

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 48

Tuesday, August 11, 1953

Price Ten Cents

Social Security And Pension Benefits

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

See Page 3

Six Onondaga Sanatorium employees were presented with certificates and buttons for 25 years' service with the State Department of Health, in the first ceremony of its kind at the institution. Recipients, seated left to right, are Catherine Purcell and Anna Pound; standing, Dr. Bernard T. Brown, hospital director, who made the presentations; Joseph Macri, John Barr, George House and Constantine Bagozzi.

New Specifications Adopted For Many State Positions

The State Civil Service Department has adopted new specifications for jobs in some class titles. It has released the first installment, representing titles as redefined to date. This installment is being published in weekly serials in *The LEADER*. The entire revision of specifications is expected to take three years. So far the services covered in *LEADER* issues are:

July 28 — Insurance sales representative series: Insurance sales representative, grade 18; senior insurance sales representative, grade 22; associate insurance sales representative, grade 24; assistant insurance sales director, grade 31, and insurance sales director, grade 42.

August 4 — Commodities tax examiner series: Commodities tax examiner, grade 14; senior commodities tax examiner, grade 17; supervising commodities tax examiner, grade 21, and tax administrative supervisor (commodities), grade 26.

Truck mileage tax examiner series: Truck mileage tax examiner, grade 14; senior truck mileage tax examiner, grade 17; supervising truck mileage tax examiner, grade 21; tax administrative supervisor (truck mileage), grade 26, and assistant director of truck mileage tax, grade 31.

The following continues the Civil Service Department's report:

PARI-MUTUEL EXAMINER SERIES

Pari-mutuel examiner, grade 14. Senior pari-mutuel examiner, grade 17.

Supervising pari-mutuel examiner, grade 21.

Director of pari-mutuel revenue, exempt.

These examiners audit pari-mutuel betting and admissions figures at race tracks to determine tax liability under the State pari-mutuel revenue tax and to pre-audit the accuracy of calculations of amounts due to holders of winning tickets after each race. The work at tracks for flat (saddle) and harness racing requires considerable overtime during the racing season. At the end of the season, examiners spend about a month in the office, checking the season's figures and preparing the annual report. Then, after taking vacations and accumulated over-

time in the off season, they assist in the audit of other taxes and in the spring income tax rush season until the racing season opens again.

Pari-mutuel examiner, grade 14 audits race track betting and attendance records and computes the tax due to the State, usually under direct supervision from a senior pari-mutuel examiner working at the tracks, examiners record from the totalizer the amount wagered on each race and calculate the pools to verify the State's tax and to pre-audit amounts due to holders of winning tickets; check cashier's summary sheets and list winning tickets which are not cashed; take turnstile readings to check on the tax due from daily admission receipts, and assist in preparing daily and periodic reports. After the season closes, they audit the season's totals and assist in preparing the annual reports. Qualifications: One year of permanent service as junior tax examiner.

A number of seasonal pari-mutuel examiners are paid on a per diem basis. These appointments are made from an open competitive examination for which qualifications are a college degree in accounting, statistics, finance, business administration, or economics and one year of specialized exper-

ience involving rapid calculating such as that performed by pari-mutuel examiners or employees, bank tellers, and some cashiers, accounting, statistical, and actuarial positions; or high school and five years of business or office experience including two years of the above specialized experience.

Senior pari-mutuel examiner, grade 17 is a working supervisor who performs duties similar to those of a pari-mutuel examiner and is usually in charge of auditing at a small harness racing track or second in charge at a flat racing or large harness racing track supervising a group of pari-mutuel examiners. He works either directly or indirectly under a supervising pari-mutuel examiner. Senior examiners supervise the activities and check the figures and calculations of pari-mutuel examiners, prepare daily and periodic reports, and handle all contacts and negotiations with the track management where they are in charge. Qualifications: One year of permanent service as pari-mutuel examiner.

Supervising pari-mutuel examiner, grade 21 directs and supervises the auditing activities of a group of senior and pari-mutuel examiners at a track with very large attendance; checks subordinates' reports and calculations; advises them on their problems; meets with track officials or representatives of racing associations to resolve problems; prepares schedules of assignments for subordinates. A supervising examiner works under general supervision from the director of pari-mutuel revenue. Qualifications: One year of permanent service as senior pari-mutuel examiner.

Director of pari-mutuel revenue is in charge of the entire pari-mutuel program and staff, establishing and administering rules and regulations, operating policies, and standards of work performance. The Director represents the Commissioner of Taxation and Finance in contacts with track officials, racing associations, and others. He is subject to general administrative supervision from the Director and Assistant Director of Miscellaneous Tax Bureau. This position is in the exempt class is not allocated to a statutory salary grade, and no examination is required.

(To Be Continued)

Nevada Votes Merit System

Nevada has adopted the merit system and created a State Department of Personnel.

The Civil Service Assembly reports that most of the Nevada bill is similar to laws in other states which set up a classified civil service. In addition, however, the act directs the Governor to designate a firm skilled in public administration, finance and personnel management to conduct a survey and furnish recommendations for a classification and pay plan, a rating plan, a system of testing and certification, a set of rules, and an examination for use in selecting a personnel director.

Looking For A Home?
Read Page 11

DE Will Know Next Week How Many Lose Jobs

The Division of Employment, State Department of Labor, is still awaiting word from Washington on how much money it will receive for operations in the current fiscal year.

The only branch of the State Government that depends entirely on Federal funds, the DE hopes it will receive an adequate apportionment from the Bureau of Labor Security, U. S. Department of Labor or contingency funds to provide supplementary money when work-loads shift.

Present Staffs

The DE can not determine, until the apportionment is made, what its percentage of reduction of present operating costs will be. It is certain that there will be a reduction. Others assume it will be about 10 per cent, for the DE. Some employees will have to be laid off, the DE itself stated.

In NYC the present staffs consist of 1,200 engaged in the employment service and 800 in unemployment insurance activities. About the same proportion holds throughout the State, though the absolute figures are lower outside NYC.

It is expected that the DE will get word from Washington on Friday, August 14, on what its allocation will be, under the appropriation of \$192,205,000 made by Congress for nation-wide purposes. This was about a 10 per cent cut under present cost, but whether the percentage will be the same for New York as nationally can not be known before August 14.

Intent of Congress Is Crucial

The Federal Bureau of Labor Security had hoped to have the allocation announcement in the hands of the DE last week, but found it necessary to consult the Congressional labor security staff, and members of Congress still in Washington, on what was the in-

Fox Recovers; About to Go Back to Work

ALBANY, Aug. 10 — Harry G. Fox, treasurer of the Civil Service Employees Association, is home again, in Loudonville. In Albany Hospital he had a cataract removed from one eye. He walks steadily now and expects to return to work this week at the State Civil Service Department, where he is director of office administration.

Popular Harry has received hundreds of letters, cards, phone calls and telegrams of well wishes.

In December he expects to return to the hospital for the removal of a cataract from his other eye.

Capt. Fields Dead

John A. Fields, since March 1948 food service advisor in the Division of Nutrition Service, State Department of Mental Hygiene, died at St. Albans. He was retired as a captain from the Navy, in which he spent 36 years.

From 1942 to 1946 he was commissary officer at the U. S. Naval Training Center, Great Lakes, Ill., serving 83,000.

He is survived by his wife and two daughters, Betty Jane Fields of East Greenbush, N. Y., and Mrs. Robert D. Blanc of St. Petersburg, Fla.

He was buried in the National Cemetery at Arlington, Va.

PRINTING PAY UP

Printing plant workers in the Federal civil service now earn \$1.34 an hour under a Wage Board ruling that granted an increase.

tent of Congress in regard to allocations.

In New York State the placement service's work-load is steady now, and that of unemployment insurance is reported down, but the conditions are described as normal for this time of the year.

Within two days after getting word on the allocation, the DE would be prepared to state what staff reduction will become necessary.

Short Cut on Appointments Widened

ALBANY, Aug. 10 — A time-consuming form, dispensed with experimentally in determining classification of jobs in 57 class titles for appointment purposes, has been deleted from use, also, for 43 more classes.

President J. Edward Conway of the State Civil Service Commission said the short cut eliminates much paper work.

The simplified procedure will be followed for both permanent and temporary positions, but only for the specific listed titles. For all other classes of positions, Form CC-1 must be filled out and filed with the Division of Classification and Compensation.

List of Titles

The complete list of class titles: account clerk, assistant meat cutter, assistant recreation instructor, attendant (Mental Hygiene institution), baker helper, barber, beautician, bedding inspector, beverage control investigator, bindery helper, blind typist, boiler inspector, bridge helper, buoy light tender, canal helper, charwoman, cleaner, clerk, clothing clerk, construction safety inspector, dental assistant, dictating machine transcriber, dietitian aide, dining room attendant, domestic, elevator operator, employment interviewer, factory inspector, farmhand, farm placement representative, file clerk, forest ranger, game protector.

Other Jobs

Highway light maintenance foreman, horticultural inspector, hospital attendant, industrial investigator, institution (junior) photographer, institution teacher (Correction institution teacher), institution vocational instructor (Correction institution vocational instructor), instructor of nursing, junior draftsman, junior engineering aide, junior personnel technician, kitchen helper, laboratory helper, launderer, license inspector, mail and supply helper, maintenance helper, matron, mechanical stores clerk, milk and food inspector, mine and tunnel inspector, motion picture inspector, motion picture reviewer, narcotics investigator, occupational therapy aide, office machine operator (calculating), office machine operator (key punch), office machine operator (mimeograph), office machine operator (tabulating), parole officer, payroll auditor, payroll examiner.

Pharmacy inspector, photofluorographer, physical-therapy aide, power plant helper, practical nurse, printing shop helper, prison guard, psychology interne, resident dentist, resident psychiatrist, safety service representative, seamstress, sewage plant operator, shoemaker, staff nurse, statistic clerk, stenographer, stores clerk, tax collector, telephone operator, tree pruner, truck weigher, tuberculosis nursing attendant, typist, varitype operator, watchman, women's rest room attendant, X-ray aide, X-ray technician, compensation claims investigator, compensation investigator, criminal hospital attendant.

47 New Eligible Lists Established By State in July

ALBANY, Aug. 10 — The State established 47 eligible lists in July, William J. Murray, administrative director, reported.

Twenty-nine lists are open-competitive, with 4,465 eligibles, and 18 promotional, 97 eligibles. The lists, with number of eligibles at the end of each line, preceded by the creation date:

OPEN-COMPETITIVE

- 6301. Account clerk, 16; 439.
- 8049. Assistant district supervising public health nurse, 17; 10.
- 8010. Assistant in educational plant planning, 28; 5.
- 8011. Assistant in home economics education, 17; 4.
- 8071. Associate actuary (life), 21; 3.
- 8008. Associate in education research, 17; 5.
- 8039. Associate in school district organization, 17; 5.
- 8024. Associate welfare consultant (public health), 28; 3.
- 8020. Court stenographer, Supreme and County Courts, 6th Judicial District, 21; 2.
- 8034. Elevator operator, 3; 25.
- 6302. File clerk, 24; 2625.
- 6208. Game protector, 3; 42.
- 8006. Industrial investigator, 21; 232.
- 8029. Junior insurance policy examiner, 28; 13.
- 8050. Photofluorographer, 31; 5.
- 8019. Physical therapist, 28; 21.
- 8070. Principal actuary (life), 21; 7.
- 6298. Prison guard, 14; 104.
- 8030. Rent inspector, 28; 16.
- 6299. Senior attorney, 10; 28.
- 6304. Senior attorney (rent control), 10; 18.
- 8021. Senior medical bacteriologist, 7; 2.
- 8025. Senior medical social worker, 21; 9.
- 8026. Senior social worker (medical), 21; 22.
- 8001. Social worker (psychiatric), 24; 196.
- 8016. Special agent, 28; 137.
- 6303. Statistics clerk, 20; 472.

8018. Supervising physical therapist, 28; 5.

8017. Supervising physical therapist (public health), 24; 10.

PROMOTION

Alcoholic Beverage Control Board

- 7085. Chief clerk, 24; 3.
- 7028. Principal file clerk, 17; 3.

Audit and Control

- 7068. Director of retirement accounts, 31; 1.
- 7069. Principal retirement claims examiner, 31; 2.

Conservation

- 5254. Forester, 3; 8.
- 5255. General park superintendent, 10; 3.
- 5256. Park maintenance supervisor, 24; 3.

Correction

- 7025. Chief commutation clerk, 17; 3.

Education

- 7002. Principal clerk (binding), 10; 5.
- 7015. Senior engraving clerk, 17; 2.

Health

- 7021. Associate director of medical services, 7; 1.
- 7020. Director of public health development and evaluation, 7; 1.
- 5218. Senior medical technician (T.B. service), 8; 1.
- 7013. Supervising physical therapist, 28; 1.

Mental Hygiene

- 7017. Supervising special agent, 28; 15.

Public Works

- 7018. Chief bridge operator, 7; 4.

Social Welfare

- 5267. Senior rehabilitation counselor, 10; 7.

Taxation and Finance

- 7032. Principal file clerk, 31; 34.

Ray-X Glasses Again Obtainable

Ray-X glasses are again obtainable by readers of the Civil Service LEADER, through the LEADER'S premium plan. Numerous requests have come to the circulation department, asking for a renewal of the special offer on the purchase of Ray-X glasses.

These specially developed glasses are designed to take the glare out of headlights of approaching cars. They were widely acclaimed by LEADER readers when they were first offered last year.

Ray-X glasses are obtainable by readers of The LEADER. Two special coupons and \$2.00, plus 10 cents for postage and handling are required. See page 9.

List of State Eligibles

STATE Open-Competitive

PUBLIC HEALTH NURSE

- 1. Kohler, Mary K., Ithaca ... 92000
- 2. Majkowiak, Mary, Southampton 91000
- 3. Miller, Florence, Maybrook 91000
- 4. Williams, Flora, Rhinebeck ... 91000
- 5. Dugan, Laura C., Wadsworth ... 90500
- 6. Peters, Jane M., Glens Falls ... 90500
- 7. Deming, Esther B., Watertown 89500
- 8. Hennigan, Jeanette, Olean ... 89500
- 9. Broderick, Muriel, Syracuse ... 89000
- 10. Donnelly, Helen E., Little Falls 89000
- 11. Garrison, Margaret, Buffalo 89000
- 12. Coulter, Alcida H., Scarsdale 88000
- 13. Siegert, Janet S., Larchmont 88000
- 14. Harris, Mary K., Buffalo ... 88000
- 15. Bopp, Olen L., Buffalo ... 87000
- 16. Nelson, Ruth G., Newfield ... 86500
- 17. Jenette, Lucille, White Plains 86500
- 18. Graham, Thalia A., Newburgh 86000
- 19. Hess, Evelyn J., White Plains 86000
- 20. Gall, Mathilda M., Brewerton 86000
- 21. Hutt, Dorothy M., Bellevue ... 86000
- 22. Gillespie, Anna C., N. Haven 86000
- 23. VanKeuren, F. L., Great Neck 86000
- 24. Newman, Shirley J., Essexville 86000
- 25. Fox, Marion L., Plattsburg ... 86000
- 26. Klinkerfuss, M. J., Syracuse 86000
- 27. Norris, Virginia E., Rochester 86000
- 28. Raskiewicz, L. T., Lockport 85500
- 29. Keady, Virginia A., Liverpool 85000
- 30. Kelly, H. Mary P., Niagara Falls 85000
- 31. Zellers, Marion E., Aurora ... 85000
- 32. Pickles, Emma R., Hastings ... 85000
- 33. Hanby, Mildred R., Olean ... 85000
- 34. Kaska, Blanche B., Hastings ... 85000
- 35. Dadey, Mary J., Syracuse ... 84500
- 36. Young, Marion R., Auburn ... 84500
- 37. Donovan, Helen M., E. Aurora 84500
- 38. Justice, Mabel C., Rochester 84000
- 39. Fitzgerald, P. E., Utica ... 84000
- 40. Medlicott, Jane K., Adams ... 84000
- 41. Singel, Julia F., Harrison ... 84000
- 42. Rumprecht, Jane N., NYC ... 84000
- 43. Schneider, Joan K., Tuckahoe 84000
- 44. Terhune, Kathryn A., Syracuse 84000
- 45. Weinberg, Frieda, S. Hempstead 84000
- 46. Shines, Virginia, Syracuse ... 84000
- 47. Roth, Mabel C., Westbury ... 83500
- 48. Heles, Marion, Syracuse ... 83500
- 49. Richards, Helen J., Freeport ... 83500
- 50. Evedand, Millie, Lyons ... 83500
- 51. Hartwell, Dora A., Rockville Ctr 83500
- 52. Liberator, F. C., Norwich ... 83000
- 53. Hillman, Adeline E., Wantagh 83000
- 54. Anderson, Lore J., Vally Strm 83000
- 55. Cusayo, Anna M., Cape Vincent 82500
- 56. Stevens, Helen, High Falls ... 82500
- 57. Broekema, Maria, Mt Pleasant 82500
- 58. Schobert, Edith, Masonville 82500
- 59. Bredahl, E. A., Ellenville ... 82500
- 60. Thatcher, Adeline, Richmond Hl 82000
- 61. Tuzel, Agnes M., Seneca ... 82000
- 62. Barr, Dawn J., Chittenango 82000
- 63. Curley, Mary H., Lowville ... 82000
- 64. Starr, Sue M., Whitesboro ... 81500
- 65. Cole, Dorothy M., Hamburg ... 81500
- 66. Lant, Ruth J., Albany ... 81500
- 67. Tamblin, Lorraine, Rochester 81500
- 68. McDonald, Betty J., Kennerly 81500
- 69. Bronsman, Ruth S., Niagara Falls 81500
- 70. Packer, Helen L., Syracuse ... 81500
- 71. Dean, Eleanor M., Elmira ... 81000
- 72. Bacon, Esthee F., Albany ... 81000
- 73. Dunn, Grace Mary, N. Hartford 81000
- 74. Cronin, Hannah M., Bronx ... 80500
- 75. Dalton, Beverly E., Massena ... 80000
- 76. Biski, Martha R., Buffalo ... 80000
- 77. Miller, Ann E., Niagara Falls 80000
- 78. Sweeney, Eleanor D., Wellsville 80000
- 79. Townsend, Hattie C., Rochester 80000
- 80. Jorgensen, Ella H., E. Meadow 80000
- 81. Rogan, Mary E., Syracuse ... 79500
- 82. Marcotte, Irene E., Dobbs Ferry 79500
- 83. Slee, Ruth E., Angola ... 79000
- 84. Cavich, Molly B., Auburn ... 79000
- 85. Prall, Corinne M., Syracuse ... 78500
- 86. Ambrose, Sally K., Islip ... 78500
- 87. Ward, Patricia O., Salamanca 78500
- 88. Litwin, Genevieve, Amsterdam 78000
- 89. Wazenknecht, B. L., Schtily ... 78000
- 90. Covert, Margaretta, Ft. Chester 77500
- 91. Hull, Marjorie D., Montom Falls 77000
- 92. Leisher, Phyllis, White Plains 77000
- 93. Cinolone, V. C., Ft. Washington 77000
- 94. Stinkovits, E. K., Buffalo ... 77000
- 95. Frank, Eud B., Rockville Ctr ... 76500
- 96. Gunn, Winifred S., NYC ... 76500
- 97. Kuhn, Anna M., NYC ... 76500
- 98. Berlinguette, Rita, Niagara Falls 76500
- 99. Annis, Vera A., Hamburg ... 76000
- 100. Nagle, Irene K., Van Etten ... 76000
- 101. Cunningham, E. L., Niagara Falls 76000
- 102. Conway, Bonnie E., Huntington 76000
- 103. Tromba, Veronica, N. Tonawanda 76000
- 104. Griffiths, F. M., Binghamton 76000

ASSOCIATE ACTUARY (LIFE)

- 1. Greenwood, J. A., Bklyn ... 82000
- 2. Feld, Jesse, Pikeville, Md ... 81000
- 3. Morescraft, George, NYC ... 76000

SENIOR SOCIAL WORKER (MEDICAL)

- 1. King, Reva A., NYC ... 88750
- 2. Marra, Anita M., Rochester ... 88050
- 3. Kern, Tecla M., Schtily ... 87350
- 4. Wright, H. Madrie, Bronx ... 86800
- 5. Frayer, Melvin, Rochester, Minn 86450
- 6. Roebuck, Marie A., NYC ... 85900
- 7. Sheedy, Margaret, Syracuse ... 78100
- 8. Benedikt, Lucie, Boston, Mass ... 84400
- 9. Morgan, Doris G., Rochester ... 84200
- 10. Danziger, Elfriede, Minnola, Minn 83900
- 11. Brandt, Anna E., NYC ... 83000
- 12. Power, Ann F., Newburgh ... 82950
- 13. Sanguin, G., Bklyn ... 82700
- 14. Wilhoit, John D., S. Ozone Pk 82650
- 15. Park, Martha D., Buffalo ... 82550
- 16. Welm, Carl, Staten Isl ... 81350
- 17. Herlihy, Theresa J., Albany ... 81100
- 18. Leigh, Alma D., Albany ... 79950
- 19. Spector, Sidney G., Buffalo ... 79150
- 20. Licht, May E., Chicago, Ill ... 78750
- 21. Toboeman, Edith, Ithaca ... 78700
- 22. Lom, Rita M., Bronx ... 77350

SENIOR MEDICAL SOCIAL WORKER

- 1. Marra, Anita M., Rochester ... 86000
- 2. Stiglitz, Dorothy, Detroit, Mich 85250
- 3. London, Lola, Bklyn ... 84000
- 4. Jones, Jean M., Wilmett Pk ... 83250
- 5. Roebuck, Marie A., NYC ... 82130
- 6. Herlihy, Theresa J., Albany ... 81250
- 7. Wright, H. Madrie, Bronx ... 80500
- 8. King, Reva A., NYC ... 79940
- 9. Shea, Dorothy E., Flushing ... 79130

SUPERVISING PHYSICAL THERAPIST (PUBLIC HEALTH)

- 1. Kerr, Marion P., Rochester ... 86870
- 2. Osgood, M. Ruth, Glens Falls ... 83130
- 3. Shaw, Dorothy E., Buffalo ... 82870
- 4. Holmer, Florence A., Bklyn ... 81780
- 5. Ammerman, E. Q., Schtily ... 81600
- 6. Gardner, Catherine, Yonkers ... 81000
- 7. Anderson, Florence, Minnola ... 79600
- 8. Holmes, Thelma M., Rochester 79500
- 9. McLennan, Marion, Maitl Qu 77400
- 10. McFall, Dolon H., Johnson City 76200

COURT STENOGRAPHER, Supreme and County Courts, Sixth Judicial District

- 1. Bortle, Fannie, Canastota ... 87550
- 2. Bous, Margaret L., Binghamton 86420

PRINCIPAL ACTUARY (LIFE)

- 1. Challenger, J., Spokane, Wash 82000

- 2. Foay, Dallas H., Rockvl Ctr 81000
- 3. Winn, Samuel, Arlington Va ... 79000
- 4. Feld, Jesse, Pikeville, Md ... 78000
- 5. Barneley, Joseph, Mamaroneck 78000
- 6. DeZube, Mitchell, Bklyn ... 78000
- 7. Siminow, Samuel, Bklyn ... 77000

INDUSTRIAL INVESTIGATOR

- 1. Harding, Reed H., Rochester ... 97120
- 2. Jacobs, Nathan S., Bklyn ... 94800
- 3. Gosinski, Michael, Little Neck 93200
- 4. Keneally, Blake G., Gloversville 92750
- 5. Crabtree, W. Roy, Fulton ... 92200
- 6. Amor, Felix L., NYC ... 91580
- 7. Greenberg, Joseph, Bklyn ... 91370
- 8. Eidus, William, Staten Isl ... 90830
- 9. Blumberg, Abraham, Bklyn ... 89600
- 10. Zack, Edwin, Bronx ... 89330
- 11. Weinberg, David R., Bklyn ... 89040
- 12. Richter, Harold, Flushing ... 88500
- 13. Jennings, Maurice, Bklyn ... 88500
- 14. Albano, Mario J., Montrose ... 88450
- 15. Shapiro, Hyman, Bklyn ... 88330
- 16. Berman, Milton, Bronx ... 88250
- 17. Fitch, Guy S., Syracuse ... 87920
- 18. Cooke, John A., Lenbrook ... 87750
- 19. Smith, Donald H., Bronx ... 87700
- 20. Lehman, Abraham J., Bklyn ... 87600
- 21. Buchman, Sol, Bronx ... 87580
- 22. Trunkos, Thomas T., Bklyn ... 87580
- 23. Kaplan, Max M., Bklyn ... 87580
- 24. Boyle, Joseph P., Bronx ... 87530
- 25. Stofler, Meyer, Bklyn ... 87500
- 26. Kirk, Thomas S., Bklyn ... 87330
- 27. Lee, Charles G., Utica ... 87160
- 28. Kinster, John J., Bklyn ... 87160
- 29. Ross, Harry A., Astoria ... 87080
- 30. Moniondis, John, Bklyn ... 86990
- 31. Ashoff, Syd, Babylon ... 86950
- 32. Lowy, Martin, Bklyn ... 86900
- 33. Glazer, Abe, Bronx ... 86540
- 34. Sullivan, Charles, Flushing ... 86250
- 35. Armer, Joseph C., Bayside ... 86250
- 36. Severi, Alexander, Bronx ... 86200
- 37. Galvin, Lawrence J., Bronx ... 86160
- 38. Paut, William, Bklyn ... 86120
- 39. Weisman, Harvey L., Bronx 86120
- 40. Fischbach, Julius, Bklyn ... 86080
- 41. McGinn, Mae P., NYC ... 86080
- 42. Rappazzo, Charles, Albany ... 85990
- 43. Schoenfeld, Robert, Bronx ... 85870
- 44. Feder, Fred, Bronx ... 85750
- 45. Sommer, Rudolph, Queens ... 85700
- 46. Nowlan, Harford T., Oswego ... 85600
- 47. Robinson, Dollie L., Bklyn ... 85500
- 48. Foley, William F., NYC ... 85120
- 49. Schwab, Martin J., Buffalo ... 84870
- 50. Penner, Kurt M., Bklyn ... 84830
- 51. Ward, Nicholas D., Binghamton 84830
- 52. Stricker, Arthur, Bronx ... 84830
- 53. Green, Norman J., Bklyn ... 84750
- 54. Leavitt, Bertha, Bronx ... 84540
- 55. Casny, Joseph M., Buffalo ... 84400
- 56. Ellis, Morris J., Bklyn ... 84150
- 57. Zimet, Jack, NYC ... 84130
- 58. Myers, Howard W., Watervliet 84370
- 59. Ritti, Joseph V., Middle Vlg 84330
- 60. Neeb, John H., Buffalo ... 84330
- 61. Thomas, Arthur P., Bklyn ... 84250
- 62. Dixon, Harry J., Buffalo ... 84250
- 63. Offenhardt, Leon, Bklyn ... 84200
- 64. Solomon, Blanche R., Bklyn ... 84000
- 65. Mack, George H., Bklyn ... 83910

- 66. Sallovitz, Myron M., Bronx ... 83870
- 67. Delfin, Arthur, Seaford ... 83870
- 68. Hetko, Joseph, Watervliet ... 83870
- 69. Callahan, Donald P., Albany ... 83830
- 70. Cellino, Nicholas, W. Albany ... 83790
- 71. Mottola, James R., Bronx ... 83790
- 72. Harris, Manuel A., Bklyn ... 83660
- 73. Maxwell, Nathaniel, NYC ... 83500
- 74. Miller, Anthony K., Bronx ... 83400
- 75. Powers, Paul F., Slingerlnde 83400
- 76. Brodsky, Barnes, NYC ... 83400
- 77. Cohen, Melvin E., Jackson Hgt 83400
- 78. Taitt, Edwin R., NYC ... 83400
- 79. Wachstein, Jack, Bklyn ... 83450
- 80. Milano, Gaetano, E. Elmhurst 83450
- 81. Lyons, John D., Albany ... 83370
- 82. Burger, Milton G., Bronx ... 83370
- 83. Izzo, Domenick F., Catskill 83370
- 84. Moskowitz, Louis, Bronx ... 83080
- 85. Braverman, Sidney, Bklyn ... 83040
- 86. Dolan, Andrew F., Bronx ... 83000
- 87. Greenberg, Isidore, Bklyn ... 82950
- 88. Orlofsky, Herbert, Bronx ... 82910
- 89. Bigson, Meyer, L. I. City ... 82830
- 90. Pinto, Mario, Bklyn ... 82700
- 91. Barbieri, Vincent, L. I. City ... 82600
- 92. Drayton, Joseph F., Bklyn ... 82580
- 93. Fitzgerald, James, Albany ... 82580
- 94. Spear, Edwin W., Rochester ... 82540
- 95. Katz, Seymour, Bronx ... 82530
- 96. Ditocco, Michael, Bronx ... 82530
- 97. Ciocca, Rocco E., Schtily ... 82530
- 98. Rose, Paul J., NYC ... 82500
- 99. Nebling, Fred O., Bronx ... 82490
- 100. Ottey, Herman, St. Albans ... 82490
- 101. Siegel, Solomon S., NYC ... 82410
- 102. Reid, Victor D., Buffalo ... 82410
- 103. Minch, Sidney B., Castleton ... 82250
- 104. Goldstein, Nathan, Bronx ... 82120
- 105. Smooke, Edward H., Bklyn ... 82120
- 106. Onzaro, Francis X., Forest Hls 82120
- 107. Pittinsky, oMris, NYC ... 82080
- 108. Einhorn, David, Bronx ... 82040
- 109. Jaworski, Walter M., Astoria ... 82030
- 110. Rhodes, Hartwell D., Albany 82000
- 111. Wojno, Thaddeus R., Flushing 81990
- 112. Tanenbaum, Max, Bklyn ... 81990
- 113. Evers, John J., Troy ... 81950
- 114. Fahid, George J., Bklyn ... 81950
- 115. Schuman, Joseph, Bronx ... 81950
- 116. Joffe, Irwin L., Bklyn ... 81830
- 117. Anderson, Samuel, Bklyn ... 81790
- 118. Lavender, Julius G., Bklyn ... 81750
- 119. Rosen, Michael J., Bronx ... 81700
- 120. Stern, Gerald, Bklyn ... 81700
- 121. Briskman, Harry, Bklyn ... 81700
- 122. Cressan, Richard W., Albany 81600
- 123. Tammitt, Elizabeth, New eBelin 81580
- 124. Courtlandt, Henry, NYC ... 81580
- 125. Shapiro, David, Bklyn ... 81540
- 126. Johnson, Joseph W., NYC ... 81530
- 127. Abramowitz, Murray, Bklyn 81530
- 128. Poulson, Russell, Ft. Washgtn 81450
- 129. Picodoro, Michael, Albany ... 81250
- 130. Hill, Robert F., Bronx ... 81120
- 131. Landa, Samuel, Bronx ... 81120
- 132. Glazer, Jacob N., Bronx ... 81080
- 133. Seltzer, Leon, Bklyn ... 81080
- 134. Goldberg, Irwin H., Laureton 81080
- 135. Crumner, John T., Albany ... 81080
- 136. Posnick, Albert, Bklyn ... 81030

(Continued on page 5)

PHOTO by Con Edison

Manhattan Fireworks.

A daytime thunderstorm darkens the city in seconds. As thousands of lights are switched on, Con Edison must meet this sudden demand for more electricity. By continually observing weather conditions and studying reports, we always have enough generators in operation to supply all the electricity you want—instantly. Con Edison is on the job.

3 EASY WAYS to buy your wardrobe at

Bond's

America's Largest Clothier

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

The Pay Window

By F. HENRY GALPIN

Salary Research Analyst, Civil Service Employees Association

ARTICLES PUBLISHED in The LEADER have revealed changes in the cost of living and explained the Consumers Price Index.

When a new Index was started in January there was a detailed explanation of the relationship of the two indices. In a recent article in The LEADER it was pointed out that wages in general had increased at a much more rapid rate than prices. For some time, the Consumers Price Index, generally accepted as the best single measure of changes in living costs, remained relatively stable. This can be observed in the tabulation that is published once a month by The LEADER, called "Basic Wage Statistics," or by noting that the cost of living has moved up about 2 per cent since October, 1951.

Slow But Steady Rise

But now a new record high of the Index is reported by the U. S. Bureau of Labor Statistics. So it would seem well to focus attention on this important measuring device, especially since this is the fourth month running that it has gone up. The figures are:

February	113.4
March	113.6
April	113.7
May	114.0
June	114.5

Between May and June, 1953 the "Old Series" of the cost-of-living index showed an increase of 1.1 per cent between May and June. And, the "New Series" now stands at 114.5 for June, against 114.0 for May. The cost of living now stands at two-tenths of 1 per cent above the previous high, established last November.

Dollar Won't Buy As Much

This means, then, that to buy the groceries, pay the rent, fill the gas tank, buy the new chapeau, get the kids a new swim suit, and all of the other things that go to make up the essentials of living, it now costs nearly 15 per cent more than it did in the period 1947 to 1949.

It means that the 1940 dollar will buy only a little more than half now and the 1947-1949 dollar is only worth 87 cents.

It means that present living costs are nearly 13 per cent above the pre-Korean level of June, 1950.

It simply means that your dollar just won't buy as much as it did, and that to maintain your present mode of living more money must come into the house.

It means that under labor contracts that contain clauses that change wage rates in accordance with changes in the Index, workers will get another wage boost. For example, auto workers will get another cent per hour on top of the raise already negotiated this year. (The auto contracts were discussed in this column in the July 14 issue of The LEADER.)

Reasons for Rise

The chief reason for the most recent increase was higher cost of food, although housing, medical care and miscellaneous items also contributed.

As has been stated in this column before, wages have increased at a more rapid rate than prices, but that refers to the industrial and commercial situation. The Civil Service Employees Association has taken cognizance of this fact by stating that public employees, and in particular State workers, are entitled to the same standard of living as other workers, and must have their wages adjusted not only as living cost changes, but also as wages change in private employment.

Changed Ideas of Future

Each month the Association publishes basic wage statistics that reflect changes in both wages and prices. An examination of these tables shows that wages as reflected by the Federal Reserve Bank of New York have shown an increase since October 1, 1951 of about 7 1/2 per cent. And measurements of changes of wages in other fields show a similar trend. This is in sharp contrast to the relatively small change in the Consumers Price Index over the past months.

Earlier this year a conservative attitude toward the future of economic conditions seemed to prevail, both on the part of businessmen and some professional economists. Most qualified observers seemed to take the position that business conditions would remain favorable for at least the first six months of 1953, and probably throughout the year. As the economic facts developed, their idea that the Nation's prosperity might tend to dwindle late in the year seems to have been abandoned, and they now see our present good times continuing into 1954. In other words, the professional economic soothsayers seem to be advancing the date of the predicted "adjustment" or "recession."

Many economic factors have caused this more optimistic viewpoint. The forecast that national production will reach 368 billion dollars, a 6 per cent increase above last year, was one of them. Another was that manpower demand in industry has practically caught up with supply, so that it is not significant if employment figures don't rise. Spending for new plant and equipment remains extremely high. Personal income is ahead of that for last year.

State Pay Situation

No pay adjustment has been made in State salaries since April, 1952.

State salary adjustments, effective in April, the beginning of a fiscal year, should be based on the facts reflecting an earlier situation, say, that existing in October of the previous year. On this basis it would be proper to say now that no general pay adjustments have been made in State salaries, except those based on facts existing as of October, 1951. That is considerably different than saying that there has been no such pay changes since April, 1952.

DR. COLOSI REAPPOINTED

ALBANY, Aug. 10 — Governor Dewey reappointed Dr. Natale Colosi of Staten Island a member of the New York Commission to the Interstate Sanitation Commission, for a four-year term of office.

SWAN IN PROBATION POST

ALBANY, Aug. 10 — Governor Dewey appointed Vilas M. Swan of Rochester a member of the State Probation Commission. Mr. Swan fills the vacancy caused by the death of William C. Kohlmetz of Rochester.

Digest of State Pension And Social Security

The following digest of benefits under Social Security, on the one hand, and the State Employees Retirement System, on the other, is based on a compilation made by the Civil Service Employees Association.

President Eisenhower has asked Congress to amend the Social Security Law so that those public employees who are otherwise ineligible now, could have the benefit of Social Security, too.

Social Security

1. Retirement allowance at age 65, to insured individuals and certain dependents (Maximum payment to the retired individual is \$85 a month).

2. Eligibility requirements for retirement allowance. The yardstick for measuring whether or not you are insured under the law is the "quarter of coverage." A quarter of coverage is a three-month period beginning January 1, April 1, July 1, or October 1 — a calendar quarter — in which you were paid \$50 or more in wages (or in which you were credited with \$100 or more in self-employment income covered by the law). You will be fully insured when you reach 65 or when you die if you have at least one quarter of coverage for each two calendar quarters that have passed since December 31, 1950, or after you reach age 21, whichever is later. At least six quarters of coverage are necessary in any case; when you have 40 quarters of coverage, you are fully insured for life.

3. All benefits are based on wages or self-employment income of up to a maximum of \$3,600 per annum.

4. Service in the U. S. armed forces counts for Social Security purposes from September 15, 1940 to December 31, 1953, under certain conditions.

5. Family benefits:

Wife, 65 or over: generally half of retired person's benefits.

Wife, under 65 with child under 18 in her care: generally half of retired person's benefits.

Dependent husband, 65 or over: generally half of retired person's benefits.

Widow 65 or over: three-fourths of deceased person's monthly amount.

Widow, under 65 with children under 18 in her care: widow gets three-fourths of the deceased's monthly amount, each child one-half of the deceased's amount (an additional one-quarter of the deceased husband's amount is divided equally among all children).

Dependent widower, 65 or over: three-quarters of deceased person's amount.

Dependent parent, 65 or over: three-quarters of deceased person's amount.

6. Lump sum payments: After death, lump sum of three times the amount of monthly payment may be paid to your widow or widower if you were living together, in addition to any monthly payments. If no widow or widower, the person who paid the funeral expenses can be repaid up to the amount of the lump sum.

State Retirement

The New York State Employees Retirement System provides:

1. Possible retirement at age 55: Approximately half pay after 30 years, when all deficiencies are met.

2. Possible retirement at age 60: Approximately half pay after 35 years when all deficiencies are met.

POSTAL REGULARS TO WORK OVERTIME DURING YULE RUSH

WASHINGTON, Aug. 10—Regular employees of the New York, N. Y. post office will do as much of the Christmas rush work as possible — and get paid overtime for it — under an order issued by Postmaster General Arthur Summerfield.

Mr. Summerfield predicted that the "greater efficiency" of permanent employees over temporary workers will more than outweigh additional costs of overtime wages. The same policy will soon be extended to other post offices.

In a bout between a ballplayer and a pugilist, it is considered humane to let the ballplayer use at least one bat against the pugilist's gloves. State Senator Arthur H. Wicks symbolizes the idea at the clambake of the Napanoch Institution. However, Superintendent Thomas J. Hanlon and Trainer Charles Goldman, in background, ruled that the Senator would need three bats because of the stature of his opponent. As the Senator has only two hands, the bout was called off. At right, Rocky Marciano, world's heavyweight champion.

Photo by Runfolo

Sam Cipolla (right), supervising nurse at Craig Colony, was awarded a Certificate of Meritorious Service for designing a dining room utility carriage to carry food and dishes. Presentation was made at the annual employees' picnic by Dr. Charles Greenberg, director, on behalf of Granville Hills, secretary of the State Mental Hygiene Department's awards committee.

years when all deficiencies are met.

3. Accidental disability retirement: Pension of 75 per cent of final average salary, plus annuity based on accumulated contributions.

4. Ordinary disability retirement: If unable to perform duties after 15 years' service, at least one-fourth of salary, in most cases.

5. If job is abolished after 20 years' service: Retirement allowance based on several factors; close to basic formulae.

6. Local police and firemen may and State Police do contribute on the basis of retirement allowance after 25 years' service. State Police may take then present value after 20 years' service.

7. Accidental death benefit while

in service: Pension of 50 per cent of final average salary to widow, or children until age 18, or to dependent father or mother, either an annuity, or return of accumulated contributions with interest.

8. Ordinary death benefit: An amount equal to one-twelfth of the last year's salary for each year of service — maximum, one-half year's salary. Accumulated contributions also paid beneficiary in lump sum or as annuity.

9. Military service recognized under special provisions.

10. Employee member may withdraw own contributions at any time before retirement if leaving service before age 60, plus interest accumulated at 3 or 4 per cent.

11. May borrow up to one-half annuity contributions at low interest rate — loan insured in case of death.

Activities of Employees in New York State

Onondaga

ONONDAGA chapter, CSEA, will be represented at the Workshop in Utica on August 15 by Mrs. Norma Scott, Mrs. Irma Misita, Mrs. Laura Gurniak, Mary Hickey, Robert Clift, James Costigan, Robert Sawyer, Vernon Tapper, Donald Boyle, Arthur Darrow and Carl Merklein.

The chapter's 1953 clambake will be held Saturday, September 12 at 1:30 P.M. at Storto's Grove, Jamesville, Pompey Road. Tickets are available from membership workers in all departments.

If you had a good time before, you'd better come again. You'll find all the same friendly faces plus a lot more, because there's been an early call for tickets. Seating capacity is 500. No tickets will be sold at the Grove. The committee in charge reminds members that last year folks had to be turned away. Don't let it happen to you. Buy your tickets early.

Chapter president Norma Scott and Vernon Tapper, salary committee chairman, presented the chapter's plea for a salary increase for per diem workers not included in the new salary schedule. They pointed out to Mayor Corcoran that the cost of living index is the highest in history and that per diem workers should receive consideration. Mrs. Scott and Mr. Tapper also urged Social Security benefits for groups not included in the Retirement System.

Dannemora

THE DANNEMORA State Hospital softball team hit upon some rough going in the Plattsburg City League, but that seems to have been smoothed over now. "Pep" Martin's ghost writer did a good job giving Dannemora's side of the story and helped to soothe any ill feelings which may have existed. The team will play out its schedule with more determination than ever to win.

The new civil service list for prison guard contains many names of Dannemora's uniformed personnel. Norman Beauchemin, Harold Smith, William Thwaites,

Charles Barnes, Robert Canning, John LaGree, Gerald Noel and Harold Cromie are to be congratulated upon their success in the exam. The names of Anthony Martin, Robert Brunell, and Gerald Farr, the respective sons of Raymond Martin, Wilfred Brunell and Kenneth Farr, as well as Warren Davey, brother of Patrick W. Davey, also appear on the roster. Best wishes to all.

The John Bigelow's are on vacation. They expect to see the Brooklyn Dodgers play on their coming home stand. This may explain what is happening in case Hilda Chester has some yelling competition in a few games. Another vacation by Eugene Bombard will be spent hitting most of the local resort areas, but with Gene it will more likely be for business rather than pleasure.

The local contingent of Boy Scouts has returned from the National Jamboree. Both Edgar Drollette and Fred Butler's sons have lived an experience they will not soon forget.

Congratulations upon a new baby to the Russell Haley's. It's their second son. Mrs. Haley is the former Lucille Kennedy, former stenographer in the front office.

Welcome back to work after hospital sessions to Martin Higgins, Kenneth Cumm and Israel Dubrey.

A recent visitor to the institution was Claude Bigelow, first chapter president. Claude is now an Army captain, just home from Korea. He is an Army career man. Dr. Leonard Bolton, formerly on the psychiatric staff and now employed at Elmira Reception Center, was a visitor, also. It was good to see both of these men.

If you want to increase your money, simply give it to Harold Cromie. Lloyd Welch gave Harold an Italian coin, the size of a quarter, actually worth about two cents, and Harold tried to get five nickels from the supervisor. They say you can't hate a guy for trying. Harold.

**BEAT THE RENT INCREASE
OWN YOUR OWN HOME**

Warwick State School

MORE THAN 100 staff members attended a farewell retirement party at the State Training School for Boys, Warwick, in honor of Jesse Wheeler, institution vocational instructor, and Mr. and Mrs. Joseph Taylor, cottage parents.

Mr. Wheeler, a native of Warwick who entered the employ of the School in 1930, is the oldest employee in years of service at the School. He served as chief boys' supervisor and as vocational instructor in the tinsmith shop.

Mr. and Mrs. Taylor were cottage parents for 10 years. They will operate a fishing station at La-fargeville.

The guests of honor were presented with a purse as a token of the esteem of their fellow-workers. Mrs. Taylor and Mrs. Wheeler were given corsages. Presentations were made by Superintendent A. Alfred Cohen, who extended the best wishes of everyone for their health and happiness, and thanked each for the fine job he had done for the boys at the School.

Rev. Edward Monckton was master of ceremonies. There were songs by Mrs. Harriet Howland and by a quartette consisting of Messrs. Gibbon, Spencer, Grogan and Rev. Monckton, accompanied by Mrs. Helen Heinle at the piano. Community singing followed.

The committee in charge — Messrs. Appleton, Montese, Mierop and Rev. Monckton — was assisted by Leroy Howland, head cook, and Mrs. MacDonald, supervising housekeeper, under whose direction refreshments were prepared and served.

Onondaga Sanatorium

SIX EMPLOYEES of Onondaga Sanatorium were presented with certificates and buttons emblematic of 25 years' service with the Health Department, at a special meeting held recently. They are Catherine Purcell, Anna Pound, Joseph Macri, John Barr, George Houser and Constantine Bagozzi.

The Rev. Robert McKay, Catholic chaplain at the hospital, offered the invocation. A short talk was given by Dr. Bernard T. Brown, hospital director, who thanked the employees for their long and faithful service. The employees are a team giving the best care possible to the patients under their care, he said.

A social hour followed, at which fruit punch, ice cream and cookies were served.

This was the first ceremony held at the institution honoring 25 years' service, and employees with more than 20 years' service are looking forward to receiving their awards. The awards presentation gave a real boost to employee morale.

Mt. Morris

NEWS ITEMS from Mt. Morris: Oliver Longhine is back on duty after vacationing in Quebec and Prince Edward Island, Canada. . . .

Mrs. Elizabeth Rittenhouse has been promoted to head nurse. . . . Tom Pritchard was in Albany last week attending a payroll conference. . . . Miss Dagon is driving a new Chrysler. . . . Mr. and Mrs. Gordon Smith were the lucky possessors of a key that won them a 13-foot freezer. . . . Walter Lord is on the sick list. . . . Mr. and Mrs. Howard Andrews celebrated their 16th wedding anniversary on July 31. Congratulations! . . . Back from vacation are Dr. Fortuna and Helen O'Leary.

Public Works District No. 2

GEORGE HARRIS, President of District 2 chapter, and Mrs. Harris are the proud parents of a daughter, Jill Patricia, born July 26.

A. M. Sarr, recently appointed supervising construction engineer in the western half of District 2 on Thruway and State highways, was entertained at a testimonial dinner at Trinkaus Manor, Oriskany, by the maintenance force and engineering personnel of District 2. Mr. Sarr was formerly County assistant in Oneida County East.

Marguerite Hannon has returned from a motor trip which included Montreal and Quebec, Canada.

Congratulations to John E. Da Prano and Mrs. Da Prano on the birth of a son, Eugene, July 25.

Lucille Lyons has returned to work following a minor operation. Rita Di Nigro was entertained by the District Office force at a dinner party at Mahaqua Farms, Jordanville, N. Y., in honor of her coming marriage.

Rosemary Betourney has returned from a motor trip to Maine, Massachusetts and NYC. The committee recently appointed in the District Office to handle gifts for special parties is as follows: Trudy McSally, Administration; Edythe Hazard, Highways; Marie Helfert, Canals, and Etta Richardson, Right of Way and Claims.

A. M. Sarr, social committee chairman, has named W. K. Hayes, District shop, in charge of the committee on awards for the annual clambake September 12.

Niagara

A FOLDER of data on the CSEA will be made available soon to new employees at the County offices. This was one of the suggestions made in the questionnaire distributed recently.

A petition requesting adjustment in the mileage allowance has been received, and a request for a meeting has been sent John K.

Silsby, chairman of the Board of Supervisors. Information about employee experience in the matter will help in the discussions.

Niagara chapter's membership committee is working to increase membership and has already recruited nine new members in the past two months. The hard-working committee includes Margaret O'Brien, chairman; Mrs. Grace Ernest, infirmary; Charles Daboll, Sanatorium; Arlene Yates, Court House; Marjorie Kearns, County Clerk's Office; Annette Annalora, Welfare (Lockport); Helen Jones, Welfare (North Tonawanda); Donna Irvine, Welfare (Niagara Falls); Alice Mead, Probation (North Tonawanda); Frances Lutts, Sanatorium; Emma Stolzemberg, Welfare (Lockport).

Members on the sick list have the good wishes of the chapter to soon be back on their jobs. Beth Doyle, of the Sanatorium, is recuperating at home, and William Mallet, Mayor of the City of Lockport, is still hospitalized following a serious operation.

The chapter is planning its first fall get-together at the Niagara Sanatorium at which the "bosses" will be entertained. Howard Kaynor, Deputy County Treasurer, is in charge of the program.

A delegation from Erie County picnicked with Niagara employees at Harrison Grove near Wilson, N. Y. The guest list included Senator Earl Brydges; Frank Kronenberg, County Judge and Judge of Surrogate's Court; Arthur Muisner, candidate for Sheriff of Niagara County; Anthony Marotta, Deputy Commissioner of Welfare; Jack Kurtzman, CSEA field representative, and Thomas Carty, of Ter Bush & Powell. After a roast beef dinner, a baseball game was enjoyed.

Barbara Smith, of the Niagara County Clerk's office, has been approached by the Yankees to pitch this coming season. Possibly her experience with the Girl Scouts at Camp Margaret Castle gave her preliminary training. As you know, Barbara spends her vacation each year as a counselor there.

Bill Dallmann, case worker with the Physically Handicapped Division, has learned not to take the advice of women, especially when playing baseball. You might ask him why.

"Dutch" Schreiber, administrative assistant of the Welfare Department, could not umpire the game as planned. The chapter hopes his hay fever is better. Ken Helbling, a guest from the City Department, volunteered to umpire and did a fine job. Many thanks, Ken, for the "decisions." You'll be popular with the women.

Special thanks for the efforts of the committee — Mary Boyle and Charles Daboll, of the Sanatorium, and Grace Mackey of the Welfare Department.

Craig Colony

MORE THAN 500 people attended Craig Colony chapter's picnic at Long Point, Conesus Lake. Both employees and their families enjoyed the elaborate picnic supper prepared by the refreshments committee and joined in the festivities.

Highlight of the evening was the awarding of a Certificate of Meritorious Service to Supervising Nurse Sam Cipolla for his design of a dining room utility carriage to carry food and dishes. Dr. Charles Greenberg, director, made the presentation on behalf of Granville Hills, secretary of the Department of Mental Hygiene's awards committee. Dr. Greenberg commended Mr. Cipolla for his industry and ingenuity and congratulated all the employees on their cooperation. In such harmonious relations and efforts, he said, lies progress for the Colony in the years ahead.

Willard Brooks, chapter president, thanked the committee members who made the successful occasion possible. Special mention went to Fred Kawa, refreshments committee chairman; Mr. Cipolla, program committee chairman, and Mrs. Mary Insley, member of the ticket committee, who received an award for selling the most picnic tickets.

Guests included 13 members of the junior class of the School of Nursing and members of the Genesee chapter, CSEA.

The group also enjoyed rides, games, swimming, roller skating and other facilities of Long Point Park.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

★ **DOUBLE CONVENIENCE!** ★

★ **FREE CASHING** of City, State and Federal pay checks. ★ **EASY-TO-REACH LOCATION** in the Municipal Center, near Government offices and courts. ★

★ *You're always welcome at* ★

EMIGRANT Industrial SAVINGS BANK

Main Office
51 CHAMBERS STREET
Just East of Broadway

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

INTEREST COMPOUNDED QUARTERLY **2 1/2%** per annum INTEREST FROM DAY OF DEPOSIT

Member Federal Deposit Insurance Corporation

New List of Tests Issued by State; All Open Aug. 24

The State Civil Service Commission has announced eleven statewide open-competitive exams to be held on Saturday, October 31. Applications will be received from Monday, August 24 to Friday, September 25, except in an exam for industrial foreman (cotton weaving), for which applications will be received until October 31. Do not attempt to apply in any of the exams until August 24.

Pay at start, and after five annual increments, is given, unless otherwise stated.

Written tests will be held in all the exams except industrial foreman (cotton weaving).

Candidates must be residents of New York State for one year except in a laboratory secretary test, for which applicants must be State residents, but for no minimum period.

Applications for senior civil engineer (fire prevention), assistant civil engineer (design), and junior civil engineer (design) will be accepted from persons throughout the country.

List of Tests

The exams:

- 8123. Senior civil engineer (fire prevention), \$6,088 to \$7,421 (open nation-wide).
- 8124. Assistant civil engineer (design), \$4,964 to \$6,088 (open nation-wide).
- 8125. Junior civil engineer (design), \$4,053 to \$4,889 (open nation-wide).
- 8127. Junior park engineer, \$4,053 to \$4,889.
- 8128. Assistant building structural engineer, \$4,964 to \$6,088.
- 8129. Junior building structural engineer, \$4,053 to \$4,889.
- 8130. Assistant mechanical construction engineer, \$4,964 to \$6,088.
- 8131. Junior gas engineer, \$4,053 to \$4,889.
- 8132. Industrial foreman (cotton weaving), \$3,571 to \$4,372 (no written test).
- 8133. Laboratory secretary, \$2,931 to \$3,731 (open to all residents of New York State).
- 8134. Vari-type operator, \$2,771 to \$3,251 (in three annual increases).

As soon as requirements are announced, **THE LEADER** will publish them.

Latest State Eligible Lists

(Continued from Page 2)

- 135. Cheney, Robert G., Syracuse .. 80990
- 136. Goldman, Theodore, Bklyn .. 80910
- 140. Lynch, John F., Bronx .. 80910
- 141. Smith, Max, Bklyn .. 80910
- 142. Freund, Sylvester, NYC .. 80830
- 143. Radin, Philip, Bronx .. 80750
- 144. Pelletieri, L. R., Bklyn .. 80700
- 145. Hooper, Lucinda M., Attamout 80660
- 146. Bezma, Ethel G., Bklyn .. 80660
- 147. Foltman, Sylvester, Amsterdam 80620
- 148. Angelos, John, Utica .. 80620
- 149. Verzillo, Daniel P., Seneca Pls 80620
- 150. Stevenson, Morton, NYC .. 80580
- 151. Geddes, Glenn I., Cohoes .. 80530
- 152. Maul, Martin D., Hudson .. 80490
- 153. Nelson, Henry R., Chatham .. 80370
- 154. Brady, Harold R., Bronx .. 80290
- 155. Pietronuto, Louis, Bronx .. 80290
- 156. Porper, Stella I., Douglaston 80290
- 157. Bealick, Abraham J., Bronx .. 80250
- 158. Friedman, Mayrose, Bronx .. 80250
- 159. Wiener, Irving, Bklyn .. 80120
- 160. Reid, Carroll O., Buffalo .. 80120
- 161. Bonanno, Louis J., Bklyn .. 79990
- 162. Green, Irving, Yonkers .. 79910
- 163. Guido, Anthony M., Bklyn .. 79870
- 164. Cosentino, Anthony, Niagara Fl 79830
- 165. Sissenwein, Irma R., Bklyn .. 79830
- 166. Miller, William, Bklyn .. 79790
- 167. Cobb, Wesley T., Bronx .. 79450
- 168. Mechlowitz, I., Bklyn .. 79410
- 169. Stein, Jack, NYC .. 79370
- 170. Wankoff, Sol, Bronx .. 79330
- 171. Levinson, Louis S., Bronx .. 79330
- 172. Barry, Paul R., Woodside .. 79330
- 173. Bennett, Edwin H., NYC .. 79290
- 174. Giovannelli, M. M., Bklyn .. 79290
- 175. Mouton, Edward H., St Albans 79080
- 176. Seely, Marion G., Buffalo .. 79030
- 177. Carter, Daniel, Bklyn .. 78990
- 178. Blair, Harriet S., NYC .. 78990
- 179. O'Keefe, Jerome F., NYC .. 78930
- 180. Stern, Fred B., Bronx .. 78870
- 181. Scheintaub, Irwin, Bronx .. 78870
- 182. Fisher, Morris, Bklyn .. 78830
- 183. Tate, Patricia T., Mechanville 78830
- 184. Lewack, Harold L., NYC .. 78830
- 185. Pettin, Seymour F., Albany .. 78790
- 186. McGrath, Joseph A., Bklyn .. 78790
- 187. Arcydean, Joseph A., Rochester 78580
- 188. Spelman, Theodore, NYC .. 78580
- 189. Locascio, Santo R., Bklyn .. 78530
- 190. Levine, Meyer, NYC .. 78530
- 191. Weinberger, Jack, Bklyn .. 78490
- 192. Duro, Terry C., Buffalo .. 78410
- 193. Bradsky, Leonard, Bklyn .. 78370
- 194. Harris, Leonard, Rockway Pk 78120
- 195. Armstrong, B. J., Bklyn .. 78020
- 196. Head, Alan S., Buffalo .. 77950
- 197. Wolfson, Samuel, Bklyn .. 77910
- 198. McMahon, Joseph, Watervliet 77910
- 199. Pine, Joseph J., Bronx .. 77910
- 200. Landucci, Robert A., Bronx .. 77530
- 201. Nino, Louis, Bronx .. 77490
- 202. McEligott, James, Troy .. 77410
- 203. Jordan, George W., NYC .. 77410
- 204. Lowellyn, Lee T., Buffalo .. 77120
- 205. Mirskin, Irving, Bronx .. 77080
- 206. Subik, John J., Johnstown .. 77030
- 207. Shilansky, Joseph, Bklyn .. 77030
- 208. Nigrelli, Nelson C., Buffalo .. 77030
- 209. Schaum, Isidore, Bronx .. 77030
- 210. Robbins, Alfred S., Jamaica 76990
- 211. Lokos, Irwin L., Bklyn .. 76950
- 212. Endlich, David L., Bklyn .. 76620
- 213. Smith, Jonah, NYC .. 76620
- 214. Weinstein, Harry, Bklyn .. 76580
- 215. Taft, William H., Syracuse .. 76530
- 216. Zegarek, Sam, Woodside .. 76530
- 217. German, Robert W., Selkirk .. 76530
- 218. Morris, Morton J., NYC .. 76530
- 219. Newman, Harold, Bklyn .. 76490
- 220. Basile, Charles A., Bronx .. 76120
- 221. Genardi, Anthony, Bronx .. 76120
- 222. Weisberg, David, Cambria Hgt 76080
- 223. Shapiro, Marvin H., Bronx .. 76030

- 224. Dickler, Sidney, Bklyn .. 76030
- 225. Braverman, Rose, Bronx .. 75620
- 226. Jablonski, John, Bklyn .. 75620
- 227. Buchalter, G. M., Bronx .. 75320
- 228. Loites, Aaron, Bronx .. 75120
- 229. Chavous, William J., Buffalo .. 75120
- 230. Bennett, William E., Vestal .. 75120
- 231. Everett, Robert G., Pt Crane 75120
- 232. Schwartz, Newman, Highlnd Fl 75120

STATISTICS CLERK.

State Departments and Institutions.

- 1. Altowitz, T., Bklyn .. 100800
- 2. Katz, Ida G., Flushing .. 08050
- 3. Lawrence, Adde W., Bklyn .. 08050
- 4. Quinn, Althea A., Mechanville 08050
- 5. Becker, Natalie, Newburgh .. 08425
- 6. Sandlitz, Theresa, Albany .. 08425
- 7. Vanostand, Carol, Potsdam .. 08425
- 8. Dolan, Edward J., Albany .. 07900
- 9. Campion, Helen C., Rensselaer 07900
- 10. Fabey, James T., Albany .. 07585
- 11. Burke, Alice E., Bronx .. 07585
- 12. Heagan, M. L., NYC .. 07375
- 13. Peller, Paul, Albany .. 07375
- 14. Finkelman, Frances, Bronx .. 07375
- 15. English, John B., Bklyn .. 06915
- 16. Koozanoski, M., Syracuse .. 06875
- 17. Adams, Dorothy A., NYC .. 06850
- 18. Puffgraf, Ethel R., Delmar .. 06850
- 19. Carpentier, W. H., Albany .. 06850
- 20. Ehrlich, Julius H., Long Beach 06850
- 21. Sellman, Elissa B., Albany .. 06325
- 22. Aldao, Margaret M., Bronx .. 06325
- 23. Pincher, Nancy J., Troy .. 06325
- 24. Kirtin, Edith S., NYC .. 06325
- 25. Myers, Francis E., Troy .. 06220
- 26. Cokeroff, James D., Delmar .. 05800
- 27. Holliday, Verla A., Albany .. 05800
- 28. Silverman, Joseph, NYC .. 05800
- 29. Lieberman, Helena, Albany .. 05800
- 30. Mehler, Daniel, Bklyn .. 05800
- 31. Reid, Eleanor N., Gloversville 05800
- 32. Upright, Jeanne A., Floral Pk 05485
- 33. Lotardo, John G., Rensselaer 05435
- 34. Campion, Gerard J., Middle Vlg 05275
- 35. Auerbach, Florence, Massena 05275
- 36. Tazend, Louise, Stony Brook .. 05275
- 37. Smith, Dorothy H., Albany .. 05275
- 38. Horn, Donna L., Albany .. 05275
- 39. Ormsby, Lois F., Watertown .. 05045
- 40. Marzolis, Arlene, Bronx .. 05045
- 41. Satterfield, M., Watervliet .. 04990
- 42. Wilson, Marion B., Queens Vlg 04960
- 43. Dillingier, Elvira, Huntington 04855
- 44. Schmidt, Alfred C., Woodhaven 04815
- 45. Rush, Thomas P., Otisville .. 04750
- 46. Lewis, James B., Bklyn .. 04750
- 47. Heesberg, Philip, Albany .. 04750
- 48. Kennedy, Francis G., Albany 04645
- 49. Brady, Richard L., Troy .. 04330
- 50. Adler, Beatrice, Bklyn .. 04225
- 51. Dil, Clive L., Endicott .. 04225
- 52. Glosely, James V., NYC .. 04225
- 53. Lautenschlager, V., Albany .. 04225
- 54. Connelly, Patricia, Bronx .. 04225
- 55. Greenberg, Samuel, Bklyn .. 03910
- 56. Greenberg, Mary J., NYC .. 03805
- 57. Chalifa, Yetta, NYC .. 03700
- 58. Bisk, Caroline P., Buffalo .. 03700
- 59. Bondet, Barbara E., Bklyn .. 03700
- 60. Beassen, Carol S., Albany .. 03700
- 61. Servatius, F. I., Utica .. 03700
- 62. Turner, Harold E., Utica .. 03595
- 63. Rafanelli, Ann A., Astoria .. 03490
- 64. Sheridan, Aline, Binghamton 03385
- 65. Polterino, Joseph, Catskill .. 03175
- 66. Sherber, Edna O., Albany .. 03175
- 67. Reingold, Charles, Bklyn .. 03175
- 68. Lewis, Anna L., Watervliet .. 03070
- 69. Butler, Frances W., Mechanville 02860
- 70. Kunfer, Karl, Bronx .. 02860
- 71. Lachtrup, Ida S., Bklyn .. 02755
- 72. Vile, June R., Newark .. 02650
- 73. Hadley, Harry P., NYC .. 02650
- 74. Soney, Alise M., Raybrook .. 02650
- 75. Vignoli, Cecilia, Bklyn .. 02650
- 76. Boyce, Arlette B., Bklyn .. 02650
- 77. Ward, Harry, Albany .. 02650
- 78. Fazio, Beatrice T., Albany .. 02335
- 79. Cook, Arnes, S Ozone Pk .. 02125
- 80. Flaks, Beatrice, Bronx .. 01600
- 81. Kelsey, Harriet H., Dewitt .. 01600
- 82. Green, Alvin, NYC .. 01600
- 83. Stockweather, Anna Portagevi 01600
- 84. Thorahl, Ann N., Collins .. 01600
- 85. Horton, Alford E., E Islip .. 01600
- 86. Peltz, Beth, Glen Head .. 01390
- 87. Fiddler, Helen G., Rosburgh .. 01390
- 88. Henderson, Hazel M., Burke .. 01245
- 89. Gans, Abraham, Bklyn .. 01245
- 90. Tracy, Arthur H., Albany .. 01075
- 91. Mullane, Rita A., Queens Vlg 00825
- 92. O'Brien, Helen G., Ray Brook 00825
- 93. Bloomfield, Janet, Troy .. 00780
- 94. Stone, Ruth M., Kingston .. 00780
- 95. Schoenherr, J., Rochester .. 00780
- 96. Barton, Nora B., Delmar .. 00760
- 97. Pine, Annette L., Albany .. 00555
- 98. Levine, Rebecca, Rome .. 00550
- 99. Richardson, Marie, NYC .. 00445
- 100. Feinberg, Ruth R., Bronx .. 00445
- 101. Adler, Daniel, NYC .. 00340
- 102. Cullen, Mildred, Watervliet .. 00235
- 103. Ramanczuk, John A., W. Berne 00235
- 104. Davidson, Victoria, Staten Isl 00235
- 105. Foertsch, C., Maseneth .. 00130
- 106. Duffy, Annamay T., Bronx .. 00025
- 107. Brownstein, Hilda, N Troy .. 00025
- 108. Allen, Marjorie A., Bronx .. 89920
- 109. Crowe, Ruth, Brocton .. 89920
- 110. Viner, Marvellen, Albany .. 89815
- 111. Sarmie, Annabelle, Utica .. 89815
- 112. Forest, Robert W., Troy .. 89775
- 113. Kaptan, Morris H., Bklyn .. 89710
- 114. Snyder, Beverly I., Petersburg .. 89710
- 115. Twaddle, Anne M., Philmont .. 89605
- 116. Plake, Willis E., NYC .. 89500
- 117. Larr, Jacqueline, Tannockville .. 89500
- 118. Galvin, Margaret M., Bklyn .. 89390
- 119. Kracht, Grace V., Niagara Fl 89185
- 120. Wulffhorst, Alfred, Richmond Hl 89080
- 121. Geen, Laura F., L I City .. 89075
- 122. Knoblock, Madeline, Utica .. 89075
- 123. Defreest, Philip F., Rensselaer 89075
- 124. Kozial, Alice A., Cohoes .. 89075
- 125. Punn, Mabel M., Bklyn .. 88508
- 126. Simpson, Elizabeth, S Hoesick 88555
- 127. Johnson, Renita V., Albany .. 88555
- 128. Phillips, Mary C., Albany .. 88555
- 129. Lewin, Martin, NYC .. 88515
- 130. Walkin, Ambrose J., NYC .. 88450
- 131. Kilmartin, Arthur, Albany .. 88450
- 132. Snero, Richard L., Bronx .. 88345
- 133. Bium, John J., Bronx .. 88240
- 134. Hupf, Marie A., Buffalo .. 88240
- 135. Dinsey, Muriel F., Bklyn .. 88185
- 136. Dabner, Berri D., Bronx .. 88030
- 137. Valentine, Harvey, Troy .. 87925
- 138. Butler, John J., Troy .. 87925
- 139. Doherty, Patricia, Albany .. 87820
- 140. Drum, Anna R., Hornell .. 87820
- 141. Lawrence, Eliza M., Rochester .. 87715
- 142. Aliberti, Joseph F., Albany .. 87715
- 143. Budd, Robert M., Otisville .. 87505
- 144. Hyde, Harry, Oswego .. 87505
- 145. Downs, Muriel B., Elmhurst 87505
- 146. Goodman, Isidore, Bronx .. 87465
- 147. Glueck, Albert J., Palenville 87460
- 148. Bonoli, Anna E., Cohoes .. 87400
- 149. Leifer, Teresa G., Bklyn .. 87400
- 150. Moore, Anne A., Islip .. 87400
- 151. Cronin, Maryanne, Whitestone 87400

- 154. Hor, Richard L., NYC .. 87400
- 155. Fichtenbaum, L. M., Bklyn .. 87205
- 156. Levinson, Sidney, Jamaica .. 87150
- 157. Clabean, Stella V., Buffalo .. 86875
- 158. Lenihan, Mary L., Bronx .. 86875
- 159. Schuster, Judith, Hudson .. 86875
- 160. Cardino, Stephen J., Bklyn .. 86875
- 161. Horner, Dorothy M., NYC .. 86875
- 162. Murphy, MaryJane, Jamestown 86850
- 163. Salmint, Adriana, Ravena .. 86770
- 164. Ashworth, Margaret, Troy .. 86695
- 165. Garrett, Rachel M., Syracuse .. 86695
- 166. Hox, Lelia S., E Heckimer .. 86695
- 167. Deninger, Anne R., Bklyn .. 86615
- 168. Chartoff, Blanche, Albany .. 86560
- 169. Ryan, Anna M., Malone .. 86560
- 170. Baskin, Philip, Bronx .. 86560
- 171. Bauer, Fred G., Troy .. 86560
- 172. Sloane, Elizabeth, L I City .. 86560
- 173. Seger, Joseph E., Albany .. 86455
- 174. VanWise, Harriet, Albany .. 86350
- 175. Bentley, E. Doris, Newburgh .. 86350
- 176. Rooney, Sophie M., L I City 86350
- 177. Schwartz, Frances, Bklyn .. 86245
- 178. Jubile, Peter G., Troy .. 86140
- 179. Bevilacqua, John, Albany .. 85930
- 180. Grant, Joan A., Rensselaer .. 85930
- 181. Bunting, E. Diane, Albany .. 85930
- 182. Geary, Marion K., Staten Isl 85825
- 183. Nesler, Barbara, Bronx .. 85825
- 184. Mattson, George L., Dannemora 85825
- 185. Galter, Elizabeth, Staten Isl .. 85825
- 186. Nelson, Margaret, Saranac .. 85825
- 187. Peters, Barbara J., Wassela .. 85825
- 188. Steinbach, Helen F., Buffalo .. 85825
- 189. Keniry, Mary C., Bklyn .. 85825
- 190. Fleming, Baulah, Waddington 85720
- 191. Lee, Mary E., Albany .. 85720
- 192. Zenner, Hilda, Little Neck .. 85720
- 193. Conti, Carrie P., Syracuse .. 85720
- 194. Hughes, Marjorie, Rensselaer 85720
- 195. Foy, Agatha C., Troy .. 85615
- 196. Granato, Julia L., Rochester 85510
- 197. Resseguie, Irene E., Albany .. 85510
- 198. Fountain, Olive L., Watervliet 85510
- 199. Gardner, Marion, Troy .. 85510
- 200. Hummer, Eugene J., Ravena .. 85405
- 201. Jackson, Dorothy O., Bronx .. 85300
- 202. Lavolette, W. T., N Troy .. 85300
- 203. O'Connor, Grace A., Troy .. 85300
- 204. Moore, Ronald, Troy .. 85300
- 205. Schmidt, Martha J., Fillmore 85300

- 206. Reagan, F. Lawrence, Albany 85200
- 207. McDermott, P. M., Rensselaer 85195
- 208. Thomas, Margaret, Bronx .. 85195
- 209. Cherry, Frances F., Nassau .. 85090
- 210. Eremni, Ann, Richmond Hl .. 85090
- 211. Thompson, Carole S., St Albans 85090
- 212. Kennedy, Marion M., Albany 84985
- 213. Denasquale, Stella, Bronx .. 84985
- 214. Muir, Esther P., Troy .. 84985
- 215. Wallin, Ethel B., Troy .. 84880
- 216. Gleason, Everett P., Quns Vlg 84880
- 217. Weissglass, Morris, Bronx .. 84840
- 218. Weesly, Grace M., NYC .. 84775
- 219. VanDyke, Gladys, Utica .. 84775
- 220. Liguornik, Rose, Jamaica .. 84775
- 221. Casey, Genevieve, Herkimer .. 84670
- 222. Fried, Walter, Bklyn .. 84670
- 223. McMahon, Martin J., NYC .. 84565
- 224. Lémonier, Claude A., Jamaica 84565
- 225. George, Margaret E., Buffalo 84565
- 226. Lauria, Ann L., Queens Vlg 84460
- 227. Fox, Dorothy E., Bklyn .. 84460
- 228. Fleck, Frances G., Bklyn .. 84355
- 229. Donner, Ethel H., Richmond Hl 84355
- 230. Wells, Ralph, Averill Pk .. 84315
- 231. Mahoney, Robert C., NYC .. 84250
- 232. Beals, Lillian M., Cambridge 84250
- 233. Ellerbe, Delores T., NYC .. 84250
- 234. Lange, Anita, Averill Pk .. 84250
- 235. Wasoner, Carol, Bklyn .. 84250
- 236. Ambrose, A., Troy .. 84145
- 237. Peters, Robert M., Albany .. 84145
- 238. Cole, Marion C., Albany .. 84145
- 239. Kenney, Laverna D., Bklyn .. 84145
- 240. Hawhurst, J. R., Bklyn .. 84105
- 241. Yeadon, Marjorie J., Ellenville 83725
- 242. Hemmy, Marie C., Lynbrook 83725
- 243. Kreit, Norman E., Bklyn .. 83620
- 244. Safran, Dorothy, L I City .. 83620
- 245. Marsini, John L., Bklyn .. 83515
- 246. Caruso, Ralph, Bklyn .. 83410
- 247. Schwartz, Louis A., Bronx .. 83410
- 248. Nordt, Norma F., L I City .. 83410
- 249. Zullo, Frances, Bronx .. 83305
- 250. Dunn, Vivien F., Brushton .. 83305
- 251. Karmayna, Gretchen, Angola 83305
- 252. Steinman, Florence, Bklyn .. 83200
- 253. Heltzle, Laura C., Bklyn .. 83095
- 254. Kendall, Harriette, Woodhaven 82990
- 255. Lerman, Rose K., Bklyn .. 82990

(Continued on Page 7)

GOVERNMENT EMPLOYEES

SAVE up to 30%

from manual rates

ON YOUR

AUTOMOBILE

INSURANCE

WITH

GOVERNMENT EMPLOYEES

Insurance Company

DON'T PAY FOR THE OTHER FELLOW'S ACCIDENT

YOU ARE A PREFERRED RISK

Your chances of accidents are lower hence, your insurance rate is lower. Since we insure only preferred-risk federal, state, county and municipal government employees, you obtain the lowest premium rates possible. In addition, our nation-wide network of 500 claims attorneys and adjusters assures you of efficient, equitable and rapid claim settlements.

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

Name.....Age..... Single Married
Address..... City..... State.....
Car Year..... Make..... Model..... Type Body.....
No. Cyl..... Purchase Date / / New..... Used.....
Anticipated Annual Mileage..... Age of Youngest Driver.....
Is Car Used for Business Purposes Other Than to and from Work?.....

Send for Facts and Figures TODAY!

AIR CONDITIONED CLASSROOMS

PATROLMAN

Applications Will Open This Fall

Young men interested in this position should start preparation immediately.

BE OUR GUEST AT A CLASS LECTURE
MANHATTAN: MONDAY AT 1:15; 5:45 OR 7:45 P.M.
JAMAICA: TUESDAY AT 7:30 P.M.

TRANSIT PATROLMAN

APPLICATIONS WILL OPEN OCTOBER 14th

The salary and other benefits are practically the same as for Patrolman. Minimum Height IS ONLY 5' 7 1/2", while maximum age is 32 years. N. Y. City Residence is NOT REQUIRED for eligibility.

Class Meets MONDAY at 1:15, 5:45 or 7:45 P.M.

CORRECTION OFFICER — MEN

APPLICATIONS WILL OPEN SEPT. 9th

This examination should appeal to men who are still UNDER 35, and with vision not poorer than 20/40.

CORRECTION OFFICER — WOMEN

Women 22 years old but not yet 35, and at least 5' 2" are eligible.

Classes for Men & Women Meet WED. at 7:30 P.M.

Preparation for Approaching Promotional Exam. for

POSTAL CLERK-IN-CHARGE

CLASSES TUESDAYS AT 1:30 P.M. OR 5:30 P.M.

CLERK—Grade 2

APPLICATIONS WILL OPEN SEPT. 9th

While minimum age is only 17, this is a splendid opportunity for Men and Women of middle-age and over to obtain permanent positions with all the advantages of Civil Service security.

CLASS MEETS THURSDAY at 6 P.M.

Day & Eve. Classes in
Manhattan and Jamaica
Fully Air Conditioned

- STENOGRAPHY
- TYPEWRITING
- SECRETARIAL PRACTICE
- VOCATIONAL TRAINING:
 - TELEVISION TECHNICIAN
 - PRACTICAL TRAINING in Radio and TV Service and Repair
 - DRAFTING
 - Blueprint Reading for the Metal Trades
 - AUTO MECHANICS
 - Automatic Transmission Specialization

Attractive Positions Plentiful

The DELEHANTY Institute

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

Executive Offices
115 E. 15 ST., N. Y. 3
GRamercy 3-6900

Jamaica Division
90-14 Sutphin Blvd.
JAMaisia 6-8208

OFFICE HOURS: Mon. to Fri. 9 a.m. to 9:30 p.m.
CLOSED SATURDAYS DURING JULY AND AUGUST

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager
N. H. Mager, Business Manager

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

TUESDAY, AUGUST 11, 1953

A Good Job on Pensions By Our State Comptroller

A TASK of considerable magnitude and complexity has been quickly and completely solved by State Comptroller J. Raymond McGovern in connection with pension coverage for State employees who now have none.

Titles now eligible for membership in the State Employees Retirement System had to be declared ineligible, to meet requirements of Federal law. These employees then could be covered—in fact couldn't avoid being covered—by Social Security, unless they joined the State Employees Retirement System. The titles selected were all in the labor group. The State Civil Service Department pointed up those titles in a new arrangement, to fill the Comptroller's pressing need, and meanwhile the Comptroller was reaching agreement with the Federal Government on the contract.

But the worst problem was yet to be met. The State employees must continue to be paid on time ("Hear! hear!" cry 85,000 voices), and therefore some simple way of adjusting the payroll to reflect Social Security contributions by employees was necessary. The solution was found, payroll officers of all departments instructed in detail, all employees possibly affected were individually given all the information they needed, and an act partly completed that reflects much credit on the Comptroller.

Remaining Problems

Now comes the necessity of making provisions for all, or nearly all, the local employees not members of the State Retirement System. Resolutions that local legislatures must adopt, and other legal aspects, already have been determined expertly, and the day when employees can deplore their fate in being second-class citizens excluded from one and another pension system will soon be over. About 40,000 NYC employees are in the same fix, and the City Administration indicates it will see that they get Social Security coverage.

Then comes the big pension battle in Washington, when President Eisenhower, with the help of H. Eliot Kaplan, former Deputy State Comptroller, tries to get the Federal law amended to permit both public employee retirement system and Social Security coverage for the same public job. That battle can be won, too, and the New York State Administration, as well as State and local employee groups, will be in there pitching. Police and fire forces will be excluded, under the proposed law, through their own choice largely, and it is to be expected that some dissident voices from included elements will be strong and strident, but with able advocates and pilots, the good ship integration can reach port safely.

Sanitation List, 4,450

There will be about 4,450 names on the sanitationman "B" eligible list to be established in September, according to estimates of the NYC Civil Service Commission.

The physical exams—results of which determine standings on the eligible roster—were completed last week. The Commission reports 4,501 men passed or were conditionally rejected, and 1,816 candidates failed.

The 4,501 figure includes about 200 conditionally-rejected persons, more than half of whom are expected to qualify when their minor ailments are remedied. Most of the medical complications involved teeth, particularly the need to have decayed teeth removed or cavities filled.

The 4,450-odd men who passed the physicals—and who will become sanitationman eligibles—

represent only 40 per cent of the 11,099 who filed applications, and only 49 per cent of the 9,151 who passed the written test held February 7.

Quick Jobs Expected

Immediate appointments, following establishment of the roster in September, are expected. The present list is virtually exhausted and contains nobody but restorations. As in the case of other City eligible lists, including policemen, the issuance of a new list kills the old one.

Laborer Physical

The Commission's medical-physical bureau held medical exams and qualifying physicals for NYC laborer candidates last week. They continue on August 31, September 1 and 2. In the physical test, ability to lift 50 and 40-pound dumbbells was determined.

Dyer Is A'ssn. Law Aide In Syracuse Area

THOMAS H. DYER

SYRACUSE, Aug. 10—Thomas H. Dyer has been appointed regional attorney of the Civil Service Employees Association in the Syracuse area. He succeeds Nigel L. Andrews, who resigned to enter the ministry. As assistant counsel to the Association, he becomes an aide to John T. DeGraff, counsel. Mr. Dyer was born in Syracuse in 1912, the son of Margaret R. Dyer and the late Harold L. Dyer. He was graduated from Nottingham High School in 1930. Four years later he received an A.B. degree from Syracuse University, based on a law course comprising three years in the College of Liberal Arts and one year in the College of Law.

In 1943 he was commissioned lieutenant (j.g.) in the U. S. Naval Reserve and the next month was ordered to active duty at the Naval Training School, Harvard University. After additional training, he was ordered to sea duty in 1944 as communications officer aboard U.S.S. Gustafson. He served aboard the ship in the Atlantic, European and Asiatic-Pacific theatres of war, successively as communications officer, senior watch officer, executive officer, and commanding officer. He was released to inactive duty in 1946.

Resuming study at Syracuse University College of Law, he was graduated in June, 1948 and attained membership in Psi Upsilon Social Fraternity, Phi Delta Phi Legal Fraternity and Justinian Honorary Law Society.

He began the private practice of law with the Syracuse firm of McElroy, Young & Mahley. In 1951 he opened his own law office at Marcellus.

In 1949 he was elected Supervisor of the Town of Onondaga and is still serving in that capacity. Appointed chairman of the Onondaga County Water Authority in 1951, he still is serving in that capacity, also.

BACK IN OLD JOB

WASHINGTON, Aug. 10—Arthur J. White, who was Regional Director of the U. S. Department of Labor's Wage and Hour and Public Contracts Divisions, 1940 to 1951, has returned to that position, William R. McComb, national Administrator of the Divisions, announced.

Nathan C. Horwitz (above) is Acting Fire Commissioner of NYC while Commissioner Jacob Grumet is on vacation.

3,583 on List For State Clerk

ALBANY, Aug. 10—The State Civil Service Department announced there are 3,583 persons on the new eligible list for clerk, State departments and institutions. There were 11,463 applicants. The exam was held in March.

About 900 jobs were filled from a similar list issued a year ago. It is expected that several hundred will be filled from the new list during the next year. The starting salary is \$2,180.

Eligibles Are Consulted
The department is canvassing the list to see which locations are desired by the eligibles. Hiring pools are scheduled for early September in both NYC and Albany. A disabled veteran, Charles B. Kiernan, of the Bronx, with 10 preference points, heads the list. Next are four non-disabled veterans.

The highest earned score, 99.61, was obtained by Ellen Q. Roberts of Albany.

COMMENT

'NIGHT IN VENICE' OFFER APPRECIATED

Editor, The LEADER:
Whoever said, Everybody talks about high prices but nobody does anything about them, couldn't have been thinking about Robert Moses. Civil servants caught in the high cost-of-living squeeze fired 21-mental-gun salutes to the poly-Commissioner for offering half-price tickets to public employees for the Michael Todd production of "A Night in Venice," at Jones Beach. It's a splendid show and spectacle and worth double the original price.

I.L.C.

BOUQUET FOR GIVING MOTHERS A BREAK

Editor, The LEADER:
Physical tests for five "pregnancy cases" in the NYC patrolwoman exam have been included in the August schedule of the Civil Service Commission's medical-physical bureau. This point of information is heart-warming to one who has always opposed the anti-children policy of the armed forces. Hats off to NYC for recognizing that women with children—including infants—can make fine police officers. After all, mothers are the very persons most interested in making a community a safe place for their children to grow up in.

How about sending a basket of roses to the Commission members on Mother's Day?

A. C. O'B.

STATE STENO DEPLORES LOW PAY

Editor, The LEADER:
The stenographers in State service are disgusted with their Grade 2 allocation, the same class as employees who require no education or specific training. A stenographer has to know how to take shorthand rapidly, and then must have a good working acquaintance with a typewriter, plus a better-than-average knowledge of English and spelling, letter forms and, in a great many instances, familiarity with medical and psychiatric terms.

All this was gone over at a special meeting more than a year ago.

BEWILDERED

BROOKLYN BOY LIKES THE REAL McCoy

Editor, The LEADER:
Just a word to thank The LEADER for printing questions from actual NYC exams for surface line operator. There's nothing like the real thing to let candidates know what the September 26 test is going to be like.

BROOKLYN BOY

FOR LOYALTY CHECK-UP

WASHINGTON, Aug. 10—Funds to permit the U. S. Civil Service Commission to hire 150 persons, for loyalty checks on U. S. employees of international organizations, were voted by Congress just before its adjournment last week.

Merit Award Asked For Fire Lieut. Keating

The NYC Fire Department's Board of Merit is weighing a recommendation made by Captain Wisner A. Kelley of Engine Company 18, at 138 West 10th Street, Manhattan, that an appropriate award for a meritorious act be voted to Lieutenant Patrick B. Keating.

In an official communication to Chief of Department Peter Loftus, the captain called attention of Chief Loftus to "the quick thinking, initiative and skill" recently demonstrated by Lieutenant Keating in causing the arrest of an auto driver who fled the scene after running down a fireman. Not only was the fireman, Charles H. Archul, struck by the fugitive's passenger car, but that impact threw him against a car going in the opposite direction. Fireman Archul, severely hurt, was confined in St. Vincent's Hospital for several weeks. He is now back at work, assigned to light duty.

Horwitz Heads Board

The Board of Merit consists of First Deputy Commissioner Nathan C. Horwitz, Chief Loftus, and Deputy Chiefs Michael F. Powers, Edward Connors, Gerhardt E. Bryant, Edward G. Conway, Antonio Z. Petronelli, and Edward M. F. Conway.

Fire apparatus from Ladder Company 5, responding to an alarm on a dark, wet evening, put out a fire in a small hotel in Greenwich Village. Acting Battalion Chief Salvatore Rogers, of the 5th Battalion, arrived in a chief's car from Engine Company 30.

Fireman Archul was crossing the Avenue of the Americas, at Washington Place, immediately after the fire was put out, to join his comrades for the trip back to the fire house, when he was struck. Lieutenant Keating saw the driver speed off, jumped into the chief's car, vacant at the moment, and pursued the fugitive, overtak-

ing him in four blocks. Brings Charges

Two policemen in a squad car were nearby when Lieutenant Keating was speeding after the fugitive. The scooting red car indicated there was trouble. One of the policemen got in the offender's car and drove him back to the scene of the accident.

Lieutenant Keating made the complaint under which the culprit was arrested.

Meanwhile Fireman Archul was taken to the hospital in the cab of a fire patrol truck. Fireman Archul was found to be suffering from severe lacerations of the head, necessitating 27 stitches. He narrowly escaped losing not only his ear but his life, and doctors at the hospital said that only his splendid physical condition enabled him to pull through.

When the case came up in the Magistrate's Court, the offender was fined \$25 and his driver's license was revoked.

LIEUT. PATRICK J. KEATING

Eligible Lists

- (Continued from Page 5)
- 256. Crisp, Opal F., Waterford ..82885
 - 257. Kiasu, Winfred, Kenmore ..82780
 - 258. Romano, Vincent J., Bklyn ..82740
 - 259. Maseman, Elizabeth, Rhmd HI 82675
 - 260. Holmes, Thomas J., Albany ..82675
 - 261. Nichols, Mary L., Leicester ..82675
 - 262. Wheeler, Barbara B., NYC ..82675
 - 263. Burgdorf, K. M., Astoria ..82570
 - 264. Paulina, Irene A., NYC ..82465
 - 265. Manson, Ora L., Flushing ..82465
 - 266. Burns, Florence L., Troy ..82360
 - 267. Grayson, Kenneth, Bronx ..82360
 - 268. Solomon, Helen E., Bronx ..82360
 - 269. Roth, Sandra J., Schtly ..82360
 - 270. Naughton, Marie C., Yonkers 82360
 - 271. Malowski, G., Buffalo ..82150
 - 272. Williams, J., Watervliet ..82150
 - 273. VanAbshoven, Elma, Babylon 82150
 - 274. Vonk, Jane Z., Clarksville ..82150
 - 275. Winne, Eileen V., Hampton Mar 82150
 - 276. McGourty, Frank, NYC ..82150
 - 277. Morse, Susie M., Bklyn ..82150
 - 278. Chrobot, Helen J., Spregrd Gdn 82150
 - 279. Blom, Lowell A., Troy ..82045
 - 280. Cort, Lillian E., Claverack ..82045
 - 281. Roman, Paul, Albany ..81940
 - 282. Baxt, Josie, Bklyn ..81940
 - 283. Cellino, J. M., Dunkirk ..81935
 - 284. Wilson, Andrew O., Albany ..81935
 - 285. Peterson, Doris M., Bldyn ..81925
 - 286. Demick, Evelyn S., Bronx ..81925
 - 287. Casner, James H., Bklyn ..81925
 - 288. Schwartzman, S. J., Albany ..81925
 - 289. Ryan, Roger H., Troy ..81920
 - 290. Gabel, Jean N., Buffalo ..81920
 - 291. DeLong, Dorothy S., Brnshon 81920
 - 292. Sherman, Lillian B., Jackson Hts 81920
 - 293. Cooney, Paul P., Albany ..81820
 - 294. Fallon, Mary E., Cohoes ..81815
 - 295. Schmitt, George P., Albany ..81815
 - 296. Wilson, Betty L., Fort Ana ..81810
 - 297. Lippert, John J., Albany ..81810
 - 298. Leshnik, Theodore, Albany ..81805
 - 299. Ristan, Blanche H., Bellerose 81805
 - 300. Gallagher, Patrick, Albany ..81100
 - 301. Bruno, Ella G., Albany ..81100
 - 302. Hopper, Emily D., Islip ..81100
 - 303. Duquette, Marian B., Chazy ..80990
 - 304. Emsano, Rosary G., Bklyn ..80990
 - 305. Williams, James E., NYC ..80990
 - 306. Reitz, Roxanna E., Buffalo ..80990
 - 307. Spitzer, Gertrude, Lindenhurst 80990
 - 308. Zensky, Harry N., Bklyn ..80785
 - 309. Fookes, Caroline M., Albany ..80785
 - 310. Fowler, Bertha G., Albany ..80785

- 311. Whitford, Minnie, Wayland ..80680
- 312. Russo, Mary A., Bronx ..80575
- 313. Cotter, William P., Bronx ..80575
- 314. Moore, James J., Woodhaven ..80575
- 315. Morgan, Joan M., Syracuse ..80575
- 316. Wakinger, Adele M., Saratoga 80470
- 317. Sheridan, William, Albany ..80365
- 318. Forward, Ellsworth, Slingerlnd 80365
- 319. Aiston, Rita A., Staten Isl ..80260
- 320. Malliga, Gladys H., Gunderlnd 80260
- 321. Ure, Isabel M., Albany ..80260
- 322. Mairure, Leo J., Albany ..80155
- 323. Leahy, Mary E., Elma ..80155
- 324. H.H. Mildred V., Bronx ..80115
- 325. Dazgett, Frederick, E. Greenbsh 80115
- 326. Wilkenfeld, Gladys, Albany ..80050
- 327. Williams, Pearl W., Bklyn ..80050
- 328. Dougherty, Ann M., Bronx ..80050
- 329. Pirroita, Frank, Bklyn ..80050
- 330. Gould, Herbert A., Albany ..79945
- 331. Haynes, Nettie, Watertown ..79945
- 332. Cesaro, James P., Schtly ..79800
- 333. Kimball, Pauline E., Watervliet 79800
- 334. Kutz, Margaret F., Troy ..79735
- 335. Ward, Mary M., Bronx ..79550
- 336. Ventura, John, NYC ..79550
- 337. Francis, Isabella, Bklyn ..79525
- 338. Hauck, Mary, Flushing ..79525
- 339. Vandenbergh, Ruth, Albany ..79525
- 340. Long, Estelle, Mt Morris ..79525
- 341. Turner, Barbara M., NYC ..79525
- 342. Kelly, Bernadette, Albany ..74320
- 343. Myers, Robert E., Ballston ..79420
- 344. O'Connor, Julia M., Middletown 79420
- 345. Stillwell, Evelyn D., Pikepsie 79420
- 346. Witbeck, Irene, Troy ..79315
- 347. Lengeman, Gertrude, NYC ..79315
- 348. Levenberg, Bertha, Bklyn ..79315
- 349. Iridges, Mildred, Syracuse ..79315
- 350. Brown, Simon, Bronx ..79210
- 351. Gray, Theresa E., Bronx ..79105
- 352. Seigel, Calvin, Bklyn ..79105
- 353. Duntaple, Joseph, Rochester 79000
- 354. Neumann, Virginia, Rhmd HI 79000
- 355. Phelan, Pierce E., Albany ..79000
- 356. Dardis, P. Allen, Bldyn ..79000
- 357. Morris, Albert, NYC ..79000
- 358. Wakefield, Dorothy, NYC ..78895
- 359. Rivkin, Dorothy M., Delmar ..78895
- 360. Kearns, Alice D., NYC ..78790
- 361. Reitan, Mary E., Phoenix ..78790
- 362. Arnold, Joan H., Bronx ..78790
- 363. Corley, Margaret, Bklyn ..78590
- 364. Gordon, Stephen, Bklyn ..78475
- 365. Headley, Leona B., NYC ..78475
- 366. Antos, Anna, Jackson Hgt ..78475
- 367. Havens, Jeanette S., Albany ..78370
- 368. Restani, Aurelia M., NYC ..78370
- 369. Smith, Sibel L., Warsaw ..78325
- 370. Angus, Charlotte P., Albany ..78245
- 371. Shaughnessy, M. L., Albany ..78190
- 372. Levy, Peadar L., Albany ..78190
- 373. Murphy, Mary A., Astoria ..78055
- 374. Barnett, Sadie, E Meadow ..77845
- 375. Hartigan, Bertha L., Bellerose 77845
- 376. Ryan, Elizabeth, Flushing ..77740
- 377. Peisco, Margaret, L I City ..77740
- 378. Bytner, Judy A., Albany ..77740
- 379. Alexander, M. P., Bronx ..77740
- 380. Schreiner, Frank J., Bklyn ..77635
- 381. Pratt, Harry P., Troy ..77635
- 382. Kober, Edwardyne J., Ozone Pk 77635
- 383. Vet, Evelyn, Albany ..77635
- 384. Boyle, Ann, NYC ..77635
- 385. Warner, Mary, Binghamton ..77635
- 386. O'Leary, Margaret M., Bronx 77530
- 387. Pignata, Annette M., Bronx 77530
- 388. Butler, Mary V., NYC ..77425
- 389. O'Keefe, Mary L., Flushing ..77425
- 390. Sordellini, Luigi, Bronx ..77425
- 391. Moraytes, John P., NYC ..77425
- 392. Hall, Neola B., Buffalo ..77390
- 393. Austin, Astrid E., NYC ..77215
- 394. Sola, Edna V., Bronx ..77215
- 395. Monahan, Raymond, NYC ..77215
- 396. Forman, Gertrude, Jackson Hts 77215
- 397. Fleming, Helen C., Rensselaer 77110
- 398. Lyngard, Fred E., Albany ..77110
- 399. Brown, Helen M., Staten Isl ..77060
- 400. Aylward, Bridget M., Bronx ..77060
- 401. Datt, Seymour, Schtly ..76900
- 402. Welby, Charles, Bldyn ..76900
- 403. Peters, Margaret J., NYC ..76900
- 404. Wilsey, Catherine, Troy ..76900
- 405. Bennett, Francis G., Syracuse 76900
- 406. Winkelmans, Maria, Troy ..76900
- 407. Rogus, Loreita M., Syracuse 76900
- 408. Carey, Eugene S., N Troy ..76900
- 409. Christensen, E. M., Manlius 76795
- 410. Cairns, Richard J., Troy ..76690
- 411. Yarrington, Joyce M., Buffalo 76690
- 412. Graf, Anna N., Jamaica ..76585
- 413. Retailich, Alice A., Watervliet 76585
- 414. Foley, Kathleen T., Flushing 76585
- 415. Woodward, Euralie, Bklyn ..76585
- 416. Burkhardt, Edith E., Albany ..76585
- 417. Gutwirth, Edith A., Bayside 76375
- 418. Rollin, Ethel, Bronx ..76375
- 419. Heenan, Margaret, College Pt 76375
- 420. Cowen, Leonard, Bklyn ..76375
- 421. Markham, Florence, Albany ..76375
- 422. Adler, Max W., NYC ..76270
- 423. Ledoux, Julia, Albany ..76270
- 424. Tunney, Robert J., Cohoes ..76270
- 425. Odell, Rita A., Bklyn ..76270
- 426. Rogan, Marie B., Elmhurst ..76165
- 427. Carroll, Esther M., Marcellus 76165
- 428. Carter, Patricia M., N Troy ..76165
- 429. Ward, Mary E., Albany ..80165
- 429. Holden, Mary H., Jackson Hts 76060
- 451. Grego, Michael J., Bklyn ..76060
- 432. Wooster, Yelva M., Rochester 76060
- 433. Gordon, Mattie P., NYC ..76000
- 434. Honigman, Ann, Bronx ..75955
- 435. Cook, Ida H., Albany ..75955
- 436. Gordon, Eleanor C., Jamaica 75955
- 437. Finkel, Anna, Bklyn ..75850
- 438. Johnson, Barbara B., Bklyn ..75850
- 439. Crucher, Ruth E., Oceanside 75745
- 440. Jones, May E., NYC ..75690
- 441. Albrecht, Dolores, Gloversville 74650
- 442. Monahan, E. A., Bklyn ..75640
- 447. Neilson, Glenn W., Bronx ..75535

Next: Social Security for Local Employees Not Now Under Any Pension System

40,000 NYC Employees May Benefit

ALBANY, Aug. 10 — Local governments will next have their opportunity to bring Social Security coverage to officers and employees not members of the State Employees Retirement System, or eligible to membership in the State System, or of their own system, as in NYC.

At least 8,000 State employees in labor titles must join the State Employees Retirement System by September 14, or come under Social Security, effective October 1. State Comptroller J. Raymond McGovern excluded their titles from State Employees Retirement System eligibility, beginning September 15 next, under a State law enacted this year. But no person now a member of the SERS will have to substitute Social Security, nor may he integrate Social Security with his public employee retirement benefits, for the same position. However, many State employees do have Social Security coverage for jobs in private industry, or service in the armed forces.

Federal-State Contract
A contract between the U. S. and the State provides for Social Security for officers and employees if the local legislative body adopts a resolution authorizing such coverage. Also, the municipality must sign a contract with the State, for the State will guarantee payments of contributions by the municipality.

Notices are being sent to the political subdivisions of the State, describing the alternative methods by which political subdivisions may provide Social Security coverage for all or for specified classes of their employees not otherwise covered or eligible. Forms of the resolution required to be adopted by the local legislative body and the contract between the State and a political subdivision will be supplied by the Comptroller on application of interested

officials of the State's subdivisions.

Local Decision Needed
The class of titles to be excluded by municipalities that are employer-members of the State Employees Retirement System would be a matter for the local governments to suggest. The Comptroller and the State Civil Service Department would help municipalities to solve this problem. The same reason for exclusion applies in this case as in that of State employees.

As to localities not employer-members of the State Employees Retirement System, no exclusion of titles would be required, as Social Security coverage would be opened to such employees. This situation might impel localities to join the State Employees Retirement System, an action they hesitated to take, because of the expense, or about 6 per cent of payroll. However, since Social Security would involve an employer expense of 1 1/2 per cent, on up to \$3,600 annual pay, the greater pension benefits of the State Employees Retirement System, and employee demand, may swell the ranks of SERS employer-employee members. There are about 350,000 local employees, compared to 85,000 State employees.

Some Titles May Stay "Out"
Either way, employees not now covered by either system would join the SERS, if eligible, or be required to come under Social Security, thus ending the no-coverage-at-all predicament of tens of thousands. However, some local titles, it must be expected, might not be affected, and persons serving in them could continue to go on their "uncovered" way until or unless the Federal law is amended. This question of local titles may prove knottier than the State one did, but the State's experience is at the command of the local legislative bodies and executives.

For the U. S. the contracting party is the Secretary of Health, Education and Welfare, Mrs. Oveta Culp Hobby, acting to extend old-age and survivors' insurance under the Social Security program to specific groups of State and local employees.

State Acts Fast
At the request of Comptroller McGovern, payroll officers of all State departments and agencies

gave individual notices to their labor group employees who were not recorded as members of the SERS.

Education Employees Who'd Benefit

The NYC Board of Education will support Mayor Vincent R. Impellitteri's move to have Social Security coverage provided for present non-pension employees.

The Board listed its own employment groups that would benefit: Substitute teachers. Substitutes other than teachers serving in the day school. Teachers in day classes for adults in English and citizenship. Teachers and others serving in evening schools. Teachers and others serving in summer schools. Teachers and other serving in community and recreation centers. Teachers and others in vacation playgrounds, after-school playgrounds, athletic fields, play schools for all-day care of children and summer pools. Teachers of summer garden work (school gardens). Substitute attendance officers. Provisional and temporary employees in the administrative and custodial services. Teachers and others employed under the veterans' training and reconversion program of the Board of Education. Provisional employees engaged at annual rates of pay in general and specific professional controls. Substitutes, other than teachers, employed at per diem salary rates in general and specific professional controls. Employees of high school cafeterias. Employees of elementary and junior high school lunch programs ineligible for membership in a retirement system. Employees of custodians under the indirect system.

SUPERB LIFETIME GIFT
Sensational New

POLAROID CAMERA

The Camera that Takes, Develops and Prints Finished Pictures in ONE MINUTE!
A Gift to Thrill Everyone!

Everything to complete the picture. Cameras - Films - Photographic Supplies Binoculars Write for mail order catalog.

United Camera Exchange, INC.
83 Chambers St. DI 9-3555
1140 6th Ave. MU 2-8574.

Specially Low Priced Tours

- FOR FEDERAL, STATE, CITY EMPLOYEES ONLY
- 10 DAYS MIAMI BEACH PLANE OR TRAIN — OCEAN FRONT HOTEL INCLUDING BREAKFAST, TRANSFERS, SIGHTSEEING, ENTERTAINMENT \$99
 - 8 DAYS CAPE COD TRAIN—HOTEL—SIGHTSEEING—MEALS \$107
 - 7 DAYS VIRGINIA BEACH TRAIN—STEAMER—HOTEL—MEALS \$77
 - 10 DAYS IN MEXICO CITY HOTELS — TAXCO — ACAPULCA — MEALS EXCEPT IN MEXICO CITY — SIGHTSEEING, ETC.— \$115
 - 17 DAYS CALIFORNIA LOS ANGELES, HOLLYWOOD, SAN FRANCISCO, GRAND CANYON, SAN DIEGO, MEXICO, COLORADO SPRINGS, SALT LAKE CITY, ETC. \$249
- Other Good Tours, Canada, Miami, Havana, Nassau, California & Europe Tax where applicable.
LOWEST AIR FARES BY 4 MOTOR PLANES
SELDEN TRAVEL AGENCY
157 W. 47th STREET, N. Y. C. PLaza 7-6994

- 444. Osterhout, Marion, N Troy ..75480
- 445. Vannote, Gladys J., Gowanda 75430
- 446. Moon, Esther F., Staten Id 75430
- 447. Angelo, Edna, Bklyn ..75430
- 448. Johnson, Naomi G., Queens Vig 75430
- 449. Crow, Inez M., Delmar ..75325
- 450. Letourneur, Louise, Jamaica 75325
- 451. Hotelling, David A., Valatie ..75325
- 452. Ado, Helen, Glendale ..75325
- 453. Walls, George, NYC ..75220
- 454. Gagnon Helen R., Cohoes ..75220
- 455. Mahon, Eva E., Bklyn ..75220
- 456. Clarke, Margaret E., NYC ..75115
- 457. Mantione, Madeline, NYC ..75115
- 458. Stehle, Alice E., Flushing ..75115
- 459. Sheldon, Marlene, Chatham ..75115
- 460. Weinstein, Kurt, NYC ..75115
- 461. Robinson, Joyce C., Bronx ..75010
- 462. Bond, Myra P., Schtly ..75010
- 463. Hawks, Julia B., Bklyn ..76010
- 464. Wright, Ann, NYC ..74906
- 465. Bull, Dorothy G., Albany ..74800
- 466. Brown, Emma M., Queens Vig 74800
- 467. Dwyer, Cornelius, McKownville 74800
- 468. Morton, Verna R., Buffalo ..74800
- 469. Atkins, Mona E., Buffalo ..74695
- 470. Batka, Helen, L I City ..74695
- 471. Civil, George, Bklyn ..74695
- 472. Shepherd, Vivian T., NYC ..74690

EYEGLASSES

Factory on premises. One hour service. Benefits of Union plan without payment of dues. Individual attention.
Ever Ready Optical Co.
153 CENTRE STREET
Canal Street Station
Telephone: Canal 6-0358

For Sale at a Sacrifice
3 rooms beautiful furniture, 2 bedrooms, 1 living room. DeLava, 646 W. 125th St., Apt. 65. Call between 9 a.m. and 12 noon.

HELP WANTED
STEADY JOBS
EASY WORK
LIGHT PACKING
Regular Hours—9-5-15
ASSOC. MERCHANDISING CORP.
1440 W'way, Room 1008
All Day—Mon-Fri.

OUTSIDE SALESMAN
PART-TIME. To sell popular G.M. automobile. An ideal connection for a man with wide acquaintance. Develop own leads. Liberal commissions. Authorized Factory Dealer. Write for appointment. Box 401.

Are You A
HALF SIZE?
For the Best Fit... Ask for
HATTIE SNOW
HOSPITAL ATTENDANTS UNIFORMS
Half sizes, 12 1/4 through 24 1/2, available in all styles of N.Y.S. Hospital Uniforms. If your dealer does not stock, write to:
RANDLE MFG. CO.
(Dept. H5) Ogdensburg, N. Y.

DO YOU WANT TO OWN A HOME
CONSULT OUR
REAL ESTATE ADS FIRST
These are placed especially for
CIVIL SERVICE EMPLOYEES
SEE PAGE 11

READER'S SERVICE GUIDE
Mr. Fixit
PANTS OR SKIRTS
To match your jackets, 800,000 patterns. Lawson Tailoring & Weaving Co., 168 Fulton St., corner Broadway, N.Y.C. (11 light apt. WOrth 2-8517-8.
TYPEWRITERS RENTED
For Civil Service Exams
We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES MINOGRAPHIC INTERNATIONAL TYPEWRITER CO.
240 E. 86th St. RE 6-7906
N. Y. C. Open all 2:30 p.m.

SPECIAL DISCOUNTS
40%
UP TO
TO CIVIL SERVICE EMPLOYEES
• RADIOS • RANGES
• CAMERAS • JEWELRY
• TELEVISION • SILVERWARE
• TYPEWRITERS • REFRIGERATORS
• ELECTRICAL APPLIANCES
ANCHOR RADIO CORP.
ONE GREENWICH ST.
(Car Battery Place N.Y.)
TEL. Whitehall 3-4280
Lobby Entrance — One B'way Bldg. (OPPOSITE CUSTOM HOUSE)

FOR YOUR HOME MAKING SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, Room 428, 16 Park Row, CO 7-6396.
FURNITURE - RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts, clothing, etc. (at real savings) Municipal Employees Service, Room 428, 16 Park Row, CO 7-6396.

Apply Now for State Tests

Applications are being received by the New York State Civil Service Commission in the following open-competitive exams.

Candidates must be residents of New York State for one year, except where otherwise stated.

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

Pay is given at start and after five annual increments.

Apply to the State Civil Service Department, State Office Building, or 39 Columbia Street, Albany; Room 2301, 270 Broadway, NYC; or Room 212 State Office Building, Buffalo. Applications are obtainable in person, by representative or by mail.

8101. RECREATION SUPERVISOR, \$4,206 to \$5,039. One vacancy each at Binghamton State Hospital and at State Training School for Girls, Hudson. Requirements: (1) bachelor's degree; (2) one year's experience in recreation work in administrative or supervisory capacity in recreation program or in supervision or promotion of recreation programs; and (3) either (a) one more year's experience, or (b) 30 graduate hours in appropriate field, or (c) equivalent. Fee \$2. (Friday, September 11).

8102. RECREATION INSTRUCTOR, \$3,251 to \$4,052. 21 vacancies at Binghamton, Brooklyn, Buffalo, Iroquois, Manhattan, Marcy, Middletown, Brentwood, Orangeburg, Utica, Wassaic, Staten Island and Sonyea. Requirements: (1) bachelor's degree or diploma from three-year course in physical education; and (2) either (a) specialization in college in physical education, or (b) one year's experience in physical education or recreation, or (c) 30 graduate hours in physical education or recreation, or (d) equivalent. Fee \$2. (Friday, September 11).

8103. ASSISTANT RECREATION INSTRUCTOR, \$2,611 to \$3,411. 39 vacancies at Brooklyn, Buffalo, Queens Village, Wingdale, Poughkeepsie, Kings Park, Marcy, Brentwood, Orangeburg, Ogdensburg, Utica, Thiells, Newark, Rome, Syracuse, Wassaic, Sonyea, West Haverstraw and Mt. McGregor. Requirements: (1) high school graduation; and (2) either (a) one year's experience in a recreation program, or (b) bachelor's degree with four semester hours in physical education or recreation, or (c) satisfactory equivalent. Fee \$2. (Friday, September 11).

8104. SENIOR STENOGRAPHER, 4th Judicial District, \$2,771 to \$3,571. Open only to residents of Clinton, Essex, Franklin, Fulton, Hamilton, Montgomery, St. Lawrence, Saratoga, Schenectady, Warren and Washington counties. Requirements: one year's stenographic experience; up to six months' training in business school may be substituted. Fee \$2. (Friday, September 11).

8105. ASSOCIATE RESEARCH SCIENTIST (MICROMORPHOLOGY), \$8,350 to \$10,138. One vacancy in Health Department, Division of Laboratories and Research, Albany. Requirements: (1) medical school graduation; and (2) either (a) five years' experience in micromorphology, or (b) equivalent. Fee \$5. (Friday, September 11).

8106. SENIOR PHARMACIST, \$4,964 to \$6,088. One vacancy in Central Islip State Hospital. Requirements: (1) State license as pharmacist; (2) pharmacy school graduation; (3) four years' experience. Fee \$4. (Friday, September 11).

8107. PHARMACIST, \$4,053 to \$4,889. One vacancy each at J. N. Adam Memorial Hospital, Perysburg; Onondaga Sanatorium, Syracuse; and Homer Folks TB Hospital, Oneonta. Requirements: (1) State license as pharmacist; (2) pharmacy school graduation; (3) two years' experience. Fee \$3. (Friday, September 11).

8108. SENIOR STENOGRAPHER, 8th Judicial District, \$2,771 to \$3,571. Open only to residents of Allegany, Cattaraugus, Chautauque, Erie, Genesee, Niagara, Orleans and Wyoming counties. Requirements: one year's stenographic experience; up to six months' training in business school may be substituted. Fee \$2. (Friday, September 11).

8109. INSTITUTION EDUCATION DIRECTOR, \$4,964 to \$6,088. One vacancy in State Training School for Girls, Hudson. Requirements: (1) State certificate as principal of a secondary school; (2) 30 graduate hours in education including or supplemented by 10 hours in secondary

school administration; (3) one year's experience in supervisory or administrative position in secondary education, including supervision of instruction or professional personnel in secondary schools; and (4) either (a) two more years' experience or (b) completion of requirements for doctorate in secondary education, or (c) equivalent. Fee \$4. (Friday, September 11).

8110. CONSULTANT ON CHILD DETENTION CARE, \$4,964 to \$6,088. One vacancy in Department of Social Welfare, Albany. Open nation-wide. Requirements: (1) two years' graduate study at school of social work; and (2) either (a) four years of social work experience of which two years must have been in children's court or an institution caring for children with behavior or personality problems and two years must have been in administrative, supervisory or consultant capacity, or (b) equivalent. Fee \$4. (Friday, September 11).

8111. PRINCIPAL STATIONARY ENGINEER, \$4,359 to \$5,189. One vacancy each at Cortland State Teachers College, Roswell Park Memorial Institute, Buffalo, and Willowbrook State School. Requirements: five years' experience in the operation and maintenance of high pressure steam or electrical power plant, of which two years must have been in supervisory capacity. Fee \$3. (Friday, September 11).

8112. SENIOR STATIONARY ENGINEER, \$3,891 to \$4,692. One vacancy at State Agricultural and Technical Institute, Morrisville; Syracuse State School, and State Institute of Applied Arts and Sciences, Brooklyn. Requirements: three years' experience as steam fireman, oiler, engineer, machinist, steam fitter or electrician, of which one year must have been in charge of operation or maintenance of stationary steam boilers and auxiliary equipment in power plant. Fee \$3. (Friday, September 11).

8113. STATIONARY ENGINEER, \$3,251 to \$4,052. One vacancy each in Albany and at Brooklyn State Hospital, Manhattan State Hospital and Newark State School. Requirements: two years' experience as steam fireman, oiler, engineer, machinist, steam fitter or electrician, of which one year must have been in operation or maintenance of high pressure steam boilers. Fee \$2. (Friday, September 11).

8114. JUNIOR ARCHITECT, \$4,053 to \$4,889. One vacancy in Division of Housing, NYC, and two in Department of Public Works, Albany. Requirements: (1) high school graduation or equivalency diploma; and (2) either (a) bache-

lor's degree in architecture and one year's experience assisting in architectural work or (b) master's degree in architecture, or (c) five years' experience or (d) equivalent. Fee \$3. (Friday, September 11).

8115. SENIOR STENOGRAPHER, 5th Judicial District, \$2,771 to \$3,571. Open only to residents of Herkimer, Jefferson, Lewis, Oneida, Onondaga and Oswego counties. Requirements: one year's experience; up to six months' training in business school may be substituted. Fee \$2. (Friday, September 11).

8116. FACTORY INSPECTOR, \$3,731 to \$4,532. Vacancies in Buffalo, Hornell, Poughkeepsie and Syracuse. Requirements: either (a) four years' experience of which two years must have involved responsibility for safety of others engaged in mechanical or industrial processes; or (b) one year's experience as safety inspector, or (c) bachelor's degree in engineering, or (d) equivalent. Fee \$3. (Friday, September 11).

8117. CORRECTION INSTITUTION VOCATIONAL INSTRUCTOR (MACHINE SHOP), \$3,411 to \$4,212. One vacancy at Greenhaven Prison. No written test. Requirements: (1) State certificate to teach the machinist trade; (2) completion of the ninth grade; and (3) five years of journeyman experience in the machinist trade. Fee \$2. (Friday, October 17).

8118. GAS TESTER, \$3,091 to \$3,891. Requirements: either (1) bachelor's degree in mechanical or chemical engineering, or (2) two years' experience in the engineering or commercial department of a gas company including experience in testing of gas for heating value and chemical constituents and related chemical laboratory work, or (c) equivalent combination. Fee \$2. (Friday, September 11).

8119. MARINE FISHERIES PROTECTOR, \$2,771 to \$3,571. Four vacancies on Long Island. Requirements: age 21 to 36, at least 5 feet 9 inches, 160 lbs., good physical condition, ability to swim 100 feet; and (1) high school graduation or equivalency diploma; and (2) either (a) one year's experience on fishing vessels in NY State, involving knowledge of gear, equipment and methods in marine fishing, and including operation of motor-driven craft, or (b) one year of law enforcement work in marine waters or (c) equivalent. Fee \$2. (Friday, September 11).

8120. JUNIOR INSURANCE EXAMINER, \$4,512 to \$5,339. Vacancies in NYC and Albany. Open nation-wide. Requirements: two years' experience in insurance company, regulatory agency, public accounting or actuarial consulting firm either (a) maintaining or auditing insurance company books and accounts, or (b) making actuarial computations, computing reserved and drawing conclusions regarding actuarial problems; and (2) either (a) college graduation with 24 hours in accounting or insurance or 20 hours in mathematics, or (b) college graduation and one year's experience or (c) high school graduation and three years' experience or (d) equivalent. Fee \$3. (Friday, September 11).

8121. SENIOR STENOGRAPHER (LAW), \$2,771 to \$3,571. Seven vacancies in Albany and five in NYC. Requirements: either (a) one year of legal stenographic experience, or (b) two years of general stenographic experience or (c) equivalent. Fee \$2. (Friday, September 11).

8122. OFFICE MACHINE OPERATOR (CALCULATING-KEY DRIVE), \$2,180 to \$2,984. Three vacancies in NYC. No written test. Requirements: either (a) three months' experience, or (b) course in operation of calculating key drive machine. Fee \$1. (Friday, October 24).

8126. SENIOR STENOGRAPHER, 6th Judicial District, \$2,771 to \$3,571. Open only to residents of Broome, Chemung, Chenango, Cortland, Delaware, Madison, Otsego, Schuyler, Tioga, and Tompkins counties. Requirements: one year's experience; up to six months' training in business school may be substituted. Fee \$2. (Friday, September 11).

8137. SENIOR STENOGRAPHER, 7th Judicial District, \$2,771 to \$3,571. Open only to residents of Cayuga, Livingston, Monroe, Ontario, Seneca, Steuben, Wayne and Yates Counties. Requirements: Same as No. 8126 above. Fee \$2. (Friday, September 11).

Facts in a Nutshell On Police Exam

The following summarizes requirements, and gives other information, on the NYC patrolman (P.D.) exam, for which applications may be received in November:

Salary: \$3,725 to \$4,725 total.

Filing: \$3.

Promotion opportunity; to sergeant.

Requirements: Age, 20 to 29 years on date of filing applications, except for veterans, who may deduct time spent in armed forces.

No formal education minimum. No experience required.

Applicant must be U. S. citizen, resident of New York State; have three years' consecutive residence in NYC prior to appointment; be at least 5 feet 8 inches tall (bare feet); have approximate normal weight for height, and 20/20 minimum vision in each eye, separately, without glasses.

Duties: General police duties, including detective work.

Tests: Written, weight 50 per cent; physical, weight 50 per cent.

"The written test will be held first and will be designed to test the candidates' intelligence, initiative, judgment, knowledge of the organization and functioning of governmental agencies, laws affecting the work of the Police Department.

"The competitive physical tests will be designed to test competitively the strength, agility, stamina and endurance of candidates. Candidates will take the physical tests at their own risk of injury, although the Commission will make every effort to safeguard them. Medical examination may be required prior to a physical test and the Commission reserves the right to exclude from the physical test any candidate who is found medically unfit."

8076. SECRETARY - STENOGRAPHER, Supreme Court, Appellate Division, 2nd Judicial Department, \$4,053 to \$4,889. (Friday, August 21).

8078. STENOGRAPHER - TYPIST, Supreme Court Appellate Division, 2nd Judicial Department, \$3,251 to \$4,052. (Friday, August 21).

8093. SENIOR BUILDING CONSTRUCTION ENGINEER, \$6,088 to \$7,421. (Friday, August 21).

8099. HYDRO-ELECTRIC OPERATOR, \$3,091 to \$3,891. (Friday, August 21).

8100. INSTITUTION FIREMAN, \$2,451 to 3,251. (Friday, August 21).

STATE PROMOTION

7114. CHIEF ACCOUNT CLERK (Prom.), Employees Retirement System, Audit and Control, \$6,088 to \$7,421. (Friday, August 21).

7115. ASSOCIATE ACCOUNTANT (Prom.), Division of Housing, Executive Department, \$6,088 to \$7,421. (Friday, August 21).

7116. PRINCIPAL CLERK (VITAL STATISTICS), (Prom.), Department of Health (exclusive of the Division of Laboratories and Research and the hospitals), \$3,411 to \$4,212. (Friday, August 21).

7117. STATISTICIAN (Prom.), New York office, Department of Labor (exclusive of the Labor Relations Board, Workmen's Compensation Board, State Insurance Fund and Division of Employment), \$4,512 to \$5,339. (Friday, August 21).

7118. INSTITUTION FIREMAN (Prom.), Department of Mental Hygiene, \$2,451 to \$3,251. (Friday, August 21).

7119. PRINCIPAL BUILDING CONSTRUCTION ENGINEER, (Prom.), Public Works, \$9,840 to \$11,628. (Friday, August 21).

7120. ASSOCIATE BUILDING CONSTRUCTION ENGINEER (Prom.), Public Works, \$7,754 to

\$9,394. (Friday, August 21).

7121. HYDRO-ELECTRIC OPERATOR (Prom.), Public Works, \$3,091 to \$3,891. (Friday, August 21).

7122. CHIEF ACCOUNT CLERK (Prom.), Public Works, \$6,088 to \$7,421. (Friday, August 21).

7123, 7124. SENIOR TAX ADMINISTRATIVE SUPERVISOR (CORPORATION), (Prom.), Tax and Finance, \$7,516 to \$9,156. (Friday, August 21).

7125. ASSOCIATE CORPORATION TAX EXAMINER (Prom.), Tax and Finance, \$5,638 to \$6,762. (Friday, August 21).

7126. SENIOR CORPORATION TAX EXAMINER (Prom.), Tax and Finance, \$4,664 to \$5,601. (Friday, August 21).

7127. CORPORATION TAX EXAMINER (Prom.), Tax and Finance, \$4,053 to \$4,889. (Friday, August 21).

7128. ASSISTANT GUARDIAN ACCOUNTING CLERK, GRADE 6 (Prom.), Surrogate's Court, Kings County, \$6,000 to \$6,430. (Friday, August 21).

7129. CALENDAR CLERK, GRADE 6 (Prom.), Surrogate's Court, Kings County, \$6,600; (Friday, August 21).

7130. CHIEF COURT ATTENDANT, GRADE 6, (Prom.), Surrogate's Court, Kings County, \$5,379. (Friday, August 21).

7131. SENIOR ACCOUNTANT (Prom.), Division of Housing, Executive Department, \$4,964 to \$6,088. (Friday, August 21).

7132. HEAD ACCOUNT CLERK (Prom.), Employees Retirement System, Audit and Control, \$4,964 to \$6,088. (Friday, August 21).

COUNTY OPEN

8555. DIRECTOR OF PUBLIC HEALTH NURSING, Tompkins County, \$5,000 to \$5,500. One vacancy. Open nation-wide. Fee \$4. (Friday, September 11).

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 302, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5. All of foregoing applies 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 7-8380.

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

NYC Travel Directions

Rapid transit lines for reaching the U. S., State and NYC Civil Service Commission offices in NYC follow:

State Civil Service Commission, NYC Civil Service Commission—IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local or Brighton local to City Hall.

U. S. Civil Service Commission—IRT Seventh Avenue local to Christopher Street station.

Data on Applications by Mail

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

NYC does not issue blanks by mail or receive them by mail except for nationwide tests, and then only when the exam notice so states. The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates fixed by law.

Still Time To Apply for State Police

Applications are now being received by the Division of State Police, Capitol, Albany, to fill more than 150 State trooper jobs throughout the State. The written test, to be held at various exam centers on Saturday, September 12, will be the first test conducted by Lieutenant Albin S. Johnson, who succeeds retiring Captain John A. Gaffney as Superintendent of State Police on August 15.

State troopers earn \$2,370 to \$4,270.08 a year, plus lodging, food or allowance in lieu thereof, and all service clothing and equipment.

Applicants must be U. S. citizens, between 21 and 40 years, at least 5 feet 8 inches tall; must have 20/20 vision without glasses and be in good physical condition, including satisfactory hearing.

Minimum education is high school graduation or an equivalency diploma.

Nature of Written Test

Candidates must have a driver's license. The written test will cover general information and subjects designed to test general intelligence. Pass mark is 75 per cent.

Applications are available from the Division of State Police, Capitol, Albany, and must be filed with the Division. Mailed-in applications may not be accepted if post marked later than midnight of September 8. Filled-out forms may be submitted in person until midnight, September 9.

Repeated by Request

Another Sensational Special for Readers of The Leader

LIMITED SUPPLY AVAILABLE!

AT LAST! SCIENCE SHOWS YOU HOW TO...

Stop Headlight Glare! Actually See After Dark!

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

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

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

These Accidents Can Be Avoided

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

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

These experts discovered that scientists had developed such a glass—that many of the leading automobile manufacturers, such as Buick, Cadillac, Oldsmobile, Lincoln and Chrysler—were equipping their special deluxe models with special glare-resistant windshields. However, the cost of this glass on these special cars was necessarily \$20-\$50.

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

This Is How Night Driving Should Be

1. WITH THESE RAYEX Night Driving GLASSES, you can look directly into the brightest headlights. You will see the headlights as pale amber discs—but you will

not see the glare. You could pass an entire line of fifty cars, and not even squint.

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

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

Proven By Over 70,000 Drivers

Before these glasses were advertised in this paper, they were distributed to over 70,000 drivers... volunteers who tested them under every possible sort of night driving condition. Here are the actual reactions of these drivers—their own, unsolicited experiences with these glasses. Perhaps they will help solve your night driving problems.

DO YOU EVER DRIVE ON THE OPEN HIGHWAY?

"On my trip to Denver last week, I must have passed at least 50 cars. Not one dimmed down his lights. If I hadn't had my glasses, I would have had to pull over to the shoulder, and wait till they passed by. As it was, I didn't even squint."—Mr. F. M. F., Bremerton, Wash.

DO CHILDREN RIDE IN YOUR CAR?

"I drive my little girl home from a country school during the twilight hours I was always afraid—either of the blinding lights from the other cars at that hour—or of hitting one of the other little girls in the streets. Now, thank God, I know I can see them. I wouldn't take \$100 for these glasses."—Mrs. L. G., Forest Hills, New York.

DO YOU GET NIGHT-DRIVING SLEEPINESS?

"Drove 112 miles after midnight without the slightest strain. Never felt so relaxed and confident in my life. Thanks."—Mr. D. F., San Antonio, Texas.

DO YOU HAVE WEAK EYES?

"My husband has a cataract on his left eye and could never enjoy driving before

PROVE IT YOURSELF! MAKE THIS CONVINCING "LIGHT-BULB" TEST

When your RAYEX NIGHT GLASSES arrive put them on. Look directly into the strongest electric light in your home. You see the light... the glare is gone! Then test them again in your car. Look at street lights, headlights, under every sort of difficult night driving condition. If they do not do

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

He thinks your glasses are wonderful—says they're also good for protection against the sun."—Mrs. L. H., Elizabeth, North Dakota. (NOTE: We do not recommend the use of these glasses as sun glasses. They are as different as night and day. They have only one purpose—to protect you after dark.)

And here is the one fact that all of these drivers agreed upon... this is the way they would affect your night driving.

The very first moment you put on RAYEX Night Driving Glasses you enter into an entirely new world of night driving. There is no more blinding glare. Instead, the headlights of every car... every street light... every window you pass, are a soft amber yellow.

You'll notice immediately, that you are more relaxed... more confident about your driving, because you can actually see better and farther. Test these glasses against the first two or three cars you pass. Prove to yourself that you can see their lights... but there is no blinding glare. After that you will be able to totally disregard the headlights of any car coming toward you on the highway. You will be able to sit back and relax—enjoy your night driving as much as you do in the day.

Mr. Car Owner Study These Pictures See If You Can Spot the HIDDEN ACCIDENT in Each of Them... Before It Could Happen to You!

WHAT YOU SEE WITHOUT PROTECTION FOR YOUR EYES

Glaring headlights completely blind you... set you up for an accident.

WHAT YOU WOULD SEE WITH RAYEX NIGHT GLASSES

RAYEX eliminates blinding glare... you see lights only as pale amber discs.

Can you see the pedestrians stepping out of the grey shadows of this dark street?

RAYEX cuts out grey shadows... makes black objects stand out sharper, clearer.

Fog... snow... sleet... all hide oncoming cars... till they're right on top of you.

With RAYEX you see through fog glare with almost perfect daylight vision.

Eliminate Blinding HEADLIGHT GLARE! See What You Have to See After Dark! Do it with RAYEX Night Driving Glasses! Use Coupon to Order them today!

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

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

**RAYEX
COUPON
AUGUST 11, 1953**

ACT TODAY! SEND THIS GUARANTEE COUPON NOW

BOX 333, CIVIL SERVICE LEADER, 97 Duane St., New York 7, N. Y. Please send me pairs of RAYEX night glasses at \$2.00 a pair, plus 10 cents per pair for postage. () I enclose two coupons, each from a different issue of The LEADER. () I am a subscriber, and enclose the name-and-address sticker from my copy of The LEADER. Please add 3% for NYC sales tax if your address is NYC.

The type of glasses I want is MEN'S REGULAR () WOMEN'S REGULAR () MEN'S CLIP-ON () WOMEN'S CLIP-ON () (for those who wear glasses). Also send me Absolutely FREE a handsome simulated alligator carrying case, mine to keep FREE whether or not I keep the RAYEX Night Driving Glasses. I understand that I am to try these glasses at your risk for one full week. I understand that these glasses must:

- 1) Eliminate blinding headlight glare.
- 2) Actually help me see better... farther... clearer after dark.
- 3) Eliminate night driving headaches and sleepiness caused by blinding glare.

If these glasses do not accomplish all three of these claims... if I am not thoroughly delighted then I may return them, and will receive my full purchase price.

NAME
ADDRESS
CITY STATE

SOCIAL SECURITY FOR LOCAL EMPLOYEES

(Continued from Page 7) These employees are in the exempt class.

State legislation, approved by Governor Thomas E. Dewey, was enacted following a recommendation by Comptroller McGovern's Committee on Social Security and Related Pension Problems.

The Federal-State contract is based on existing law, which requires the exclusion, as practiced, if Social Security is to apply, but President Eisenhower sent a message to Congress, asking for broadening of Social Security coverage. The liberalization would permit, among other things, inclusion of employees of State and local governments under Social Security, if the State and localities agree, even though such employees are members of, or eligible to membership in, a public employee retirement system. In other words, integration of Social Security with a public employee system would be authorized, just as is done in private industry. But police and fire forces, largely because of their own preference, would be excluded.

Former Doubters Turn Boosters
Public employees have a fair appreciation of the cost, advantages and benefits of their own retirement systems.

Even organizations that had some early doubts about the advisability of hooking up Social Security with their own system, if only as a form of supplementary benefit, have come out in favor of the project. One of the deciding

factors was the type of benefit afforded under Social Security, not present at all under public employee systems, even though insurance and pension benefits are common to both.

Social Security Summary
There is far less familiarity among public employees regarding Social Security benefits, so they may welcome the summary of what Social Security requires and does, published on Page 3 of this issue.

Provisionals, Too
Included, also would be the provisionals on the NYC rolls, non-teaching employees in the educational activities, and employees entitled to become members of a NYC retirement system, who have not exercised that privilege. If the City does as the Mayor desires, all City employees either would have to join one of the City pension systems or be compelled to be covered under Social Security. Present members of NYC systems would not be affected.

The Mayor said he will have a resolution favoring such Social Security coverage ready for submission to the August 27 meeting of the Board.

Chance for 40,000 in NYC
About 40,000 NYC employees, not now members of, or eligible to membership in, any of the City's retirement systems, would be covered under Social Security, if the Board of Estimate adopts a resolution to that effect and excludes titles from public retirement eligibility.

The annual cost to the City

Rochester Still Out Front In Softball

Willard State Hospital's softball team gained half a game on the Rochester State Hospital team with a 12 to 3 victory over Newark State School August 1. The same day Willard defeated Craig Colony, Sonyea, 9 to 3. Rochester had no game that day.

Team	Won	Lost
Rochester	6	1
Willard	6	2
Buffalo	4	4
Newark	4	4
Gowanda	2	5
Craig Colony	1	7

would be nearly \$2,000,000, and to the employees the same, not exceeding \$54 a year each, for employee and City.

Mayor Vincent R. Impellitteri said that he's heartily in favor of bringing these employees under Social Security, and considers it unfair that they should not have an opportunity to be members of one pension plan or another.

The employees include 16,000 in the Board of Education and the Board of Higher Education, including 4,000 substitute teachers. Many employees of the Department of Hospitals also are in the wholly uncovered group.

'VOICE' WORKERS JOIN HIP
Employees of the Voice of America, European Section, in NYC, have enrolled with the Health Insurance Plan of Greater New York, Dr. George Baehr, HIP's president and medical director, announced.

Employee Activities

Suffolk

THE SALARY committee of the Suffolk County chapter, CSEA, recently discussed at Patchogue a proposed 1954 pay schedule, with county officials, F. Henry Galpin, research analyst of the CSEA; Philip Hattemer, chairman of the Suffolk County Board of Supervisor's budget committee, and Fred Hose, Clerk of the Board.

The salary program presented calls for a graduated percentage increase for all grades, with a \$300 minimum or 10 per cent of the first \$3,000. The increase on the next \$1,000 above \$3,000 would be computed at 7 1/2 per cent and all above \$4,000 at 5 per cent.

Fred Vopat, acting president of the Suffolk chapter, who attended the meeting, revealed that Mr. Hattemer and Mr. Hose greeted the discussion warmly and indicated they were in considerable agreement with the proposed schedule.

Members of the salary committee of the Suffolk chapter are Mrs. Eve Armstrong, chairman; Glendora App, Edward Petroske, Russell Griffin and Arthur Meyer.

The chapter's board of directors met to plan for the coming election of officers, and the annual installation dinner to be held October 10 at the Patchogue Hotel.

At the dinner will be 300 Association members, and 50 special guests, including the Suffolk County Board of Supervisors, department heads and other elected officials. Officers of the Association will be invited. As the ballroom accommodates 350, the membership will be eligible for attendance according to the total membership of their respective units.

Mr. Vopat and Mrs. Armstrong, as executive representative, stated there will be a turkey dinner, installation speeches and a dance, with music by a popular orchestra.

LEGAL NOTICE

NEW TOILET ROOMS
STATE ARMORY
29 WEST KINGSBRIDGE ROAD
BRONX, N. Y.
NOTICE TO BIDDERS
Separate sealed proposals covering Construction, Heating, Sanitary and Electric Work for Toilet Rooms in Drill Shed, State Armory, 29 West Kingsbridge Road, Bronx, N. Y., in accordance with Specifications Nos. 18134, 18135 and 18136 and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Gov. A. E. Smith State Office Building, Albany, N. Y., on behalf of the Executive Department, Division of Military and Naval Affairs, until 2:00 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P.M., Eastern Standard Time, on Thursday, August 13, 1953, when they will be publicly opened and read.

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

- State Architect, 270 Broadway, New York City
- State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.
- District Engineer, 109 N. Genesee St., Utica, N. Y.
- District Engineer, 301 E. Water St., Syracuse, N. Y.
- District Engineer, Barge Canal Terminal, Rochester, N. Y.
- District Engineer, 65 Court St., Buffalo, N. Y.
- District Engineer, 30 West Main St., Hornell, N. Y.
- District Engineer, 44 Van Duzee St., Watertown, N. Y.
- District Engineer, Pleasant Valley Road, Poughkeepsie, N. Y.
- District Engineer, 71 Frederick St., Binghamton, N. Y.
- District Engineer, Babylon, Long Island, N. Y.
- State Armory, 29 West Kingsbridge Road, Bronx, N. Y.

Drawings and specifications may be obtained by calling at the office of the State Architect, The Gov. A. E. Smith State Office Building, Albany, N. Y., and making deposit for each set of \$5.00 or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Gov. Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State reserves the right to reject any or all bids.
Dated: 7-30-53
MFM:ar

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

Mulligan Resigns To Run for Mayor

ALBANY, Aug. 10 — Thomas Mulligan, public relations man in the State Department of Commerce, resigned after being nominated as the Republican candidate for Mayor of Albany.

A veteran, he will oppose Erastus E. Corning 2d, who will run for re-election.

COURT REPORTING

WITHIN 6 MONTHS

150 to 250 words per minute
Knowledge of shorthand or stenography not necessary
Voice Reporting Method Recognized by U.S. Navy and U.S. Civil Service Comm.
Average starting salary—\$4,000 P.A.
Device Available for Home Study

SCHOOL OF VOICE REPORTING

145 Nassau St., Room 616, WO 4-7589
See Mr. Ungarsohn

ANY WATCH

Repaired*

COMPLETE \$3.50 ALL PARTS OVERHAUL INCLUDED
One Year Written Guarantee
Send Cheq for M.O. and Save P.P. and C.O.D. Fees
*Except Chronograph, \$6.50
PLAIN CRYSTALS50c
DIALS REFINISHED\$1.25
ONE WEEK SERVICE
Midway Watch Repair Service
131-03 109th Ave., Dep't. L
So. Ozone Park 20, N. Y.

REAL ESTATE

BROOKLYN

ALL GOOD BUYS

INVESTIGATE — COMPARE
EASTERN PARKWAY
Legal 3 family, oil burner, parquet floors, All vacant, Brick, \$2,500 down.

CROWN HEIGHTS
4 family, fire escape, oil burner, brownstone. All vacant, \$2,500 down.

HALSEY ST.
2 story basement, brownstone. All vacant, \$1,500 down.

BUSHWICK SECTION
2 family brick, semi-detached, 13 rooms oil steam, all modern, 2 car garage. Price \$14,500. Small cash down.

FLATBUSH SECTION
3 story brick, modern tile bath, 5 bedrooms, parquet floors, sundeck, oil; steam. Price \$10,900.

Many more select homes to choose from

L. HOWARD MYRICK

350 REID AVENUE
PR. 4-1929

HOME BUYERS

Your family deserves the best. Investigate these exceptional buys.

ALL VACANT

ST. MARKS AVE. Sixteen family. Income \$11,000. Good investment property.

LAFAYETTE AVE. Three family, modern. Price and terms arranged.

NEW YORK AVE. (Lincoln) Three story, limestone, parquet floors. Excellent buy. Cash and terms.

HALSEY ST. 3 family, brick, 2 apts. vacant. Price \$11,500.
UNION ST. (Albany) 2 family, 11 rooms, parquet, oil, vacant. Cash \$4,000.

Many SPECIALS available to GIs. DON'T WAIT. ACT TO DAY

CUMMINS REALTY

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

STOP PAYING RENT!

BUY YOUR HOME!

Consult me and I will show you how. Only a small deposit will start you.

Halsey St. — 2 family
President St. — 1 family
UNION ST. — 1 family. Good buy — Small cash.

KENT AVE. — 3 story, basement, new oil burner. Vacant. Small cash.

GRAND AVE. — Legal 3 family good buy.

ST. JOHN'S PL. — 1 family steam heat, oil burner, improved.

Many Other Good Buys All Improvements

RUFUS MURRAY

1351 Fulton Street
MA. 2-
MA. 2-

New TWO-IN-ONE RADIO

RADIO

Indoors it's a TABLE RADIO

★
Outdoors it's a PORTABLE

Plays AC • DC or Batteries

● Play it upright or on its side... this trim, lightweight portable converts to a striking table radio for any room. Precision-engineered with G-E Dynapower speaker and powerful G-E antenna. New finger tip tuning for faster station selection. Weighs only five pounds with batteries. Ebony or burgundy red.

Model 612

MIDSTON MART' Inc.

157 EAST 33rd STREET • NEW YORK 16, N. Y.

MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances • Television • Furniture • Accessories • Housefurnishings • Refrigerators
Washing Machines • Gift Ware • Air Conditioning

FURNISHED APTS.

MANHATTAN
303 WEST 137th ST.
 1 block from 8th Ave. Subway
 1 and 2 room apts.
Fully Equipped Kitchens
ALL NEW FURNISHINGS
 INCLUDING SIMMONS
UPHOLSTERED HIDE-A-BED
 Free use of washing machine
 Applications now being received. Refer-
 ences required. See model apartment. Con-
 tact Mr. Blas after 3 PM at 305 W 137th
 St., Apt. 7.

LONG ISLAND

◆ REAL ESTATE ◆
HOUSES — HOMES — PROPERTIES

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

LONG ISLAND

INVEST WISELY!

SOUTH OZONE PARK
\$7,990

6 remissal-brick house, steam heat, garage, a fine home, a good location and priced right.

SOUTH OZONE PARK
\$9,250

6 room detached house, oil steam heat, new siding, combination windows, finished basement. Near everything.

S. OZONE PARK
\$8,450

A lovely 5 room detached home—A-1 condition. Near all transportation, shopping, garage and all usual extras. Civilian needs \$1,650.

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.
Olympic 9-8561

WE DARE YOU!

SHOP, COMPARE & THEN CALL US!

ONLY A FEW LEFT TERRIFIC VALUE!

VICINITY
HEMPSTEAD, L. I.
INTER RACIAL

\$9,990 Up

- Cape Cod Bungalow
- Brick Front — Insulated
- Hollywood Bath
- Modern Kitchen
- Oil Heat
- 50 x 100 Plot
- Full Basement
- Picture Window (Overlooking landscaped grounds)
- 1 Block to Schools, Shops and Bus

DOWN PAYMENT from \$1,700 & Up NO CLOSING FEES

WM. URQUHART, JR.

53 GROVE ST.
HE 2-4248

Southern State Pk'way, to exit No. 19. Left to 2nd traffic light.

BEST IN QUEENS

From Queen's Well Known Realtor
THE HOUSE OF HEYDORN

SOUTH OZONE PARK

New detached bungalows, brick and frame, 5 large sun-filled rooms, full poured concrete basement, Hollywood colored tile bath, steam heat, oil burner, oak floors throughout. Ample closets, knotty pine kitchen cabinet, formica top, venetian blinds, landscaping and shrubbery. Cash for veterans \$690. Civilian reasonable down payment.

Price \$11,990 up

ADDISLEIGH PARK

The best of the few for sale in this exclusive nationally known community. Detached brick and stucco, slate roof, 2½ story, 1 family dwelling, 7 large rooms, (4 bedrooms), 2 modern tiled baths, oak floors and wood-burning fireplace, large living room, finished knotty pine basement with bar and 2 additional rooms, kitchen and bath. Steam heat, oil burner, detached 2 car brick garage, plot 40 x 100. Terms arranged.

Reduced Price \$20,000

SOUTH OZONE PARK

2-story solid brick, 1 family dwelling, 7 large rooms, bedrooms, parquet floors throughout, modern tile bath, steam heat, oil burner, 1 car brick garage. Cash for veteran \$1,000.

Price \$10,000

UNIONDALE

Near Hempstead

Detached 1 family brick and frame bungalow, 4 large sun-filled rooms, hardwood floors, modern colored tiled bath, steam heat, oil burner, complete combination screens, storm windows and doors, in excellent physical condition. A real desirable home for small family, built 3 years ago. Cash for veteran \$990.00.

Reduced Price \$10,990

JAMAICA

One family detached dwelling, 5 large rooms, steam heat, parquet floors, 1 car garage, tiled bath and all improvements. Cash for G.I. \$600. Mortgage \$7,400. \$55 month pays all expenses.

Price \$8,000

IMMEDIATE POSSESSION OF ABOVE HOMES MORTGAGES ARRANGED For These and Other Good Buys You Can Call With Confidence

HUGO R. HEYDORN

111-10 Merrick Blvd. — Near 111th Avenue
 JAMAICA 6-0787 - JA. 6-0788 - JA. 6-0789

CALL FOR APPOINTMENTS TO INSPECT

Office Hours: 9 AM-7 PM Mon. to Sat.—Sun. 12 Noon to 6 PM

HOLLIS
\$12,500

Owner Must Sacrifice

7 LOVELY ROOMS

THREE

MASTER SIZE BEDROOMS

1½ BATHS

COLORED TILE BATH
 STALL SHOWER

TWENTY-ONE FOOT
 LIVING ROOM

FULL SIZED DINING ROOM

GLASS ENCLOSED SUN PORCH

EXTRA CLOSETS
 THROUGHOUT

FINISHED BASEMENT

ONE CAR GARAGE

CUSTOM BUILT
 SCIENCE KITCHEN

AUTOMATIC OIL HEAT

A MODERN BRICK
 AND SHINGLE

A WEALTH OF EXTRAS INCL.

EVERYTHING SACRIFICED!
 OWNER MUST SELL

CASH AND TERMS

REIFER'S REAL RESIDENCE

32-01 94th Street, Jackson Hgts.
 Days HI 6-0770 Nights HI 6-4742
 Open Sundays & Holidays

MANY MANY MORE HOMES
 IN ALL PRICE RANGES

SACRIFICE SALE
TRUE VALUE — PLUS
\$9,950

Owner Must Sacrifice, Leaving State

6 large rooms, large corner plot, cyclone fence, garage. Three large bedrooms, tiled bath, finished basement, oil heat. Here is a modern home with every improvement, but must be sold at once.

Owner's sacrifice. Your bargain. Terms of course.

HURRY! THIS WILL NOT LAST

Other Fine Homes in
 All Sections of Queens
 CALL JA 6-0250

The Goodwill Realty Co.
 WM. RICH

Lic. Broker, Real Estate
 108-42 New York Blvd., Jamaica, N. Y.

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings. High healthy climate, large shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no buildings. Full price \$150.00 \$20.00 dollars down \$10.00 month. J. Strom, Phone Selden 3232.

HAMPTON BAYS

HOLIDAY HOME for your Summer cottage. Variety of special packages. Insul plumbing on beautifully wooded 1¼ acre plot on Kyle road as low as \$2,995. Only \$495 down. At traffic light, middle of town, turn right on Ponquoque Road to Kyle, left on Kyle to cottages. Scale models in our New York City show room. **HOLIDAY HOMES, 516 5th Ave. MU 7-8888**

FOR SALE

RETIRING

\$500 DOWN plus small upkeep buys 20 room village house in Sullivan County, on one acre with trout brook—all improvements including steam and furniture. See former Maple Hotel opposite Post office in North Branch, N.Y. Route 97 or Calicoon station on Erie Railroad.

COMPARE! COMPARE!

We ask you to compare these prices with any on the market!

All Moderate Price Homes I shop for these moderate priced homes to suit market conditions and you get the savings.

A PRIVATE HOME

This private home is located in CHAPPELLE GARDENS. Consisting of 6 rooms on a double corner plot of solid brick, oil, parquet floors and every improvement and built in the latest modern manner, three large bedrooms with 1½ baths, real fireplace. And the price for this home

\$11,999

SACRIFICE SALE A PRIVATE CASTLE

Situated in BALSLEY PARK, we have a lovely two family of 10 rooms of beautiful stucco, with 2 kitchens, 2 baths, side drive, finished basement, oil heat, 60 x 100 plot, 2 garages with every extra, all in excellent condition, you must see this large home and the price only

\$11,000

A WISE INVESTMENT

In ST. ALBANS, we have for your inspection a lovely 2 family home with two apts. one 6 room and one 4 room, 10 large rooms in all. Two of everything, even two garages, built of sturdy stucco with oil heat and loads of extras. You can invest in this home and save. The price only

\$10,999

Arthur Watts, Jr.

112-52 175 Place, St. Albans
 JA 8269
 9 AM to 7 PM—Sun. 11-6 PM

SPECIALISTS IN FINER HOMES

AT LOWER PRICES
 A GOOD BUY

SOUTH OZONE PARK: Five rooms, in good condition, detached corner property one block from bus and stores. Price **\$7,450**

ST. ALBANS: Detached stucco and shingle home, 6½ nice spacious rooms, beautifully decorated, modern scientific kitchen, Hollywood bath with stall shower, steam heat (oil), 2 car garage, A-1 condition, excellent neighborhood. Price only **\$10,990**

MANY OTHER HOMES IN ST. ALBANS AND HOLLIS FOR THE FINEST IN QUEENS

ALLEN & EDWARDS

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

TOP VALUES IN HOMES

Exceptional Buys

ST. ALBANS: 1 family, 6 large rooms and porch, fully detached. Oil heat, modern kitchen and bath. Good location. Sacrifice. **\$9,450**

ST. ALBANS: 1 family, containing 6 rooms and porch, oil heat, garage, many extras, fully detached, excellent location. Price **\$10,990**

2 FAMILY CONVERSION: Detached, containing 7 rooms, oil heat, garage. Many extras. Price **\$11,500**

SATISFACTORY TERMS TO GI's and NON GI's

TOWN REALTY

186-11 MERRICK BLVD. SPRINGFIELD GARDENS
 LA 7-2500

ST. ALBANS

\$11,300

Ask to see this lovely brick and frame home, consisting of 6 large rooms and sun porch. 1½ modern tile baths. Gleaming hardwood floors, oil heat, garage and host of modern features. This house is priced ridiculously low as owner is leaving state. Small cash and terms.

ST. ALBANS

\$13,500

Here is lovely 2 family home with one 4 room apt. and one 3 room apt. One that you can rent to help defray your expenses. The basement is completely furnished, garage and loads of extras. A sound investment. A good buy.

ST. ALBANS

\$11,500

Do you like solid brick? Well here is what you want. Six rooms, modern tile bath, wood burning fireplace, parquet floor throughout, garage and everything featured in the modern home.

MALCOLM BROKERAGE

106-57 New York Blvd.
 Jamaica 5, N. Y.

RE. 9-0645 — JA. 9-2254

WHITESTONE UNUSUAL OPPORTUNITY

Full possession, modern detached 2 family house only 2 years old. Five room apartment first floor, 3½ rooms second floor, steam, oil, colored tiled baths, sewer, garage. Excellent location, schools, stores, transportation. Owner moving out of town.

\$23,000

EGBERT AT WHITESTONE

FL. 3-7707

BY APPOINTMENT ONLY

ST. ALBANS

Beautiful California type brick bungalow, 6 rooms, plot 40x100, oil heat, hardwood floors, center hall, large living room, full basement, picture window, plaster walls, desirable neighborhood, near transportation and schools.

PRICE \$15,990

\$2,990 for Vets

HERMAN CAMPBELL

111 Junction Blvd., Corona, N. Y.

JA 6-1151

JAMAICA

\$13,000

7 BIG ROOMS

Here is a modern 1 family brick home consisting of seven large rooms in excellent condition with 1½ tiled baths, garage with gas. Situated in a lovely neighborhood and near transportation, shopping, etc. Included in the sale are many, many extras.

CASH ONLY \$1,500

LE 4-2251

ASK FOR

MR. MURRAY

Activities of Employees in New York State

Ray Brook

DR. JOSEPH GORDON, principal thoracic surgeon at Ray Brook State Tuberculosis Hospital for the past 14 years, is leaving State service to enter private practice in Albuquerque, New Mexico.

Dr. Gordon came to Ray Brook in 1939 to help develop a thoracic surgery program at the institution. For the past seven years, the service has been accepted for specialty board training. Residents from all parts of the U. S. as well as China, Japan, India, Greece, Turkey, Lebanon and South America have studied under Dr. Gordon.

He is a Fellow of the American College of Surgeons and the College of Chest Physicians; a member of the American Association for Thoracic Surgery, and a member of the American Trudeau Society, the Upstate Society of Thoracic Surgeons, and the Founder's Group of the Board of Thoracic Surgery.

Dr. Gordon has been a member of Ray Brook chapter, CSEA, since its formation.

Napanoch

THE 26th ANNUAL clambake of Napanoch Institution employees was an outstanding success, with 325 employees, friends and distinguished guests enjoying a lavish repast at the institution clambake grounds.

Principal guests were Arthur H. Wicks, majority leader of the State Senate; Rocky Marciano, world's heavyweight champion, who is

training at Grossinger's; J. Edward Conway, President of the State Civil Service Commission, and J. Allyn Stearns, a vice president of the Civil Service Employees Association. Other distinguished guests from NYC, Albany, Kingston and Goshen were welcomed by Superintendent Thomas J. Hanlon and George P. Halbig, president of Napanoch chapter of the Association and chairman of the reception committee.

Before the clambake, guests were taken on a tour of the Institution by Superintendent Hanlon to observe the operation of the progressive program installed for rehabilitation of the inmates. Many favorable comments were made on the work exhibited, including inmate discussion groups on human relations, classes in vocational training, cadet and Indian club drill teams.

A fine concert was given by the Institution band and a dress parade of more than 600 inmates was held under the complete direction of the participants. Following the dress parade, the principal guests were introduced to the inmates by Supt. Hanlon and each gave a brief talk on being successful and learning to live in society.

Honored guests at the clambake included members of the clergy, Monsignor Edward Nilan of NYC, the Rev. William B. Duggan, pastor of St. Mary's Church; the Rev. Francis Klendienst, pastor of St. Andrew's Church, Ellenville, and the Rev. William Reed, Catholic chaplain at Napanoch. Also, Charley Goldman, trainer of Rocky Marciano and Joseph Slutsky, proprietor of Nevele Country Club,

through whose courtesy a complete entertainment program was provided, were guests. The entertainment consisted of music by Art Kahn's band, with a floor show.

Assistant Supt. Lloyd V. Wilklow, chief chef, proved again to be bakemaster par excellence. He was assisted by Sergeant George Winsman, Jim Morrow, past president of the CSEA chapter; Joe Hornbeck, Cliff Carr, Ross Turner, Charley Lapolt, Spencer Myers, Al VanVliet, Rod Terwilliger, Kevin Rogan, Jim Reeves, Homer Kuhlman, Bill Falk, Nelson Waters and Lee Robinson.

Henry Bookman and Irving Kaplan were in charge of entertainment and Joseph Blackwell took photographs.

Employment, NYC

NEWS of the Employment chapter, NYC and Suburbs:

Recent vacation returnees are Hazel Johnson, E.I. 713; Freddie Glison, S.I. 713, after touring the State and Canada, and Hortense Engel, E.I. 712 C. All reported good times, and they are sporting various shades of tan.

As we go to press, vacationers are Stella Gross, E.I. 713, who is visiting her son in Washington, D. C., and Rose Natale, who is visiting Niagara Falls and Ontario.

A farewell luncheon was held at the Hotel New Yorker for Madelein Androschok of 712, who has resigned to live in California. The event was attended by more than 30 friends and co-workers.

The engagement of Rose Field, 713, to Dr. J. B. Ballin has been announced.

There is considerable excitement

around Section 711A due to John Bell's stupendous fishing exploits. His announcement of a catch of seven fighting bluefish in one Sheepshead Bay afternoon has been greeted with the respect it deserved, but his fellow workers failed to benefit by so much as a fin for their frying pans.

Kings Park

LATEST reports of the social committee of the Kings Park chapter, CSEA, show that tickets for the first annual picnic, to be held at Sunken Meadow Park, are moving well. A fine display of prizes, set up at the payline, added new impetus to the sale of tickets. Prizes that will be awarded at the picnic are a basket of cheer, fishing tackle and Scotch kooler.

The social committee reminds employees to bring along their own pitchers to facilitate the distribution of beverages.

Members of the sickness and accident insurance plan sponsored by the CSEA may obtain applications for new benefits from J. Link, chief safety supervisor. Other personnel may also obtain applications from Mr. Link.

Welcome to Dr. L. Hekimian and Dr. Sibbers, new members of the medical staff, and to L. George, who came from Rockland State Hospital to take on the senior physiotherapist's item at the Park.

Sympathy to the family of Ralph Brown, who passed away last week. Ralph was transportation agent at the hospital for many years. He will be missed.

Sympathy is also extended to

Dr. and Mrs. Castora and to Dr. Fink on the deaths of members of their families.

Congratulations to Jack Reilly, O.T. department, and his wife on the birth of a girl, and to Dr. and Mrs. Scagnelli on the birth of twin boys.

Raise for Attendants Being Studied

The attendants employed in the Mental Hygiene Department of New York State are pressing their case for a salary increase.

The latest development was a query to J. Earl Kelly, asking what action the State contemplated. Answering a letter from John E. Graveline, of St. Lawrence State Hospital, Ogdensburg, Mr. Kelly, Director of Classification and Compensation, wrote:

"The Classification and Compensation Division of the Civil Service Department is engaged in a comprehensive study of salary reallocations within the State's compensation plan. This project, undertaken at the direction of Governor Dewey, is expected to take from five to six months.

"Your application for reallocation is among those receiving detailed consideration in this study. Our determination of your request will not be announced until the completion of the project."

The same form letter from Mr. Kelly goes to employees and groups in other titles, who want to know when their titles are to be acted on, for possible upward reallocation.

2nd Highest Post Filled at Girls' School

ALBANY, Aug. 10 — Mrs. Muriel E. Jenkins of Baltimore, Md., has been appointed assistant superintendent of the New York State Training School for Girls, at Hudson, at \$6,801. Abraham Novick, superintendent, named her from a civil service list established by a nation-wide, open-competitive exam.

Mrs. Jenkins is a child welfare specialist and training school administrator. She received a Bachelor of Science degree in elementary education from Virginia Union University. Since then she has attended the New York School of Social Work, Columbia University, the University of Chicago School of Social Service Administration, and Catholic University.

She succeeds Harriet Goldman, retired.

RESEARCH UNIT TO HELP STATE FIGHT DISEASE

ALBANY, Aug. 10 — The State Health Department announced the organization of Health Research, Inc., a non-profit corporation to promote research into the cause and treatment of diseases.

The corporation was set up to increase research facilities of the State and local health departments, and institutions and agencies of the departments. Grants will be given for research into any specific disease field.

Persons or corporations desiring to assist in financing specific research projects by the State may contribute for such exclusive purpose.

Directors of the new corporation include Dr. Hollis S. Ingraham, Deputy State Health Commissioner; Dr. Morton L. Levin, Assistant Commissioner for Medical Services; Dr. Gilbert Dalldorf, Assistant Commissioner for Laboratories and Research; Dr. George E. Moore, director of the Roswell Park Memorial Institute in Buffalo, and John P. Coffey, assistant director, Office of Business Administration.

Come to our Westinghouse Freedom Fair!

Get this **BIG BARGAIN!**

GENUINE WESTINGHOUSE HANDI-OUT ICE CUBE TRAY

End the bother of removing cubes under the water tap. Handi-Out tray lets you remove cubes singly or all at once with a flip of the wrist. Fits any refrigerator.

Limit—Two to a Customer

LET US SHOW YOU THE WORLD'S FIRST FROST-FREE TWO DOOR!

100% Automatic Defrosting in the Giant, Zero-Cold, 77-lb. Freezer
Completely Automatic Temperature Control in the Spacious Refrigerator

Roll-Out Shelves bring your food out front, within reach.

18-lb. Meat Keeper keeps meat really fresh.

77-lb., Zero-Cold Freezer never needs defrosting. No frost to scrape, no defrost water to empty.
Two Big Humidifiers.
Butter Keeper.
Bonus Bottle Space.
Lifetime Bear Seal.

SEE THE NEW 1953
Westinghouse FROST-FREE* FREEZER-REFRIGERATOR
It's Different From All Other Two Doors

TIME PAYMENTS ARRANGED

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

3DR-4224

... of model, it's identical
P.O. 5, Phone 8, 224, 222
and 2, 439, 173

MIDSTON MART, Inc.
157 EAST 33rd STREET • NEW YORK 16, N.Y.
MURRAY HILL 6-3607
All Nationally Advertised Products

Appliances → Television → Furniture → Accessories → Housefurnishings → Refrigerators
Washing Machines → Gift Ware → Air Conditioning

RATE HIGH on your next civil service test. Get the latest study material at the **LEADER** book store, 97 Duane St., New York, N. Y.

Choice Voted On Clerical Pay Scales

The Government and Civic Employees Organizing Committee, CIO, reports that a survey it made of NYC clerical employees shows preference for the following classification:

Clerk, \$3,000 to \$4,300, five annual increments of \$260 each.
 Senior clerk, \$4,301 to \$5,600, five annual increments, \$260 each.
 Supervisory clerk, \$5,601 to \$6,900, five annual increments,

\$260 each.
 This plan received 37.80 per cent of the vote of 5,400 employees, the union said.
 A close runner-up was a plan calling for four grades, as now in effect, with each grade having increments of \$200 up to the maximum. Salary ranges would be \$3,000 to \$4,000, \$4,001 to \$5,000, \$5,001 to \$6,000, and \$6,001 to \$7,000.

State Eligibles

- STATE Promotion CHIEF CLERK.**
 (Prom.), Executive Department, Division of Alcoholic Beverage Control (Exclusive of the Local ABC Boards)
1. Macrery, Robert H., Scarsdale ..90430
 2. O'Connor, Edna S., Albany86140
 3. McKernan, William, Kenmore 82070
- PARK MAINTENANCE SUPERVISOR.**
 (Prom.), Long Island State Park Commission, Department of Conservation
1. Benedict, Joseph F., Bay Shore 87920
 2. Kraft, Edward, Babylon83000
 3. Barr, Edward F., Roosevelt ..78880
- COUNTY OPEN PHYSICAL THERAPIST (FIELD SERVICE).**
 Department of Health, Westchester County.
1. Krumlauf, Doris E., Yonkers ..89500
- ELEVATOR OPERATOR.**
 Westchester County.
1. Bolling, Evelyn E., Mt Vernon 85500
 2. Bennett, Walter B., Mt Vernon 85500
 3. Carter, Richard W., Yonkers ..82500
 4. Crawford, Edward, N. Rochelle 80500

69 GET 100 P.C. IN SANITATION PHYSICAL TEST
 Sixty-nine, or 3 per cent, of the 4,501 candidates who passed the competitive physicals in the NYC exam for sanitationman, class B, received 100 per cent. The written test was merely qualifying. Originally 11,099 applied.

Surface Line Operator Study

The LEADER continues publication of study material for the surface line operator written exam, to be held by the NYC Civil Service Commission on Saturday, September 26. Questions are from the last NYC exam for surface line operator jobs, including bus driver, trolley car operator and conductor.

Each question should take no longer than three and one half minutes to answer.

Questions 1 to 41 appeared in previous issues of The LEADER. Items 42 to 47 are based on the following regulations. Read these regulations carefully before answering these questions.

Regulations Governing Operators of Buses

"Under normal conditions, when in regular passenger service, on streets used by one bus route, when bus ahead is operating on scheduled time, passing bus ahead is prohibited.

"When bus ahead is a headway behind scheduled time, passing bus ahead is required, but only when bus ahead is standing at a bus stop. Failure to comply constitutes a violation of rules and is deemed neglect of duty.

"Under normal conditions on streets used by more than one bus route, buses of one route may pass buses of another route, but only after having made a regulation passenger stop at designated bus stop and bus ahead remains standing until passing bus has cleared.

"Extra care must be exercised when approaching bus ahead with intention of passing it. Operation must be at reduced speed and ample warning given by sounding horn. Operator of standing bus must keep bus standing until passing bus is in the clear and has

horn; (d) make sure the bus is a headway behind.

43. An operator may depart from his regular route without orders from his superior when (a) there is only one lane ahead due to street repairs; (b) directed to do so by a policeman; (c) a sick passenger needs immediate hospitalization; (d) he is carrying the maximum allowed number of passengers.

44. It can be inferred that an operator is required to pass the bus ahead when it is (a) heavily loaded; (b) ahead of schedule; (c) disabled; (d) on a slippery street.

45. Passing of another bus is permitted only when the bus to be passed is (a) at a regular passenger bus stop; (b) between bus stops of the same route; (c) between bus stops of another route; (d) on a street used by more than one route.

46. An operator is forbidden to pass a bus ahead if the bus is (a) on time but of a different route; (b) late and of the same route; (c) late but of a different route; (d) on time and of the same route.

47. When the operator of a bus stopped at a regular passenger stop hears the horn sounded by the operator of the following bus he should assume that the following operator wants to (a) enter the bus stop; (b) go ahead of him; (c) take some of the waiting passengers; (d) transfer some passengers to him.

Items 48 to 57 inclusive are based on the bus schedule shown at left. When answering these items, refer to this schedule.

48. Sea Ave. is located north of (a) Sand St. and south of Beach Terminal; (b) Beach Terminal and south of Stock St.; (c) Stock St. and south of Beach Terminal; (d) both Sand St. and Stock St.

49. Bus No. 232 is scheduled to leave Sea Ave. going toward Beach Terminal at (a) 8:10; (b) 8:19; (c) 9:11; (d) 9:20.

50. If bus No. 232 were to be turned at Sand St. and returned to Stock St. without loss of time, it should arrive at Stock Street at about (a) 8:43; (b) 8:54; (c) 9:09; (d) 9:20.

51. The scheduled time interval between successive buses leaving

Stock St. from 8:30 to 9:00 inclusive is (a) either 4 or 6 minutes; (b) always 6 minutes; (c) always 8 minutes; (d) either 6 or 8 minutes.

52. The scheduled time interval to go from Beach Terminal to Stock St. and return to Beach Terminal is (a) 1 hour and 10 minutes; (b) 1 hour and 14 minutes; (c) 37 minutes; (d) 110 minutes.

53. Bus No. 228 is first scheduled to leave Beach Terminal at 7:40. The same bus is scheduled to leave Sea Ave. on its second southbound trip at (a) 8:41; (b) 8:54; (c) 9:01; (d) 9:53.

54. The number of buses required to maintain the portion of the schedule shown is (a) 14; (b) 28; (c) 11; (d) 22.

55. A passenger wants to go from Stock St. to Sand St., stop over at Sand St. for 1/2 hour, and then return. If he arrives at Stock St. at 8:15, the earliest he can expect to return to Stock St. is (a) 8:17; (b) 8:28; (c) 9:13; (d) 9:17.

56. If a person living near the Sea Ave. bus stop expects to meet a friend on the northbound 8:16 bus from Beach Terminal, he should plan to get to the bus stop just before (a) 8:22; (b) 8:25; (c) 8:32; (d) 8:38.

57. A man living on Sand St. and wishing to get to Beach Terminal by 9:45 would have to board a bus which is scheduled to leave Stock St. no later than (a) 9:11; (b) 9:07; (c) 9:22; (d) 9:44.

KEY ANSWERS

42, a; 43, b; 44, c; 45, a; 46, d; 47, b; 48, b; 49, c; 50, c; 51, d; 52, a; 53, d; 54, c; 55, c; 56, b; 57, a.

WEEKDAY BUS SCHEDULE PEACH LINE

Bus No.	Northbound				Southbound			
	Beach Terminal Leave	Sea Ave. Leave	Sand St. Leave	Stock St. Arrive	Stock St. Leave	Sea Ave. Leave	Beach Terminal Arrive	
227	7:32	7:41	7:54	8:05	8:09	8:20	8:31	8:42
228	7:40	7:49	8:02	8:13	8:17	8:28	8:41	8:50
229	7:48	7:57	8:10	8:21	8:25	8:36	8:49	8:58
230	7:55	8:05	8:18	8:29	8:33	8:44	8:57	9:06
231	8:04	8:13	8:26	8:37	8:41	8:52	9:05	9:14
232	8:10	8:19	8:32	8:43	8:47	8:58	9:11	9:20
233	8:15	8:25	8:38	8:49	8:53	9:04	9:17	9:26
234	8:22	8:31	8:44	8:55	8:59	9:10	9:23	9:32
235	8:28	8:37	8:50	9:01	9:05	9:16	9:29	9:38
236	8:34	8:43	8:56	9:07	9:11	9:22	9:35	9:44
237	8:40	8:49	9:02	9:13	9:17	9:28	9:41	9:50
227	8:46	8:55	9:08	9:19	9:23	9:34	9:47	9:56
228	8:54	9:01	9:14	9:25	9:29	9:40	9:53	10:02
229	9:02	9:09	9:22	9:33	9:37	9:48	10:01	10:10

Bus schedule to be used in answering questions 48 to 57 in the surface line operator study material. The written test is scheduled to be held by NYC on Saturday, September 26.

proceeded a safe operating distance ahead of standing bus.

"Operators of buses must not approach closer than ten feet behind any other bus or vehicle standing ahead.

"When moving, operators of buses must keep sufficient spacing distance between buses or other vehicles moving ahead to permit of stopping not less than ten feet behind vehicle ahead when vehicle ahead stops, taking into consideration condition of roadway, grades, etc.

"Except in emergency and except when ordered by proper authority, buses must not be diverted from regular route nor turned back short of scheduled destination. Reports of all irregular movements must be made by bus operators to a member of supervisory force."

42. Before passing a bus of another route, an operator should (a) make a regulation passenger stop behind it; (b) stop ten feet behind it if on a downgrade; (c) pull up alongside and sound his

Visual Training
 OF CANDIDATES For The
Police, Fire, Sanitation & Correction Depts.
 To Meet
EYESIGHT REQUIREMENTS OF CIVIL SERVICE EXAMS
 DR. JOHN T. FLYNN
 Optometrist - Orthoptist
 300 West 23rd St., N. Y. C.
 By Appt. Only - WA. 9-5919

LEARN A TRADE
 Auto Mechanics Diesel
 Machinist-Tool & Die Welding
 Oil Burner Refrigeration
 Radio & Television Air Conditioning
 Motion Picture Operating
DAY AND EVENING CLASSES
 Brooklyn Y.M.C.A. Trade School
 1120 Bedford Ave., Brooklyn 16, N. Y.
 MA 2-1190

PATROLMAN TRACKMAN
 Special Physical Training
 Classes Under Expert Instruction
 Complete Equipment
 For Civil Service Test
 Gym and Pool Available
 Every Day From 8 A.M. to 10 P.M.
BROOKLYN CENTRAL YMCA
 55 Hanson Pl. B'klyn. 17, N. Y.
 Near Flatbush Ave. L.I.R.R. Station
 Phone STerling 3-7000

Read the Civil Service LEADER every week.

Complete Guide to Your Civil Service Job
 Get the only book that gives you (1) 26 pages of sample civil service exams, all subjects; (2) requirements for 500 government jobs; (3) information about how to get a "patronage" job—without taking a test, and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1.
LEADER BOOKSTORE
 97 Duane Street, New York City
 taking a test and a complete listing of such jobs; (4) full information about veteran preference; (5) tells you how to transfer from one job to another, and 1,000 additional facts about government jobs. "Complete Guide to Your Civil Service Job" is written so you can understand it, by LEADER editor Maxwell Lehman and general manager Morton Yarmon. It's only \$1 in payment, plus 10c for postage.

Name _____

EVENING and SATURDAY COURSES
 Commercial Art • Chemical
 Electrical • Mechanical • Construction
 Medical Laboratory • Hotel • Retail
 Dental Laboratory • Photography •
 Advertising Production Management
REGISTRATION
 Sept. 12, 10 A.M. to 2 P.M.
 Sept. 14-15-16, 6 to 9 P.M.
 Full Term Begins Sept. 21st
 REQUEST CATALOG 10
 Minimum Fee Approved for Vets.
 Evening Courses lead to Certificate or Degree
STATE UNIVERSITY OF N. Y.
NEW YORK CITY TECHNICAL INSTITUTE
 300 Pearl St., B'klyn 1, N. Y.
 Triangle 5-3954

SCHOOL DIRECTORY
 Academic and Commercial — College Preparatory
 Building & Plant Management, Stationary & Custodian Engineers License Preparations.
 Business Schools
LAMB'S BUSINESS TRAINING SCHOOL—Gregg Pitman, Typing, Bookkeeping, Comptometry, Clerical Day-Eve Individual instruction 870 9th St. (cor 9th Ave.) Bklyn 16 South 8-4236
MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted, Civil Service preparation, East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx, KI 2-5600.
BORO HALL ACADEMY, Flatbush Ext. Cor. Fulton, Bklyn, Regents & GI Approved. UL 8-2477.
ELECTROLYSIS
KREEK INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women. Free Book "C", 18 E. 41st St., N. Y. C. MU 2-4498.
I. B. M. MACHINES
FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC.
 Go to the Combination Business School, 139 W. 125th St. UN 4-3170.
LANGUAGE SCHOOLS
CHRISTOPHE SCHOOL OF LANGUAGES, (Upton School). Learn Languages, Conversational French, Spanish, German, Italian, etc. Native Teacher, Appr. for Vets. Approved by State Department of Education, Daily 9 A. M. to 9 P. M., 200 West 135th St. NYC, WA 6-2780.
Motion Picture Operating
BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gates) Bklyn, MA 2-1190.
Music
NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 86th Street, Rkgnod 7-8751. N. Y. 28, N. Y. Catalogue.
Radio - Television
RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. Small weekly payments. Folder 30 PL 9-5665.
Secretarial
GRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night Write for Catalog BE 3-4840
WASHINGTON BUSINESS INST. 2180-7th Ave. (cor 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-0086.

Congress Votes Amendments To Federal Veteran Preference Law

WASHINGTON, Aug. 10 — President Eisenhower has before him a bill passed by Congress to amend the Veteran Preference Law for Federal employment. In some respects, it improves the advantages to veterans, in others it restricts them. It represents an attempt to meet objections that veteran preference can have an injurious effect on the merit system, and insistence by veteran organizations that the nation continue to enhance the job opportunities of veterans.

One of the principal provisions is that veterans must pass an exam on their merits, without any aid from premium points, before becoming entitled to such points. Now the extra points may be added to the earned score to attain the pass mark.

New Disability Rule

Also, now disabled veterans with a non-compensable disability may obtain disability preference, but the bill would require that, regarding new eligible lists, such disability must be compensable, meaning that it must have at least a 10 per cent rating from the Veterans Administration.

The privilege that disabled veterans enjoyed, of floating to the top of the list as a group, would be modified. First, the same requirements of 10 per cent minimum disability would apply, and, second, the benefit would apply to jobs, including scientific or professional ones at Grade 9 or below. Now the benefit holds only if the job pays \$3,000 or less, and scientific and professional jobs are excluded.

The number of jobs restricted to disabled veterans would be increased. Now they are guard, messenger, custodian, and elevator operator. The bill adds apprentice jobs. The President would be authorized to add other titles.

Better Protection for Vets

Also, the bill would require agencies to give reasons why they hire a non-veteran in preference to a veteran, as now, but would empower the U.S. Civil Service Commission to require the hiring of the veteran, if the agency's reason is not convincing. Now the agency gives its reason and, whether convincing or not, the appointment of the non-veteran stands.

Veteran preference points remain the same — 10 for those persons entitled to disabled veteran preference, under the stiffer requirements for the grant, and 5 for non-disabled veterans.

The old law applies to existing lists. The new law would function only in regard to rosters established after its effective date, 60 days after the bill is signed.

LEGAL NOTICE

NOTICE OF CIVIL SERVICE EXAMINATION
NOTICE IS HEREBY GIVEN, that an examination will be held at 2 P.M. on the 13th day of September, 1953, for the position of DIRECTOR OF YOUTH ACTIVITIES (Peekskill Recreation Commission), City of Peekskill, N. Y., at a salary of \$3,550.00 per annum. CANDIDATES MUST HAVE BEEN LEGAL RESIDENTS OF THE NINTH JUDICIAL DISTRICT OF NEW YORK STATE FOR AT LEAST ONE YEAR IMMEDIATELY PRECEDING THE EXAMINATION DATE. THE NINTH JUDICIAL DISTRICT COMPRISES THE FOLLOWING COUNTIES: WESTCHESTER, PUTNAM, ROCKLAND, ORANGE, DUTCHESS. Full particulars may be had by an inspection of notices of intention to hold the above examination which have been posted in the Municipal Building, Police Headquarters, Peekskill Post Office, City Court and Recreation Commission's Office, Peekskill, New York. Applications may be had at the office of the City Clerk, Municipal Building, Peekskill, New York. Last day for filing of application is August 28, 1953.
PEEKSKILL
CIVIL SERVICE COMMISSION
LEWIS W. LANDRUM, CHAIRMAN.

CITATION — The People of the State of New York, By the Grace of God Free and Independent, To: PUBLIC ADMINISTRATOR, COUNTY OF NEW YORK, NINA WOLFSOHN OR WOLFSOHN, Poland, and if deceased, her administrators or executors; ZYGMUNT WOLFSOHN OF WOLFSOHN, Poland, and if deceased, his administrators or executors; EUGENIA WOLFSOHN OR WOLFSOHN, Poland, and if deceased, her administrators or executors. SEND GREETING:
Upon the petition of Alexis Goldenweiser, residing at 523 West 112th Street, Borough of Manhattan, City and County of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 15th day of September, 1953, at 10:30 A.M. in the forenoon of that day, why Nina Wolfsohn, Zigmunt Wolfsohn and Eugenia Wolfsohn late of Poland, should not be determined to be dead, to reopen and confirm decree granting ancillary Letters of Administration in the Estate of Helene Hirschfeld, deceased late of Paris, France.

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

WITNESS, HONORABLE GEORGE FRANKENTHALER, a Surrogate of our said County, at the County of New York, the 3rd day of August, 1953.
(Seal) PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

CITATION — The People of the State of New York, By the Grace of God, Free and Independent, To Public Administrator of the County of New York as administrator c.t.a. of the estate of SARAH KETTLER, deceased, and to the following as persons interested in the estate of SARAH KETTLER, deceased: Attorney General of the State of New York, GEORGE PALMER, MARY JANE PALMER, MARIA PALMER, JOHN CHITTICK, GERARD CHITTICK, JAMES IRWIN CHITTICK, ALBERT EDWARD CHITTICK, MARY HICKS, MARIE LIDBERG, MARGARET JANE MURPHY, SARAH PORTER, JAMES PALMER, MARGARET MARY THOMPSON, MARGARET M., FLORENCE, MYRTLE, LESLIE G., and HERBERT CHITTICK, as distributees of GEORGE CHITTICK, deceased, and the next of kin of SARAH KETTLER, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, Consul General of Great Britain, being the persons interested as creditors, next of kin or otherwise in the estate of EMIL KETTLER, deceased, who at the time of his death was a resident of 1350 Amsterdam Avenue, New York, N. Y. Send GREETING:
Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator c.t.a. of the goods, chattels and credits of said deceased:
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, Room 509, in the County of New York, on the 18th day of September 1953, at half past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator c.t.a. of the goods, chattels and credits of said deceased, should not be judicially settled.
In Testimony Whereof, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
Witness, Honorable GEORGE FRANKENTHALER, a Surrogate of our said County, at the County of New York, the 6th day of July in the year of our Lord one thousand nine hundred and fifty-three.
(Seal) PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

CITATION — The People of the State of New York By the Grace of God Free and Independent, To: VASILIKI GEORGIANIS, VASILIOS GEORGIANIS, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of NICK GEORGIANIS, also known as Nicotus Georgianis, deceased, who at the time of his death was a resident of New York County, SEND GREETING:
Upon the petition of JAMES GEORGIANIS, residing at 403 West 53rd Street, New York, N. Y.
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 18th day of September, 1953, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of JAMES GEORGIANIS as Administrator should not be judicially settled.
IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
WITNESS, HONORABLE GEORGE FRANKENTHALER, a Surrogate of our said county, at the County of New York, the 8th day of July, 1953.
(L.S.) PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

HASSOCK-CHEST To Store Your Cleaner

The chest is built of kiln-dried New England pine covered with handsome plastic, waterproof and stainproof with 100% cotton-felt upholstered seat. Designed to house the new G-E 1953 cleaner and attachments.

Just Out!

BRAND NEW, IMPROVED
1953
GENERAL ELECTRIC
Swivel-Top
CLEANER

NOW—at a New Low Price

The most effective cleaner ever made! Adding New Features . . . New Engineering to the Most Wanted, Fastest Selling G-E Cleaner Ever Built . . . the Cleaner that made "REACH-EASY" Cleaning possible! See it NOW!

with all attachments

Full Cleaning Power at All Times . . .

G-E camel back engineering prevents power loss through clogging of suction openings. Giant-size throw-away bag permits dust to fall on both sides of suction head. You get full cleaning power always!

Reach-Easy Cleaning . . .

End tug-and-lug cleaning forever. Set this great new General Electric swivel-top cleaner in the center of the average living room and you can reach all four walls and corners, floor to ceiling, without once moving the cleaner.

No Dirt to Touch or See . . .

You don't even see the dirt. You don't touch it. Gather up the top of the king-size disposable bag and throw it away . . . dirt, bag, and all!

THIS IS A PRESENT TO YOU!

Phone for GIFT MINIATURE (MU 6-3607)

Get this G-E Miniature with Emergency SEWING KIT as a GIFT by merely asking for a Demonstration of the New C-1 Cleaner!

Peekskill Seeks Chief Of Recreation

Friday, August 28 is the last day to apply for the position of director of youth activities, Peekskill Recreation Commission, \$3,520 a year.

The exam is open only to residents of the Ninth Judicial District, which includes Westchester, Putnam, Rockland, Orange and Dutchess counties.

Requirements are: either (a) college graduation with major work in recreation or physical education; or (b) two years' experience in a municipal recreation program, and completion of a high school course; or (c) an equivalent combination of such training and experience.

Apply to the City Clerk, Peekskill, N. Y.

NYC MAN APPOINTED U.S. CIVIL SERVICE AIDE

WASHINGTON, Aug. 10—Henry A. DuFlon, 38, a consulting management engineer, has been appointed a staff assistant to Chairman Philip Young, the U.S. Civil Service Commission announced. Mr. DuFlon will be assigned to the office of Joseph E. Winslow, deputy to Chairman Young in connection with personnel-management responsibilities given the Chairman in a recent Presidential Executive Order. Mr. DuFlon lives in NYC.

LEGAL NOTICE

STATE OF NEW YORK, INSURANCE DEPARTMENT, Albany, June 29, 1953.

I, Alfred J. Bohlinger, Superintendent of Insurance of the State of New York, hereby certify pursuant to law, that the AMERICAN DRUGGISTS' FIRE INSURANCE COMPANY of Cincinnati, Ohio is duly licensed to transact the business of insurance in this state and that its statement filed for the year ended December 31, 1952, shows the following condition: Total admitted Assets, \$3,428,795.29. Total Liabilities, \$712,155.00; Capital paid up, \$750,000.00; Surplus & Voluntary reserves, \$1,946,639.83; Surplus as regards policyholders \$2,696,629.63; Income for the year, \$967,056.39, Disbursements for the year \$948,975.24.

MIDSTON MART, Inc.

157 EAST 33rd STREET • NEW YORK 16, N. Y.

MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances • Television • Furniture • Accessories • Housefurnishings • Refrigerators
Washing Machines • Gift Ware • Air Conditioning

EDITORIAL

Postal Employees Found Riegelman Co-Operative

HAROLD Riegelman, during his brief service as acting postmaster of the New York office, made a hit with his employees. He counted them in on conferences on remedying conditions against which they complained, spoke at meetings of their associations, and otherwise recognized how fully the employees are moral partners in the government enterprise.

Also, Postmaster General Summerfield has stated that Mr. Riegelman did an outstanding administrative job.

Cities Keen on In-Service Training

Since January 1951 about one-fifth of council-manager cities in the U. S. have conducted in-service training programs. Also, in other cities pilot programs exist as a nucleus for growth into in-service training activities. The training movement may be further implemented by Federal subsidies for vocational education, State financial aid, and specialized courses conducted by State education agencies. In addition, local schools and colleges offer training opportunities and training materials. Advice may be obtained from other public administration organizations.

Various fields are covered by the 175 cities who conduct training programs. They include employee safety or accident prevention training in 57 per cent of the cities; public relations, 54; job skills, 47; techniques of supervision, 45, and orientation classes for new employees, 37, the International City Managers' Association reports.

Police and Fire Training In addition, 59 cities conducted municipal management training courses in police, fire, public works, recreation, planning, finance, personnel administration and the technique of municipal administration offered by the Association's Institute for Training.

The most prevalent training programs are those conducted for policemen and firemen. Ninety per cent of the 175 cities held police training courses, while 86 per cent conducted fire training. Public works department employees in 51 per cent of the cities were given training programs.

Generally, cities schedule two-hour weekly training sessions on city time. About three-fourths of the reporting cities absorbed the full cost of their training programs. City employees conducted the training programs in 100 cities, while in the remaining cities university professors, State officials and instructors from local schools conducted the courses.

HARRY LANGDON TO RETIRE

Harry R. Langdon, administrator of the NYC Department of Sanitation's fiscal service, will retire September 1 after 41 years' City service.

NYC Certifications

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

More names are sent to City departments than there are vacancies to fill, so all certified may not be called to job interviews.

The number of the last eligible on the list who was certified is given.

CLEANER (MEN) (City College)

(List of July 23, 1952)

Frederick Brown, Eugene Rutigliano, Jeremiah Bell, John Pullins, Reuben H. Eady, William E. Holliday, John T. Peach, Lawrence Hadley Sr., William Dodson, Willie Hughes.

Leonard Matarrese, Samuel C. Madison, Robert Taylor, Jesse L. Mitchell, Edward Markowitz, Charles W. Greene, Charles Hodges, Paul A. Pungello, Joseph J. Benvenuto, Sofhio A. Cracco.

Michael Cimilluca, Miguel V. Gomez, Eduardo Acevedo, Rogelio Tellez, Wesley Harris, Leroy Robinson, Patrick Callahan, John J. Leiter, Joseph J. Montelrano, Francisco Garcia.

Edmond Moon, Victor M. Andina, Bart Savino, Harold S. Smith, Arthur J. Baker, Patrick McCormack, Frank Parace, Joseph O. Watters, John Chevalier Jr., Otis H. Malone.

James A. Lewis, Vincent J. Brodowski; James Rutledge, Marvin L. Little, Louis R. Mangino, Edward M. O'Reilly, James A. Dixon, Owen Headley, Thomas Macaluso, Joseph Quaglia.

Isidore Bruckner, Percy C. Mines Sr., Patrick J. Doody, Clarence P. Mebane, Joseph Devine, Miguel A. Ramos, Arthur White, Stephen Bai, Domenick M. Allano, John Boylan; 1484.

LABORER

(Brooklyn Borough President) Alfred Mannarino, William Braccioldieta, Philip W. Cardaci, Arthur Trimboli, Sam Jackson Jr., John F. Giella, Enrico Valente; 3633.

LABORER

(Parks) Michael Fucci, Alphonse J.

OUTSIDE SALESMAN

PART-TIME. To sell popular G.M. automobile. An ideal connection for a man with wide acquaintanceship. Develop own leads. Liberal commissions. Authorized Factory Dealer. Write for appointment Box 401.

Overseas Jobs

The Overseas Affairs Division of the U. S. Army's Office of Civilian Personnel has announced new job opportunities for civilian employment overseas.

Applications and additional information are obtainable from the OAD, Room 505, 346 Broadway, New York 13, N. Y. Telephone, WOrth 4-7300, Ext. 404.

The following jobs are on a two-year contract basis, with increments in addition to base salary.

Alaska

Engineering draftsman, \$3,795. Organization and methods examiner, \$5,060.

Europe

Court reporter, \$4,205.

Japan

Methods examiner (procedures), \$5,940.

Treccaguoli, Alfred Mannarino, William Braccioldieta, Thomas A. Vinetti, Philip W. Cardaci, Arthur Trimboli, Rosario M. Lamalfa, Nick J. Caraci, John J. Mezzadri, Anthony J. Friscia, Sam Jackson Jr., John F. Giella, Enrico Valente, Mariano T. Alma, Charles E. Johnson; 4046.

LABORER

(Bronx Borough President) Michael Fucci, Alphonse J. Treccagnoli, Alfred Mannarino, William Braccioldieta, Thomas A. Vinetti, Philip W. Cardaci, Nick J. Caraci, Anthony J. Friscia, Sam Jackson Jr., John F. Giella, Enrico Valente, Mariano T. Alma; 4033.

SEASONAL PARKMAN

(Parks)

Frank Pettl, John W. O'Connell, Raymond Wolken, Vincent J. Sica, Manuel Buenaventura; 929.

BROOKLYN ACADEMY COURSE RUNS RIGHT ON

The Brooklyn Academy, Montague and Henry Streets, Brooklyn, continuously maintains a course of instruction for the insurance brokers and agents exam. The academy's students are permitted to attend class without incurring any additional charge until the results of the State exams are made known.

MULRAIN HEADS USO DRIVE UNIT

Andrew W. Mulrain, Commissioner of Sanitation, has accepted the chairmanship of the Municipal Employees Division of the New York USO Defense Fund. Artemus L. Gates, Fund president, announced.

MOSKOWITZ APPOINTED

David H. Moskowitz, assistant superintendent of schools since 1937, was unanimously elected as associate superintendent by the NYC Board of Education, with annual salary of \$16,250.

MIAMI BEACH

AIR COOLED BEDROOM APTS.

Near Beach Lincoln Road Suitable 2-4 persons \$75 Monthly. Also Weekly Rates ANNE RALE, BU 7-0168

PENN TERMINAL HOTEL

215 West 34th Street, N. Y. C.

The Hotel With A Personal Touch in the Heart of New York

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

Penn Station, Greyhound Bus Terminal, the Long Island R.R., the subways and bus lines are at our front door. Department stores are just a few steps, with Times Square and its famed theater district within walking distance.

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

Wisconsin 7-5050

EDITORIAL

A Solid Foundation Must Not Be Wrecked

AN employee union in NYC protests that jobs in the Housing Authority are in jeopardy, because the Authority intends to turn over to private firms the duties of managing the projects. What, the union asks, becomes of jobs, status, seniority, and the merit system? The same stand is taken by NYC engineering personnel, when it finds design and even drafting work farmed out to private interests.

Federal employees have similar fears for their jobs as they find more and more Federal work turned over to private contractors, even laboratory work.

So far, New York State has not shown any signs of such capitulation to the charms of theoretical economy, and, it is likely, will not.

Government has a responsibility it must discharge. A king may abdicate. A government can not and must not.

The public forces, carefully selected, expertly trained,

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

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

HILLTOP Lodge ON SYLVAN LAKE HOPEWELL JUNCTION, N. Y. (PAWLING STATION) 65 MILES FROM N. Y. The Stimulating Year-round Resort N. Y. OFFICE: 25 ANN ST. CO. 7-3958 ALL SPORTS ENTERTAINMENT TOPS IN FOOD

Star Lake Camp, in the heart of the Adirondacks; invites you to enjoy a memorable honeymoon or vacation in our own "little world." Sports, entertainment and good food served in a friendly, informal atmosphere. Dietary laws observed. RATES: \$50-55-60 New York Office: 320 BROADWAY COrtlandt 7-2607 Write for Illustrated brochure. Sundays, Evenings, Holidays PR 4-1390

Resort Directory

ELM REST HOUSE East Durham, N. Y. Tel. Oak Hill 2-2361. Excellent home cooking. All Amusee Reas. rates. Write.

MAPLEWOOD FARM Greenville S. Gr. Co., N. Y. All amusements. Concrete excell home cooking. All mod. impie. Special June-September rates, all churches. Write for Booklet F. Jack Welter, Prop.

SPOHLER'S Farm House, Cairo, N. York. Excell. food. Ger-Am. kitchen, airy rooms, amuse. Churches, reasonable. Write.

SCHOENTAG'S Hotel and cottages, Saugerties, N. Y. Excell. food, all mod. rooms with prv. showers, new pool, cocktail lounge. Write blank.

Summer Jobs Open

The New York State Employment Service continued to have job opportunities for summer and seasonal employment outside the City, including farm workers, hotel kitchen and maintenance personnel, and camp counselors.

Apply to the Employment Office mentioned, or telephone CHickering 4-7350, Ext. 290.

Seasonal farm workers for fruit and vegetable farms. Many open-

ings in New York, Massachusetts, Connecticut and New Jersey. Transportation paid if more than \$3. Piece work or hourly work. Apply NYSES Farm Placement Office, 40 East 50th Street, NYC. See Miss MacNaught.

Resident houseworkers - general maids to work in nearby resort areas. Many openings for experienced sleep-in workers to cook, clean, do light laundry, take care

of children or handle a combination of these chores at wages up to \$50 week plus maintenance. Must have references. Apply NYSES Household Office, 250 W. 90th St., NYC.

Resort workers for hotels and camps. Cooks \$55-\$85 week; kitchen workers and dishwashers, \$35-\$55 week; waitresses, \$50-\$70 month plus tips; chambermaids \$90-\$100 month plus tips. All jobs include room and board. Apply NYSES Resort Unit, 40 E. 59th St., NYC.

Female counselors, college students or graduates, age 19 or over, camp or group work experience. Interviews 9-4, NYSES Camp Unit, One E. 19th St., NYC.

County Workshop Of CSEA to Cover Broad Program

UTICA, Aug. 10—Arrangements for the Inter-County Workshop meeting of the Civil Service Employees Association, to be held in Utica on Saturday, August 15, have been completed by the steering committee and turned over to Oneida chapter, host for the event.

Registration for the meeting will start at 1 P.M. in the Utica College Lounge, where the meeting will get under way at 2 P.M.

McFarland to Conduct Forum

The feature of the workshop will be a session on the value of workshops and conferences. This session will be conducted by Jesse B. McFarland, president of the Association.

An executive session will discuss ways and means to improve the scope of the workshop.

Social Security and the public employee, and employer-employee relations in the civil service, will also be discussed.

Mayors to Attend

A dinner will be served at the Club Monarch, Yorkville, at which Mr. McFarland will be principal speaker. Other Association officials who will be present include John F. Powers of Freeport, 1st vice president; J. Allyn Stearns of White Plains, 3rd vice president, and John J. Kelly Jr. of Albany, assistant counsel.

Mayor Boyd S. Golder of Utica, Mayor David E. Townsend of Rome and Harold G. Mayer, chairman of the Oneida County Board of Supervisors, will also attend.

Invitations were sent to all CSEA County chapters, and the workshop steering committee reports a fine response. A number of State chapters have also made reservations.

The Oneida County workshop committee will continue to accept reservations from CSEA units. Send requests to Mrs. Rosalie M. Sarmie, care of Automobile Bureau, Oneida County Court House, Utica. Dinner tickets are \$2.50 per person.

Committee Members

Oneida chapter's committee consists of Vernon E. Olin, chapter president; Mrs. Rosalie Sarmie, secretary; Winnifred Phalan, past chapter president and former member of the CSEA board of directors; S. Samuel Borely, chapter representative, and Ferd H. Koenig, former chapter president and member of the Inter-County steering committee.

The Inter-County workshop group, in addition to Mr. Koenig, consists of Mrs. Lula Williams of Binghamton, Anthony Giordino of Elmira and Vernon A. Tapper of Syracuse.

First Anniversary

Ernest L. Conlon and Laurence J. Hollister, CSEA field representatives, and Philip Kerker, Association public relations director, are assisting the committees.

The CSEA workshop method is just one year old, the first experimental meeting having been held last August in Binghamton and limited to County chapters in the central New York area. Thirteen units attended. Later meetings were held in Syracuse and Elmira, and each succeeding workshop has developed a wider interest, bringing together representatives of more and more chapters.

The date and place of the succeeding Inter-County workshop will be decided at the August 15 get-together.

New Courses To Aid U. S. Employees

Short training courses designed for federal government personnel in the metropolitan area will begin in the fall under the sponsorship of the Federal Personnel Council, the Graduate School of the United States Department of Agriculture, and the New York University Graduate School of Public Administration and Social Service.

Intended to provide government career employees with needed skills and techniques, the program is supplementary to both the regular public service training conducted at NYU and the in-service training provided by federal agencies.

Dean William J. Ronan of the NYU Graduate School of Public Administration and Social Service made the announcement.

Each course will be given for an hour and a half one night a week for about seven weeks in Manhattan and Brooklyn. Facilities are to be provided by federal agencies. The NYU School will administer the program, supply instructors, and issue attendance certificates.

Rossell Heads Committee

According to a poll taken by federal personnel authorities in the New York area, employees show overwhelming support of such a training program and favor in this order, the following subjects for courses: organization and methods analysis, public personnel administration, human relations, principles of supervision, public speaking, position classification, statistical analysis, government letter writing, work measurement, administrative procedure and technique, and records management.

The committee to work out plans consists of James E. Rossell, Regional Director, U. S. Civil Service Commission, chairman; Harry Chaitovitz, executive assistant, Region II, United States Department of Health, Education, and Welfare; Albert Riggs, regional personnel officer, U. S. Department of Agriculture; and Dr. Martin B. Dworkis, assistant professor of public administration and assistant to the dean, NYU Graduate School of Public Administration and Social Service.

Chivalry Still Alive, But Not Among Too Many

Edgar S. Van Olinda, in his column, "Around the Town" in the Albany "Times Union," offered proof that chivalry is still alive, though its practice may not be as widespread as it should be, or as Scripture encourages.

Returning home from a concert in Tanglewood, he was driving in his car from Clinton Heights into Rensselaer. Women of the family were in the rear seat. All was going well, until—

Bang!

There goes a tire.

What to do with a flat on a hill? Jack up the car, of course, slip on the spare, and get going again. But you know the usual jack's worth even on level ground. But on a hill! The jack wouldn't "bite" on the hill. Mr. Van Olinda feared a long hike to a garage, with the women left alone in the car, and at night.

Helping Hand

The plight was noticeable to drivers of passing cars, but those drivers did what drivers nearly always do — they kept right on driving. In fact, some seemed to step on the gas on catching sight of the crippled car.

Not so one driver, however. He stopped, got out his really serviceable jack that lifted the car high enough and held it there securely, took off the useless tire, and put on the spare. He did it with such skill and dispatch that Mr. Van Olinda suspected that he was a garage mechanic. But he wasn't. He was Daniel DeRubbo, an em-

ployee of the State Department of Agriculture, who was also returning home with his son, a Cathedral Academy student, equally anxious to get home fast. But not so anxious to deny a helping hand to a fellow-man in distress.

Mr. Van Olinda paid tribute in his column and expressed "deep appreciation of an act of roadside courtesy which we thought was a lost art."

"The Location's the Thing"
 Just off Fifth Avenue between Times Square and Radio City —in New York!
 Accommodating 500 guests in an atmosphere of gracious comfort at the heart of all the thrills and sights of the wonder city!
 Suites with Private Bath. Radio & Television available. Garage. \$3.00 Single—\$5.00 Double. Even Lower by the Week!

Columbia
 HOTEL
 Mr. Emanuel Flach Managing Director
 JUdson 2-0560
 70 WEST 46 STREET, NEW YORK 36

SEEKS TO SWIM CHANNEL
William Hanks, 39-year-old clerk at the Midtown Postal Station, sailed for France. He will attempt to swim the English Channel.

SPOTLIGHTS your station as you dial!

GE Dial Beam Radio

Imagine a radio with a traveling beam of light that "spots" each station as you dial! It's a G-E advantage that makes easy, accurate tuning a cinch! This streamlined beauty performs beautifully, too, with rich mellow tone. It's smart to replace your old radio with a new G-E Dial Beam Radio today!

Choice of colors

Congo brown, alabaster ivory, Persian red
All at one low price!

New Super-powered

"ALL-YEAR" PORTABLE RADIO

PLAYS ON AC, DC, OR BATTERIES!

It's a Portable!

It's wonderful—at home or out-of-doors! It brings in distant stations clearly. G-E Dynapower Speaker for clear, rich tone! G-E built-in antenna! General Electric dependability! Excellent battery performance.

In Burgundy red or Cactus green

It's a Table-Radio!

This handsome new G-E radio is also smartly styled for year round enjoyment in your living room, bedroom, kitchen! AC-DC or battery! See it today! You'll love it!

MIDSTON MART, Inc.

157 East 33rd Street • New York 16, N. Y.
MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances • Television • Furniture • Accessories • Refrigerators
Housefurnishings • Washing Machines • Gift Ware
Air Conditioning