in the Metropolitan Conference beauty contest will compete for the crown at the annual luncheon and outing June 26 at Jones Beach.

Judges in the final event will be: Guy Lombardo, the orchestra leader; Mrs. Jeanne Sands, director of the Nassau Model Agency of Hempstead; Commissioner Alex Falk of the State Civil Service Department; State Senator Fred Moritt; John F. Powers, president, Civil Service Employees Association; Charles R. Culyer, CSEA field representative; Fred Clausen of the Long Island Daily Press; and Maxwell Lehman, editor, The LEADER.

Who Finalists Are

The beauty contest finalists, in alphabetic order are: Barbara Allen, Central Islip State Hospital; Gerry Bandlow, Creedmoor State Hospital; Toni Bayer, State In-

urance Fund; Margaret Fitzgerald, Kings Park State Hospital; Florence Fryling, Pilgrim State Hospital; Irene Hillis, Willowbrook State School; Ann Lovardi, Psychiatric Institute; Phyllis Mensing, Brooklyn State Hospital; Joan M. Peithman, District 10, Public Works; Barbara Schmidt, Division of Employment, Hempstead; and Renee Singer, Division of Parole.

The beauty contest committee, in addition to Mr. Emmett, consists of Edith Fruchthandler, Conference secretary; Angelo Coccaro, Biagio Romeo, Kenneth A. Valentine, Alex Greenberg, William O'Morrissey, Rose Schwartz, Mrs. Jeanne Sands and Frank Cole.

Amazons, Too

Athletic prowess will also be rewarded at the Jones Beach outing, when individual and team bowling trophies will be presented.

The Conference will welcome as guests Mr. Powers, Commissioner Falk, Mr. Lehman, Dr. Charles Buckman, senior director of Kings Park State Hospital; Dr. Harry

La Burt, senior director, Creedmoor State Hospital; and Herman Boettjer, general superintendent, Jones Beach State Park.

All CSEA members are invited to attend. Reservations may be made with Conference secretary Edith Fruchthandler, by mailing to her a check, payable to the Metropolitan New York Conference, care of Public Service Commission, 233 Broadway, New York 7, N. Y. Reservations are \$2.50 for adults, \$1 for children.

New Officers

New Conference officers will be installed: H. Shemin, chairman; Angelo Coccaro, 1st vice chairman; A. Greenberg, 2nd vice chairman; Edith Fruchthandler, secretary; and Joseph J. Byrnes, treasurer.

Registration of guests and members will start at 11 A.M. in the lobby at the west end of the Marine Dining Room, located at the West Bathhouse. The installation will take place at noon, and the luncheon will follow at 1:30 P.M. in the Boardwalk Cafe. A great turnout is expected.

ACTIVITIES OF EMPLOYEES IN STATE

(Continued from Page 1)

self, John DeGraff or John Holt Harris, Association attorneys, to have an open debate, any time, any place and with any organization representing New York State employees as to a comparative record of achievement in passage of legislation benefitting State employees.

Middletown State Hospital

MIDDLETOWN State Hospital Chapter is proud to report that it has set a new record for membership in the Mental Hygiene Employees Association, as well as that CSEA membership is still climbing. Congratulations to the membership committee, to Frances McWhorter, chapter treasurer, and to Gordon Hobbs for their efforts.

Paul Hayes, chapter president, has returned to duty after being confined to Horton Memorial Hospital for ten days. It's nice to see you back, Mr. President!

Charles Klingman, telephone operator, has been off duty ill. Best wishes for a speedy recovery.

Mr. and Mrs. Owen Fishback and Mr. and Mrs. Walter Cooley are vacationing.

Mr. and Mrs. Willis Markle were away for three days attending their son's graduation from Syracuse University.

Martha Flynn and Dorothy Morris attended a meeting of the Telephone Operators Forum in NYC recently. They report that a large enthusiastic group met with Henry Galpin, salary research analyst of the CSEA, to form plans for an appeal for salary upgrading.

John O'Brien and Laura Stadel attended a meeting of the board of directors of the Southern Conference in Poughkeepsie on June 9.

Mrs. Katherine Gibbons, chief supervisor, is on vacation.

Paul Hayes wishes to express his appreciation to his many friends for their visits, cards, and gifts during his recent illness.

Warwick State School

STATE TRAINING School for Boys softball team is in sole possession of first place in the Warwick Town League by virtue of an unblemished record, four wins, no losses. Last year's team members playing again this season are: Frank Piranio, Anthony Gobbo, Jay Burd, Roland Spencer, Jack Wolek, Art and Tony Pigery, Dave Chitwood, Bobby Powell, Snake Logan, Moe Minor and Ed Matthews MacDonald. New members: Al Raponi, Hank Mason, Saverio LaGuardia, Joseph Bert-hoff, Gustav Unger and Robert Crank.

The attendance and support has been outstanding. Let's keep up the good work! And don't forget the collection for new pants for our team. We'd like to see a well groomed team. See Betty Reynolds, Emily Stubb or Anna Bruen if you agree.

Other State School flashes: S. Zirin still reigns as "Scrabble" champion with Abe Amchin and Sam Witt in close pursuit. . . Mr. Manson out of the hospital and on the mend. . . Booker Wilkins and family in their recently purchased home. . . Also, Jake Porter and wife in their new home. . . Dr Knapp was happy for a while, with the Dodgers in first. . . Pat Nolan now recuperating at home after a recent operation. . . Recently returned from vacation are Maggy Wilson, Clara Coddington and Victoria Mireop. . . Fran Horton and Maggy Wilson spent Memorial Day weekend touring the southern states, visiting Washington Crossing, Pa., where the famous painting is now on two-year display.

Now on vacation: the Warrentz, the Gates, the Ritchies, Fred Dixon, Harry Strain and Mr. Stewart. . . Russ Cole recently returned from Boy Scout camp at Watkins Glen. . . The Van Dunks are now D-1 cottage parents.

The regular June meeting of Warwick State School chapter, CSEA, was held recently in the club rooms of the lower staff. A picnic is planned in conjunction with the opening of a new shelter at the staff beach. Please get your beach tickets early and avoid the rush. Be generous with your contributions, so the goal may be reached more quickly.

Marcy State Hospital

THE THIRD annual picnic of Marcy State Hospital chapter, CSEA, will be held July 21 at Stanley's Grove, formerly Warsaw Park, the same place the picnic was held last year. Tickets will be \$1.25 for adults and 50 cents for children. Since the committees that worked last year on the picnic did such a capable job, Charles D. Methe, chapter president, asked the cooperation of these same people to carry on this year as well. The committees are as follows:

General committee: Mary Terrel, Evelyn Huss, Ken Hawken, Joan Mason and Margaret Coyne.

Publicity: Alex Magnitsky, Moe Moshaty, Joan Mason and Margaret Coyne.

Salads: Helen Owens, Mary Methe, Olga Allwood, Esther Kiltredge, Anne Quinlan, Mary Terrel, Evelyn Huss, Rose Robert and Sophie Markowski.

Soft drinks and ice cream: Ken Hawken, Betty Smith, Frances Amo, Verna Bayer, Mary Buck, Florence Spring, Kay Watson, Mary Magnitsky and Janet Boxall.

Food and beer: Bill Rice, Joe Allwood, Charles Methe, Pat Morris, Gene Skorulski, Art Powell, Howard Kane, Joe Mizga, Leonard Jackson, Humphrey Jones, Gene Markowski, Arthur Walsh, Frank Pizer, Fran Quinlan, Howard Austin, Carl Robert, Bill Mangan, Joe Mezza, Ray Wickwire, Gene Schmeicher, Bill Bayer, Dick Buck, John Amo and Ben Bathke.

Sports and entertainment: Robert Stockwin, Joyce Lynam, Ed Knamm, Arthur Cole, Mike Fren-dergast, George Humphrey, Gordon Crill, Frank Filler and Marv Wengert.

Craig Colony

ROCHESTER Telephone Corp. has taken over maintenance of the telephone system at Craig Colony. The hookup has been maintained by the State since the institution was established. A new switchboard is being installed and the entire communication system modernized.

Bill Barber is driving a new Cadillac DeVille model.

A large group from Craig Colony attended the Institute held at Willard State Hospital June 2 and 3.

Friends of Elmer Chrysler will be pleased to learn that he is recovering rapidly, having transferred back to Peterson Hospital after being confined in Sirong Memorial.

A large crowd attended the promotional exercises for the Class of 1956 of the School of Nursing June 8 at Shanahan Hall. The ceremony was most colorful and impressive. The process was headed by Mrs. Ruth Dillon and Anthony Privitera, School of Nursing instructors. Speaker was Dean Louise Kuhl of Geneseo State Teachers College. Words of congratulations were offered by Dr. Charles Greenberg, Craig Colony director. Mrs. Cecelia T. Abrahamer, assistant director of nursing service of the State Department of Mental Hygiene, gave a talk titled, "The Future Horizons of Nursing." The entire student body, 50 strong, took part in the exercises, as well as graduate nurses, who served as sponsors for the members of the Class of 1956. Luncheon and dance music furnished by Link Milliman and "His Gang" followed, making the evening a gala one indeed for the many who attended.

The carpenter shop "handy men," namely Sam Binder and Joe "Old Bones" Melville, proudly hung all the swings on the grounds recently. Their high class, skilled and precision work was greatly appreciated by those concerned.

The Craig Colony Catholic Nurses chapter will hold its annual picnic August 10 at the Hargather cottage at Conesus Lake. John M. Hughes has been named chairman for the occasion.

Stella Bell is convalescing in Peterson Hospital. Her many friends wish her a speedy recovery.

The Sonyea nine turned back the strong Mt. Morris baseball team recently on the Colony's diamond by a score of 5 to 3. As a result of their hard-earned victory the Colonists now are tied for second place in the Geneseo Valley Baseball League. Their record is now three games won and one lost.

Correction Conference Tells Aims to Commissioners

ALBANY, June 21 — State prison guards from all institutions of the Department of Correction met for the semi-annual Correction Conference June 14 and 15 at the Hotel Wellington, Albany. John Mullaney, Conference president, presided.

Institutional problems submitted at the Monday meeting were discussed with Commissioners William E. Leonard and Paul D. McGinnis, and many questions were promptly settled. Much progress was made, the delegates felt, as they commented on the genuine interest and understanding exhibited by the Correction officials. In answer to the uniform allow-

ance question, Commissioner McGinnis advised that on many occasions this has been submitted to the Budget Director's office, but has been denied.

Legislative Program

The Conference legislative program, adopted after a thorough discussion by delegates, includes: 1, 25-year pension plan at half-pay; 2, 40-hour week with the same pay as 48 hours; 3, mandatory 40-hour week; 4, additional increments after 15 and 20 years' service; 5, equal pay for matrons at Albion and Westfield; 6, 15-year vested rights pension; 7, 37½-hour week for institutional office help; 8, 11 paid holidays each year, instead of the present 10; 9, State paid Blue Cross, Blue

Shield, life insurance, sickness and accident insurance.

Thanks Voted to Legislators

A resolution was unanimously adopted thanking Assemblymen Charles A. Cusick, Hyman E. Mintz, Kenneth L. Wilson and James A. FitzPatrick for attending a salary hearing on guards' pay.

Harry Dillon and Jack Solod reported on the 25-year pension, and Al Foster read the report of the ways and means committee.

It was announced that about 800 men have filed for the new guard exam.

Conference officers who set up the agenda were, in addition to Mr. Mullaney, Cornelius Rush, vice president, and Edna Ricklefs, secretary.

Southern Conference To Meet on June 24

The annual meeting of the Southern Conference, Civil Service Employees Association, will be held at State School, Warwick, at 7 P.M. on Thursday, June 24.

Any member of the Civil Service Employees Association is welcome to attend. All delegates are urged

to represent their chapters at this important meeting. The nominating committee will report, and nominations may be made from the floor. Officers for the year beginning July 1 will be elected at this meeting.

All chapters should send their

resolutions to the resolutions committee prior to the meeting or present them from the floor for approval of the Conference. This will be the last business meeting prior to the deadline for resolutions to be presented to the state-wide Association. Your next year's legislative program will be a direct result of your efforts on resolutions now.

Margaret Wilson is president of the host chapter, Charles E. Lamb is Conference president.

Mental Hygiene Assn. Prepares to Elect Officers

The Mental Hygiene Employees Association will hold its annual meeting for election of officers on July 12.

The present officers, and executive committee representing services indicated, are:

F. J. Krumman, President; John O'Brien, First Vice President; Emil Bollman, Second Vice President.

Executive Committee: Group 1—Ward Service of State Hospitals. John Graveline, St. Lawrence State Hospital.

Group 2—Ward and Cottage Employees of State Schools. Charles Ecker, Syracuse State School.

Group 3—Professional Services and offices. Emil Impresa, Brooklyn State Hospital.

Group 4—Educational & Allied Services. Robert Soper, Wassala State School.

Group 5 — Food Service Employees. Edward Kelly, Pilgrim State Hospital.

Group 6 — Adm. Stores & Allied Services. Mrs. Beulah Bedford, Craig Colony.

Group 7 — Safety Div. & Transportation. Charles Methe, Marcy State Hospital.

Group 8—Farm & Garden. Walter Jenner, Syracuse State School.

Powerhouse. Frank Cole, Brooklyn State Hospital.

Group 10—Laundry. Mrs. Sarah Collins, Letchworth Village.

Committees: Appointees.

Nominating: Thomas Conkling, Willowbrook State School; Walter Jenner, Syracuse State School; John Graveline, St. Lawrence State Hospital; Rabella Eufemio, Rockland State Hospital, Arthur Cole, Marcy State Hospital.

Legislative: John O'Brien, Charles Methe, Thomas Conkling, Emil Bollman, Mrs. Nellie Davis, John Graveline.

Publicity: Emil Impresa, Laura Stout, Helen Peterson, Edward Kelly, Arthur Cole, Robert Soper, Herbert Nelson.

Auditing: Sarah Collins, Walter Jenner, Robert Soper.

Nurses: Sam Cipolla, Raymond Sansone, Dixie Mason.

Entertainment: Sarah Collins, Nellie Davis, Dorris Biust, Rabella Eufemio, Catherine Webb, Beulah Bedford, Helen Peterson.

Committee to meet with the Commissioner: F. J. Krumman, John O'Brien, Emil Bollman.

Those desiring to submit names of candidates for office should contact one of the nominating committee. The president will announce new committee appointments at this meeting.

EMPLOYEES ACTIVITIES Parole

THE NEW YORK Parole chapter, CSEA, held its annual spring picnic at Hempstead Lake State Park on June 9. The well attended affair included families of staff members and officials of the Nassau County Police Department.

Baseball for both men and women was the main athletic feature.

Steaks, corn, hamburgers, frankfurters and all the fixin's helped make a gala occasion.

Nobody was thirsty! Bill O'Morrissey is president of the chapter.

Employment, Albany

THE summer picnic will be held at Hogarty's Hotel, Burden Lake, on Saturday, June 26. Refreshments will be served at arrival, and a buffet supper will be served later on. Dancing will begin at 7:30. Tickets on sale now from the building chairman. Members and member's guests for \$2.50, non-members \$3 and children, 12 years of age and younger \$2. A variety of sports will also be offered. There are a limited number of reservations, so see your building chairman now.