

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIII — No. 12 Tuesday, December 11, 1951 Price Five Cents

State Employees to Get 4-Day Holidays Xmas and New Years

ALBANY, Dec. 10—State employees will receive a 4-day holiday over Christmas and New Years.

Heads of all State agencies on

DON'T REPEAT THIS

Diagnosing The Republican Situation

Last week's column diagnosed the ills and weaknesses of the Democratic Party. Below is the second of this two-part series, similarly analyzing the Republican Party.

TALK WITH policy-making Republicans, and you will observe a fuzziness of political thinking, a lack of public relations precision. You will note, too, intimations of inferiority and even of political fear as the season for heightened campaigning approaches.

Ask the simple question: What must the GOP do to win? and you are met with a quantity of mumbly, fumbling, and bumbling.

Many "Ifs"

This attitude is not a design for victory in the coming national election.

Yet the conditions for winning that election are in the hands of the GOP, if they can release themselves from their own defeatism; if they can end their own bitter internal strife; if they can read the portents of recent events; if they can understand what the

(Continued on page 6)

LEAVE OF ABSENCE FOR RESERVISTS

ALBANY, Dec. 10 — Membership in the Reserve Officers Training Corps or Naval Reserve Officers Training Corps does not itself constitute enlistment or commission in the Federal military service so that temporary public employees on field training are not entitled to the leave of absence benefits accorded by Military Law. The State Attorney General so ruled last week.

Western Conference Meeting for December 17; New Committees Appointed

BATAVIA, Dec. 10—The Western Conference of the Civil Service Employees Association will meet here, at the Moose Club, 32 Elliott Street, on Monday, December 17. The Conference legislative committee will meet at 5 p.m. and all its members are requested to be on hand promptly. Dinner will be served at 7 p.m. to all delegates attending the Conference meeting. At 8 p.m. there will be an interim meeting of chapter presidents.

The meetings were called by Noel McDonald, Conference chairman; notices were sent out by Mrs. Melba R. Binn, secretary.

Committee Appointments

Chairman McDonald announced the appointment of committees for 1952:

Legislative: Denton Vanderpoel, Thomas Indian School, chairman; Claude Rowell, Rochester State Hospital; Joseph Crotty, Hamburg; Rose Ann McCarthy, Al-

Wednesday, December 5, received a memo from J. Edward Conway, President of the State Civil Service Commission, which read:

"Governor Dewey has directed that State departments and offices, as far as consistent with the trend to maintain essential services, will be closed on the Monday before Christmas, December 24th, and the Monday before New Years, December 31st.

"Employees who are required to perform necessary duties on these two Mondays shall be given compensatory time off.

"This memorandum applies to all State employees, including those on a per diem and seasonal basis.

Assn. Had Written Letter

The Civil Service Employees Association had addressed a letter to the Civil Service Department on November 26, concerning time off on these two Mondays. The Association urged that the leave be made available to institutional and field employees through a similar grant of time off on other days in all cases where the workers must remain on the job because of exceptional conditions.

Deadline Near On State Tax Exam

ALBANY, Dec. 10 — The State Civil Service Commission reminded applicants for the examination for Junior Tax Examiner that the deadline for filing applications is December 14. The examination will be held January 19, 1952.

There are 50 to 100 vacancies in Albany, New York City, Rochester, Syracuse, Buffalo, and Utica. The salary for this position ranges from \$3,237 to \$3,996.

Minimum requirements are high school graduation and three years of accounting, bookkeeping or account-clerical experience, or completion of a two-year business college course in accounting or bookkeeping and one year of responsible accounting experience, or college graduation with either six credit hours in accounting or one year of accounting experience.

Complete details may be obtained from the State Department of Civil Service in Albany, New York and Buffalo.

bion; Howard Strang, Attica; Jason Stratton, Batavia School for the Blind.

Publicity: Grace Hillery, Buffalo, chairman; James Young, Industry; Charles Leiper, J. N. Adam Memorial; John Karnath, Western N. Y. Amories; Joseph Mauro, Mt. Morris.

Education: Raymond L. Munroe, Rochester, chairman; Ralph Hinchman, Newark; Michael Murtha, Genesee Valley; Francis Claffey, Brockport State Teachers.

Constitution and By-Laws: Celeste Rosenkranz, Buffalo, chairman; Vito Ferro, Gowanda State; Augusta Spano, Gratiwick; James Harlan, Geneva.

Social: Co-Chairmen, Grace Hillery, Western area; Mrs. Binn, Eastern area.

The social co-chairmen will work with the host chapter in each area to complete arrangements for each regular Western Conference meeting.

Dewey Advisers Consider Wide Changes in State, Local Retirement Setups

ALBANY, Dec. 10—The Dewey administration is considering proposed liberalization, as well as introduction of more uniform practices, for both the State Retirement System and other public retirement systems throughout the State. No decisions have been reached, but detailed discussions have taken place.

One of the projects expected to be on the Administration program is increase in the age limit for taking out pension loans. Now the privilege stops at 65. The proposal is to extend it to 70. The change would affect the State Employees Retirement System, of which employees of local governments also are members.

Additional Annuity

Also, present advantages likely to be recommended for extension include the privilege of buying additional annuity, up to 50 per cent of the normal contribution. This increases one's annuity reserve, and, while wholly employee financed, purchases annuity at a rate unobtainable elsewhere, and increases one's retirement allowance.

The present limitation on what a person retired on disability may earn in private industry may be enlarged, to equal what the pensioner might have earned had he stayed on the job. Thus he would be able to earn up to his potential salary, had he continued in his State job, plus \$500, before reaching the pension-benefit cut-off point.

On Public Jobs

As to those pensioners who accept public jobs, the present limitation to \$750 beyond the amount of their regular pensions be recommended for increase to \$1,-

H. Elliot Kaplan, Deputy Comptroller in charge of the State Retirement System.

000. This provision is independent of the one concerning disability pensioners. The private industry income of regular pensioners is unlimited.

Under what conditions pensions may be suspended is being thoroughly canvassed. The present laws are said to be vague on the subject. Some pensioners hold public jobs and keep their full pension and their new salaries in full, without limitation. But no employment outside of the State is expected to be affected by any such legislation.

Minimum Pensions

What is to be recommended in

connection with the Mahoney amendment to the State Constitution, adopted last month at the polls, is being considered by Governor Dewey's advisers. One question is whether the State and the localities are to share the cost, or the State bear all of it, in raising the pittance allowances of pensioners of local communities. Under the present pension relief law, a statute, such sharing takes place. For State pensioners, however, the State itself pays the difference in full.

Laws implementing the amendment will be recommended, and it is expected that an appropriation provision will be included in the bill.

Uniform Retirement

One of the uniform procedures that may be sought by the State Commission on Pensions is to have a uniform compulsory retirement age of 70 years applicable throughout the State. This would not interfere with lesser age retirement elections that all systems provide.

Social Security

The pressure for some form of Social Security benefits, especially for those employees whose local governments have not joined the State Retirement System, is being felt by the Governor and the Pension Commission. Not until a State law authorizes signing an agreement with the Federal Security Administration can these uncovered employees be brought under Social Security. It is estimated that 100,000 such employees in the State are now covered by no pension system whatever. Only 10 per cent of the school districts and only half of the towns and village are members of the State Retirement System.

New State Public Works Annual Salaries Go into Effect on April 1, 1952

ALBANY, Dec. 10—Salaries for more than 1,200 highway maintenance jobs in the State Department of Public Works, which were formerly paid by the day will be converted to annual salaries on April 1, 1952.

This action results from approval by Budget Director T. Norman Hurd of determinations by J. Earl Kelly, Director of Classification and Compensation in the State Department of Civil Service, following extensive study of these jobs with the cooperation of the Department of Public Works.

The New Salaries

On a 40-hour week basis, Highway General Maintenance Foremen, who now earn \$2,472 to \$3,135 a year when paid by the day, will receive \$3,086 to \$3,845. There are 149 positions in this title. Six positions of Highway Maintenance Supervisor are reclassified to Highway General Maintenance Foreman and will receive the new rate of pay.

The new salary for 426 Highway Light Maintenance Foremen will range from \$2,646 to \$3,390 for a 40-hour week as compared with the old rate of \$2,292 to \$2,655.

Truck Drivers' pay, which is now \$2,095 to \$2,487, will be \$2,508 to \$3,238 based on a 40-hour week. There are 637 Truck Driver positions.

CSEA Worked for Years

Intensive appeals by the Civil Service Employees Association on behalf of field workers in the Pub-

lic Works Department resulted in the substantial changes. The jobs had been on a per diem basis since the work began. The Association had long contended that inasmuch as the jobs continued year after year, the employees should be placed on an annual pay basis, and also that a better salary level should be established.

Recent Association meetings of delegates representing the employees of the Public Works Department have highlighted the desirability of the change, and di-

rect conferences with Superintendent of Public Works Bertram D. Tallamy and Executive Assistant Joseph P. Ronan had indicated their support of the program. Charles Hall, Department of Public Works representative on the Association's Board of Directors, has strongly supported the changes and contributed much time and work in behalf of the employee appeals. Earl Kelly, Director of Classification and Compensation, had also supported the idea of annual pay.

State Title Changes

ALBANY, Dec. 10—A number of actions have been announced by the State Division of Classification and Compensation:

The following titles have been added to the state title structure:

Highway General Maintenance Foreman, G-9, \$2,760-\$3,450.

Highway Light Maintenance Foreman, G-6, \$2,346-\$3,036.

Medical Defense Hospital Consultant, G-40, \$8,800-\$10,375.

The following title has been eliminated from the state title structure since it is no longer in use:

Housing Control Administrative Supervisor, G-25, \$5,232-\$6,407.

The following title has been reallocated as shown, effective April 1, 1952:

Assistant Director of Mental Hospital (Tuberculosis), From

G-40, \$8,800-\$10,375 to G-42, \$9,325-\$10,900.

An application for salary increase has been denied by the Director of Classification and Compensation for the following title:

Senior Curator (History), G-17, \$3,847-\$4,572.

Applications for Changes

Applications for salary grade changes were filed with the Director of Classification and Compensation during November as listed below. While these originated in the department shown, other employees and/or appointing officers may participate in the application if desired.

Dietitian, Health, all institutions.

Groundsman, Mental Hygiene, Rockland State Hospital.

County Civil Service
A Known
To State

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

See Page 3

WHAT EVERY EMPLOYEE SHOULD KNOW

By THEODORE BECKER

How Many Times Can an Eligible Be Skipped?

ASSUME that you had been certified for appointment from a competitive eligible list three times and passed over each time. Assume further that no reason was ever given you. Would you feel entitled to appointment?

An eligible on a NYC patrolman list sought the aid of the courts in a similar situation. He had been removed from the list after a hearing on charges by the NYC Civil Service Commission. Ordered restored to the list by the courts, he had been certified to and passed over by the Police Commissioner three times in less than six months. Soon after, a new list was established while at least three names remained on the old list which might have continued for another five months, if the new list had not been established.

Reasonable Without Reasons
The eligible asserted that the Police Commissioner had failed to justify refusal to appoint him. The Commissioner replied that the eligible had failed to show that any arbitrary, capricious or unreasonable action had been taken against him, and that the Commissioner was not required to give a reason for not appointing an eligible.

The Court noted that under the

rules of the Civil Service Commission, the appointing official is given the right of selection, and that there is no requirement that reasons be given for selection or rejection. Hence, the Police Commissioner could not be challenged on this score.

Turning to the effect on the old list of the establishment of the new one, the Court noted that under the Civil Service Commission's rules an existing list terminates when a new list for the same position is promulgated. Hence, even if the eligible's name remained on the old list, this was of no significance after the new list came out.

Three Strikes And Out

It was urged by the Police Commissioner that, for all practical purposes, the eligible's name was no longer on the old list, based on a rule of the Commission which provides that no name on a list shall be certified to the appointing officer more than three times, unless at the request of the appointing officer. Where the list can be certified to only one appointing officer, it is obvious that, if the appointing officer so desires, he can effectively remove an eligible's name from the list by skipping him three times. Ac-

cordingly, the Court ruled that whatever rights the eligible had on the old list had expired prior to the publication of the new list. Hence, it dismissed the suit by the eligible, (O'Connell v. Monaghan, 11-9-51, N.Y.L.J. 1191 col 2).

Rule in the State Service

A few words of caution are in order. The rule involved in this NYC case may not be the same in other jurisdictions. It is no longer in effect in the State service or in any civil service covered by the Rules of the State Civil Service Commission, which rescinded a similar rule more than 10 years ago.

Now, in the State and in government units covered by its rules, and in most local jurisdictions, an eligible retains his place on the list no matter how often his name is skipped.

Eligible Lists

STATE Promotion

SR. MUNICIPAL RESEARCH ASST., (Prom.), Div. of Municipal Affairs, Dept. of Audit and Control.
1. McAuley, Jean A., Albany ..88852
2. Butler, Kathleen J., Besselaer 87055
3. Broderick, M. M., Troy ..84177
4. Vanalystne, B. J., Besselaer ..83953

ASSOCIATE MUNICIPAL RESEARCH ASSISTANT (Prom.), Division of Municipal Affairs, Department of Audit and Control.
1. Angelus, Dorothy D., Albany ..89904
2. Loucks, Carol, Albany ..83423

SENIOR INDUSTRIAL ENGINEER, (Prom.), Department of Labor (Exclusive of the State Insurance Fund, DPUL, Workmen's Compensation Board and Labor Relations Board).
1. Morgan, Charles N., Albany ..90396
2. Halpin, Robert B., Waterford ..88865
3. Scheinbaum, Milton, Bklyn ..81918

ASSISTANT CIVIL ENGINEER, (Prom.), Department of Commerce.
1. Slocum, Richard C., Albany ..87213
2. Burroughs, Charles, Baltimore 86228
3. Maloney, John T., Norwich ..85671

STATE

Open-Competitive

DIRECTOR OF NUTRITIONAL SERVICE, Division of Administration, Department of Mental Hygiene.
1. Mosso, Emma A., NYC ..85444
2. Plack, Katherine E., Syracuse ..82804
3. Zetterstrom, M. H., NYC ..80288

COUNTY AND VILLAGE Promotion

ASSISTANT SPECIAL DEPUTY CLERK, GRADE B, (Prom.), County Court, Queens County.
1. Short, Jerry H., L. I. City ..90560
2. Viscuse, John, Jackson Hst ..89764
3. Quinn, John J., Ozone Pk ..86936
4. Berger, George F., L. I. City ..83411
5. Clannous, Robert V., Elmhurst 81185

CIVIL SERVICE LEADER

America's Leading Newsmagazine for Public Employees
LEADER ENTERPRISES, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010

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

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

Eligible Lists

STATE

Open-Competitive

CLINICAL PSYCHOLOGIST, State Depts. and Institutions.

- Rosen, Morton H., Bronx ..93666
- Slosson, Richard L., E. Aurora 93633
- Nicholas, Charles, NYC ..92266
- Teicher, Arthur, NYC ..90633
- Lipton, Mortimer, Bklyn ..88666
- Shver, Irving H., Ctl Islip ..88266
- Amchin, Abraham, Warwick ..88133
- Krall, Vita, Rochester ..87333
- Lieberman, Solomon, Bayside 86933
- Messler, M. A., Westwood, N. J. 86666
- Leonard, H. L., Phoenixville, Pa. 86466
- Stein, Harry, NYC ..86333
- Cobrinck, Leonard, Bronx ..86266
- Ross, Josephine H., Topeka, Ka 85866
- Hammer, Emanuel F., Bklyn 85773
- Malamud, Daniel I., Bronx ..85733
- Whiteman, Dorit B., Flushing 85733
- Rothman, G. M., Irvington ..85533
- Ochs, Eleanor, NYC ..85200
- Safran, Renate K., Jackson Hst 84866
- Sussmilch, F. L., Bklyn ..84733
- Gutman, Brigitte, NYC ..83933
- Mitchell, William, Dover Pk 83933
- Pokrasso, Fred, Bklyn ..83666
- Fox, Joan, NYC ..83666
- Pisch, Martin L., Bklyn ..83533
- Neuhans, Edmund C., L. I. City 83266
- Barboza, Maria L., Warwick ..82666
- Kavazanjian, T., Long Bch ..82600
- Odes, Zenia Z., Bronx ..82066
- Schwartz, Anita H., NYC ..82066
- Calisor, Leopold, Bklyn ..81666
- Zadek, Mildred, Bklyn ..81133
- Barek, Murray W., Kew Garden 81066
- Jusak, Tatania, NYC ..80866
- Levinson, Boris M., Sunnyside 80800
- Krasner, Jack D., Bklyn ..80466
- Satloff, Mildred, Bklyn ..80400
- Drechsler, Robert, Newark, N. J. 80266
- Matt, Beulah F., Phila., Pa. ..80133
- Wolfson, William, Bronx ..79533
- Smolinsky, Harold, Bklyn ..79533
- Phelan, Helen, Syracuse ..79066
- Hooker, Olivia, Albion ..78200
- Angrilli, Albert F., Staten Isl 77600
- Kalpakian, Edward, Albany ..76066
- Rosenblatt, Ira, Bronx ..76000

PSYCHOLOGICAL ASSISTANT, Department of Mental Hygiene.

- Schillinger, M. S., NYC ..85500
- Ferdinand, Rita A., Woodhaven 85500
- Winkler, Lila, Bronx ..84750
- Michelson, Barbara, NYC ..83750
- Druisine, Leon, NYC ..83750
- Odes, Zenia Z., Bronx ..83750
- Jortner, Samuel S., Bklyn ..83750
- Diers, Helen A., Orangeburg ..83000
- Hauer, Herbert J., Bronx ..82750
- Wolfson, William, Bronx ..81250
- Santora, Danie A., Plattsburg 78750
- Burchard, Prudence, Oxford ..78600
- Hollis, Ester R., NYC ..78000

SR. PUBLIC HEALTH DENTIST, Bureau of Dental Health, Div. of Medical Services, Dept. of Health.

- Gutman, Ross, NYC ..93490
- Brown, Monroe S., NYC ..92800
- Scherer, Howard, Hollis ..88500

- Wachs, Barnet, Bronx ..86400
- Wend, R. Mary, Hudson ..81700
- Kronenberg, Joseph, Bklyn ..78400

MOTOR CARRIER INVESTIGATOR, Public Service Commission.

- Landberg, Karl H., Wash., DC 99000
- Hirsch, Jay C., Bklyn ..93000
- Steinman, Jacob M., Bklyn ..91000
- Groff, Dudley J., Saratoga ..90800
- Sommerfeld, Eugene, Buffalo ..90000
- Feller, Benjamin, NYC ..89500
- Daiber, Eugene G., Staten Isl 87000
- Danahy, B. J., Buffalo ..87000
- Giles, Harry B., Jamaica ..86500
- Raskas, Isaac, Bklyn ..85000
- Brown, William S., NYC ..83500
- Jackson, John W., NYC ..83000
- Glenn, Harvey, Bklyn ..83000
- Baumgarten, B. H., Arverne ..81500
- Chapman, Harold E., Pheaps 80500
- Daniel, Nicholas W., Bklyn ..77000

SENIOR CLINICAL PSYCHOLOGIST, State Depts. and Institutions.

- Lipton, Mortimer H., Bklyn ..85415
- Krall, Vita, Rochester ..85907
- Stephenson, George, Suffern ..83400
- Messier, Martha A., Westwood NJ 83165
- Malamud, Daniel I., Bronx ..82205
- Gutman, Brigitte, NYC ..80225
- Levinson, Boris M., Sunnyside 78077
- Jusak, Tatania, NYC ..80225

LOWEST COST

PERSONAL CHECKING ACCOUNTS

8¢ PER CHECK
No charge for deposits
No minimum balance
Only 15c a month service charge

Write or call us today for Free Booklet, Dept. L.

HELLENIC BANK TRUST CO.

139 WILLIAM ST., cor. Fulton St.
REctor 2-0900, New York 38, N.Y.
Member Federal Deposit Insurance Corp.

Select
THE HOUSE OF DIAMONDS

BUY DIRECT AND SAVE

Our factory produces cut diamonds from \$25.00 up to \$5,000. A large selection of watches, rings, necklaces, bracelets, earrings, etc. Special consideration to all Civil Service Employees and their families.

Fabrikant Bros. INC.
DIAMONDS AND DIAMOND-ADORNED JEWELRY
66 BOWERY at Canal NEW YORK 13, N. Y.
CANAL 3-1117 (2nd floor)

Just right for holiday parties

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Food Stores • Always Tasty

Est. 1917

DAVIS OPTICAL CO.

(Official Optician for Hospitals and Clinics of New York City)

For the grinding and fitting of many thousands pairs of glasses resulting from official requirements, it has been necessary to install the latest scientific lens grinding facilities. Government and Civil Service employees are invited to take advantage of our service.

Eyes Examined — Prescriptions filled — Lenses duplicated
Registered optometrists and opticians in attendance at all times.

Hours: **SAME DAY SERVICE**
8:30 - 6:30
Sat. till 5:00

Tel: **OR. 5-5270**
5271

71 W. 23 St., N. Y. C.

This year be Santa Claus to yourself—
buy a nationally famous brand hat!

HOUSE of HATS
46 BOWERY

\$3.50
Guaranteed 100% Fur Felt HATS
Sold Throughout the Country at \$10

NATIONALLY ADVERTISED BRAND HATS

ABE WASSERMAN

Entrance: 46 BOWERY and 16 ELIZABETH ST.
Open Until 6 Every Evening Take 3rd Ave. Bus or "L" to Canal St.

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

PHONE
Worth 4-0215

Never Before such a Billy Taub Sale!
Come help us Celebrate!

Billy Taub's 30th Birthday

You Get the Gift—\$7.50

And what a gift it is! You deduct \$7.50 from the rock-bottom price tags of any Suit, Topcoat, or Overcoat during this gala event.

That's Right! You save a fat \$7.50 on every garment you purchase during this sale. And you get the fine fabrics... the smart styling... the meticulous tailoring... and the expert alterations at no extra charge... that Billy Taub is so famous for.

Don't Delay! Come in today and choose from our tremendous selection. A small deposit holds your choice or just charge it the easy Billy Taub way.

Hurry in! This is the party you don't want to miss!

BILLY TAUB

Clothier to Champions
1437 B'WAY N. Y. (B'way & 40th ST.) LA. 4-1925
OPEN DAILY & SAT. 9 to 8. THURS. 9 to 9.

It's Knotty Business, Say State Probers of County Civil Service Entanglements

The Temporary State Commission to Revise the Civil Service Law has held conferences with representatives of county civil service commissions, the latest having been held in Rochester, at 10:30 a.m. on Thursday, December 6, at the Court House.

The county commissions' viewpoints on various problems were presented, including difficulties in enforcement, recruitment and unnecessary expenses now required by law.

The regional conference held in White Plains by the Temporary Commission, of which Assemblyman Fred W. Preller of Queens is chairman, was attended also by representatives of the Nassau, Suffolk, Westchester, Putnam and Rockland county commissions. Henry Albert, counsel to the Preller Commission, and Joseph Schechter, consultant to that Commission, were present. Mr. Schechter is also counsel to the State Civil Service Department.

They Won't Listen
One of the problems broached by the local commissions was the impossibility of compelling county treasurers to abide by orders of a civil service commission stopping a payroll because of violation of some provision of the Civil Service Law. Complaint was made that sometimes the order is ignored and the employees paid, nevertheless. On behalf of civil service commissions, the suggestion was made that the law be changed, so that a civil service commission could seek a court order, when a payroll stoppage resolution is

ignored, and the offender be liable to punishment for contempt of court.

Seasonal and part-time employment was another topic discussed. One suggestion was that, since it is difficult to recruit this type of employee, the positions be put in the non-competitive class, and that the commissions be given more leeway regarding certification of payroll in such cases. Also, it was argued that such employees should not be counted as provisionals, to raise artificially the number of provisionals on the payroll.

"It's hard enough to hire such employees off the street, much less through examinations," one conferee commented.

Mostly towns and villages were concerned with the problem of part-time and temporary em-

ployees. The jobs mostly affected were clerical.

At a meeting in Schenectady, again the enforcement problem was discussed. The commissions have the power of subpoena and investigation. Inquiry was made as to how far this authority was exercised.

The local commissions said they are powerless to enforce their rulings on payroll stoppage and wanted effective power granted to them in the Civil Service Law. Authority to issue a cease and desist order was asked.

Advertising Expense
The cost of advertising public hearings which nobody attended was one of the items of so-called unnecessary expense mentioned. Commissions want to be able to post notices in court houses, town halls and elsewhere, and if nobody shows up, not hold any hearing, but to hold one if anybody shows up or even asks an opportunity to be heard.

At the Rochester meeting the Preller Commission was represented by Leland R. Yost, assistant counsel, as well as by Joseph Schechter.

City Civil Service Commission conferences will begin soon.

The Preller Commission will meet in Albany this month, date to be set, at which it will receive a staff report. This will deal largely with a summary of the replies received to the questionnaire the Preller Commission sent to various civil service commissions, departments, labor, employee organizations and others.

Pension-Insurance Committee to Meet

ALBANY, Dec. 10—The pension-insurance committee of the Civil Service Employees Association will meet on Wednesday, December 12, at noon, at Association headquarters in Albany.

Charles C. Dubuar of the Insurance Department is chairman of the committee. The other members are Solomon Bendet, Davis L. Shultes, John Mullaney, Charles D. Methe, Clifford E. Irving, Michael Lester, Mrs. Anne LeVine, Grace Hillery and Maureen McSorley.

The Public Employee

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

WITH EACH recurring fiscal year, the State worker looks to the Governor and to the Legislature for sound attention to appropriations for salaries. The fact that each project of government rests upon the annual budget and that the amount received by each employee is actually tied up with what is done during the Legislative session, places a heavy responsibility upon each individual member of the Legislature. That each may be fully informed of the serious situation as to need for substantial adjustment of State salaries at this time, I have addressed the following letter to each Senator and Assemblyman: "I am addressing you on behalf of the State employees in every department and institution throughout the State, to appeal to you to give thought to adequate provision in the 1952-53 budget for needed salary adjustments to provide State workers with fair and sufficient income to meet present living costs."

"An impartial, truthful study of the figures readily available to every citizen shows plainly that the adjustments which have been made in State salaries since 1940 leave the State worker with less purchasing power than he possessed in pre-World War II years.

Responsibility Is With Legislators

"After a thorough analysis of the cost-of-living changes and the salary situation of the State employee, the delegates to the Annual Meeting of the Association adopted an appeal to you and to the Governor to grant a 15% increase in State salaries. We are sending herewith a booklet which sets forth in detail the facts upon which this appeal is based. (The contents of the booklet were as published in the special section of the Civil Service Leader of November 20th).

"A brief review of the booklet will indicate the very great lag in salary adjustments throughout the years that the index was steadily advancing, and in addition to the lag the insufficiency of adjustment on each occasion. 'The losses' suffered by the State employee will never be made up, and to maintain even a lowered standard of living the State worker has been obliged to spend into any savings he had and in many cases to get outside jobs to provide for his dependents. The negative for this picture is in every official file.

"The responsibility for personal service appropriations is with the legislators. It seems plain that the quality of public service always depends upon the training and experience and ability of the civil servant. Private business and the Federal Government, the two main competitors for human brains and ability are at present, by reason of adjustments which they have made, bidding for services on the basis of the value of the dollar of today. It is elementary that New York State service must suffer by inability to compete for competent workers. This matter of maintenance of New York State service on the highest possible plane is a matter of simple logic and good business.

"I trust the State employees may have your sincere and active attention to this matter."

It is important that members of the Association contact their Senator and Assemblyman directly, and for the officers and salary committees of Conferences and Chapters to make known the salary facts to citizens generally. They will be glad to get the facts. The legislators and the Governor will be giving attention to appropriations for the coming fiscal year continuously from now until the State Budget is finally approved.

Frank C. Gerwig, State Canal section superintendent in Amsterdam, N. Y., has been awarded the second highest sum — \$400 — ever paid by the State Merit Award Board to an employee. Mr. Gerwig is at left. In the center is Henry A. Cohen, chairman of the Merit Award Board, and at right is Bertram D. Tallamy, superintendent of Public Works, who made the presentation.

\$400 Award Won By Canal Employee

ALBANY, December 10 — The second highest award ever to be conferred upon a State employee by the Merit Award Board was presented to an employee on the New York State Barge Canal on December 3 by New York State Superintendent of Public Works B. D. Tallamy. The \$400 award was made to Frank C. Gerwig, Canal Section Superintendent of Amsterdam, New York.

The near-record sum was paid to Mr. Gerwig in recognition of a new type of fender which he developed for protecting the lock gates on the New York State Barge Canal. Fred R. Lindsey, Assistant Superintendent of Operation and Maintenance of the State Department of Public Works, has estimated that the new device de-

veloped will save between \$4000 and \$5000 a year in maintaining the Canal gates. Trial installations at two points on the Canal have already demonstrated the value of the new device. It is proposed to install the device on all lock gates as soon as the necessary steel is available.

Sheet Steel Piling

The new fender is an ingenious adaptation of a section of sheet steel piling which can be fabricated and installed by Canal maintenance workmen. Mounted near the top edge of the lock gates, it replaces the old type of timber fender to protect the gates from damage by vessels being locked through the Canal. High cost of maintaining the timber fenders will be eliminated.

Oswego Unit Meets Dec. 13

ALBANY, Dec. 10—The first annual meeting of the Oswego Chapter of the Civil Service Employees Association, will be held at Beck's Hotel, Mexico, N. Y., Thursday, December 13, 1951 at 6:30 P.M. At this time there will be a charter presentation and the installation of officers.

The speakers will be: Dwight L. Murphy, Assistant County Attorney, Oswego County; Vernon A. Tapper, Co-Chairman of the Membership Committee, Civil Service Employees Association; Eugene Vanderbilt of the Ter Bush & Powell Insurance Company, Schenectady, and Laurence J. Hollister, field representative of the Civil Service Employees Association.

The dinner is not restricted to members — wives, husbands and friends are also invited.

Wage Negotiation Slated for Dec. 13

ALBANY, Dec. 10—The meeting that was to have been held by State Budget Director T. Norman Hurd with counsel and other representatives of the Civil Service Employees Association on December 3, to discuss a pay increase, has been postponed until Thursday, December 13. The announcement was made by Jesse B. McFarland, CSEA president.

FOSTER REAPPOINTED TO BEDDING DIVISION

ALBANY, Dec. 10 — Governor Dewey has re-appointed Townsend Foster, of Utica, as a member of the Bedding Division Board of the New York State Department of Labor.

Filing Ends In State College Tests

ALBANY, Dec. 10—Filing for the State college series of examinations ended on Monday, December 10. The examinations, which will be held on January 12, include eleven specialized fields, and will be used to fill about 400 positions throughout New York State. The starting salaries range up to \$3,389, and there are five annual salary increments.

The specialties covered include accounting, engineering, biology, chemistry, mathematics, economics, statistics, library science, law psychology, and journalism.

Activities of Civil Service Employees Assn. Chapters

Rochester

NEWS FROM the Rochester chapter, CSEA:

Workmen's Compensation Board.

Fred DeGrazia, formerly employed in WCB, has been promoted to corporal at Goodfellow Air Force Base, San Angelo, Texas. He is a clerk-typist with the 3456th Maintenance Squadron.

A wonderful job of filling the vacancy of typist in the Calendar Section of the WCB is being ably done in the person of Marjory Banker of Albion. Good luck, Marjory, the employees are glad to have you with them.

DPUI

The DPUI Xmas party will be held at the Town & Country on Gibbs Street, Rochester, Friday

evening, December 21st. Betty Outerman is Chairman and Edith Wikson is handling the reservations. . . Best wishes for a speedy recovery for William J. Houston, Sr. Employment Interviewer, who underwent surgery in the Warsaw, N. Y. Hospital on November 28. . . Hans Bouman, Interviewer in the Farm Office, who has been absent since September, is now calling from his home to assure his friends of his continued improvement.

Social Welfare.

Mrs. Marion Dent, who is studying for a master's degree from the Buffalo School of Social Welfare, is doing her field work out from the Rochester Office. . . Staff member Donald Lyons has been given time off from his duties in the Social Welfare Dept. to work on the State defense program. . . A son, Anthony Jr., was born to Mr. and Mrs. Anthony Gambino. Mrs. Gambino, at present on leave, is employed in the Dept. of Social Welfare. . .

Taxation and Finance

Georgia Bryant and Lydia Mailander of the Safety Responsibility Section received similar certificates of Merit Awards for submitting letters of suggestion for improving operations. Miss Bryant

also received \$35 in cash along with her Certificate.

The Dept. last week mourned the sudden death of a wonderful man, Inspector Ellis Garety. His wife, Mary, is temporarily employed with the same agency.

The Chapter.

Don't forget to set aside December 14th!!! That's the night of the Rochester Chapter's annual Xmas party which will be held at the Wishing Well. This one promises to be a humdinger. The work that is being put into this will make it a party you'll always remember. A banner attendance is evident according to advance sales, so don't be the one left without a ticket. The price is only 50c, which includes refreshments and dancing. That alone is worth more than the admission. Let's keep up the good work you are doing in the Chapter by making this an "Over the Top" affair.

Don't forget your Association and Chapter dues for 1951-52 are due!!!

Retirement System

THE RETIREMENT Chapter of the Civil Service Employees Association is sponsoring a Christmas dinner and entertainment to be held Thursday evening, December 13, at Panetta's Restaurant, Menands, near Albany. A large attendance is expected at the party and several surprises are planned for the members and their friends.

Since October 1, 1951 the Retirement Chapter has been increased by the addition of forty-two new members.

Rochester, D. P. W. District No. 4

BERTRAM D. TALLAMY, State Superintendent of Public Works and J. Burch McMorran, Chief Engineer, together with Charles H. Sells, former Superintendent, have accepted invitations to attend the ninth annual Christmas party of the Rochester D.P.W. No. 4 chapter, CSEA.

The party will be held at Doud Post American Legion Home, Buffalo Road, on December 13. Andrew R. Mulligan, District Engineer, will act as honorary chairman and William H. Saunders as general chairman.

Committees working to make this annual get-together of the six-county Rochester district a success are:

Publicity: Agnes Auer and Florence Roggie.

Decorations: Marie St. John, Patricia Harvey, Dorothy Tracy, Rose Gagliano, Rita Vanderweil, Marian Hammon, Margaret Smith, Rose Dorsy, Audrey Zabel.

Stage Setting: Jack Sullivan, Alfred D'Annunzio, Marcus Levinson, Francis White, Paul H. Wright.

Program: Francis Gott, Robert Loeffler, Edith Brethen, Gale Pixley.

Santa's Helpers: Henry Tillack, Charles Montague, John Wurme.

Santa Claus: Fred Grover.

Tickets: Merritt L. Francis.

Tree and Transportation: William Dake, John Voorhees, Thomas Hogan.

The Chapter extends its sympathy to James Bergin, a former member, on the death of his mother.

The eight-team bowling league

LEGAL NOTICE

MASONRY WORK, STATE ARMORY
120 West Sixty-Second St., New York City
NOTICE TO BIDDERS

Sealed proposals for Rehabilitation of Exterior Masonry Work, State Armory, 120 West Sixty-Second St., New York City, in accordance with Specification No. 16865 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Executive Department, Division of Military and Naval Affairs, until 2:00 o'clock P. M., Eastern Standard Time, on Wednesday, January 9, 1952, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. Successful bidders will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to do business in the State of New York. Drawing and specification may be examined free of charge at the following offices: State Architect, 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, 66 Court St., Buffalo, N. Y.

District Engineer, 30 West Main St., Hornell, N. Y.

District Engineer, 444 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, 120 West Sixty-Second St., New York City.

Drawings and specifications may be obtained by calling at the office of the State Architect, The Governor Alfred E. Smith State Office Building, Albany, N. Y., and making deposit for each set of \$5.00 or by mailing such deposit to the Bureau of Contracts and Accounts, Department of Public Works, The Governor Alfred E. Smith State Office Building, Albany, N. Y. Checks shall be made payable to the Department of Public Works. Proposal blanks and envelopes will be furnished without charge.

DATED: 12-3-51.

MPM-N

organized under Rochester Section, State Association of Highway Engineers, is developing some good bowlers. The Rochester section serves notice that come Convention time in March they will have to be reckoned with in the annual tournament and are going to make a big try to get their name on the cup. Fred Grover is Secretary and one of the leading bowlers. They roll every Tuesday night at Genesee Hall, and a lot of enthusiasm is being aroused. Past President Robert Bishopp and President Alfred D'Annunzio of the Rochester DPW Chapter are among the top bowlers on their teams.

(Continued on page 5)

FLUSHING, L. I.

42-48 UNION ST.—Walk to Subway: detached frame, 6 rooms, new bath, modern kitchen, garage, oil heat, immediate occupancy, \$12,600.

EGBERT A1 WHITESTONE
Flushing 3-7707

We Offer

Electronics
and
Nucleonics Inc.
Common Stock
Price 15c per share

Offering Circular may be obtained from your Investment Dealer or the undersigned.

Israel & Co.

Underwriter

Mem. Nat'l Ass'n Securities Dealers
111 BROADWAY, N. Y. 6, N. Y.
Tel. D1gby 9-3484-5-6-7

FREE CASHING

of CITY,
STATE and
FEDERAL

PAY CHECKS

EMIGRANT INDUSTRIAL SAVINGS BANK

You're always welcome

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

Main Office

51 CHAMBERS ST.

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

Current dividend **2%** per annum

Interest from DAY of deposit
Member Federal Deposit Insurance Corporation

ADDRESSERS

Girls to copy lists in office or at home. Write Box 60, 97 Duane Street, New York 7, New York.

OPPORTUNITY

ONLY KNOCKS ONCE!

The House of Electrolysis

IS NOW INTRODUCING A
Special Discount Savings Plan

To Civil Service Employees and Aspirants

THIS is the time to start getting rid of that excess hair from face and body. Look your best for the coming summer season. ACT NOW and you won't be sorry later.

Results Guaranteed

Separate Depts. for Men and Women

E. V. CAPALDO

M. D. LINDEN

431 FIFTH AVENUE, N. Y. C.

MU. 5-0274

10 A. M. to 7 P. M.

20"

RCA

Lic. "630" Chassis
MFR. LIC. UNDER RCA PAT.

12" CONCERT SPEAKER

IN BEAUTIFUL HAND-RUBBED
CONSOLE CABINET

TRANS-MANHATTAN

75 CHURCH ST. cor. VESEY
NEW YORK CITY Worth 2-4790

Near All Subways, Buses, Hudson Tubes
And All Civil Centres

OPEN 9 A.M. TO 6 P.M. INCL. SAT.
OPEN THURS. EVE. UNTIL 8 P.M.

FOR SPECIAL ALLOWANCE
BRING THIS AD

WORLD'S FINEST TELEVISION SET!

31 TUBES

\$299

Price Includes Federal Tax

EASY PAYMENT PLAN

FREE

INSTALLATION
Window or Roof

PARTS WARRANTY
Including Picture Tube

Adaptable To Color

U.S. CIVIL SERVICE JOBS!

Start \$3,270.00 to \$3,795.00 a Year

MEN — WOMEN

Be Ready When Next New York, Bronx, Brooklyn, Long Island, New Jersey, & Vicinity Examinations Are Held

PREPARE IMMEDIATELY IN YOUR OWN HOME

Rearmament Program Creating Thousands
Of Additional Appointments

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

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

FRANKLIN INSTITUTE

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

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

Name

Address

City

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

Activities of Assn. Chapters

Sing Sing

THE REGULAR monthly meeting of Sing Sing chapter, CSEA, was held December 4 at Moose Hall, Ossining. More than 100 employees heard John J. Kelly, Jr., assistant counsel of the CSEA, guest speaker, explain the tentative legislative program being sponsored by the Association.

Mr. Kelly conducted a question-and-answer program. Some of the pertinent questions arising during the session concerned vacation backlog, accumulative sick time, holidays, minimum pensions, draft time and the 40-hour week.

Mr. Kelly was given a standing vote of thanks.

He then explained some changes to the proposed by-laws, which had been submitted to the Association for approval. They will be in print shortly.

The refreshment committee, consisting of Sandy Sella, Gus Westphal, and Martin Mulcahey, with an assist from Fred Starler, did a splendid job in setting up the refreshments. Well job, boys!

President James L. Adams thanked the members for their whole-hearted support of the chapter program since his recent election.

Committee reports were given by Charles E. Lamb on membership and the successful financial drive, Mr. Scully, chairman of the legislative committee, reported on the coming Legislative session and asked for full support from all members. Mr. Little of the officers mess committee, reported on operation and financial condition.

The membership committee is composed of the officers of the Chapter and Carl Hunt, Art Brown, Irving Anderson, John Gesner, Sidney Schusheim, Dave Hickey, Fred Lorz, Chris Beckenrich and Dave Sendroff. This committee met with James Piggett, field representative, CSEA. A vigorous detailed membership drive was outlined to the committee, in the hopes that all employees would be contacted personally. The committee hopes every one eligible will enroll.

A delegation attended the meeting of Correction Department chapters located south of Albany, at the State Armory, Newburgh, on Friday, December 7.

Officers of the Sing Sing chap-

ter are: President, Mr. Adams; Vice President, Clifford J. Miller; Secretary, Peter P. Kellard; Treasurer, Joseph F. Pesik; Sergeant-at-Arms, Martin H. Mulcahey; Delegate, Charles Scully; Alternate, Sidney Schusheim.

New York City

THE RESOLUTION of the Civil Service Employees Association, calling for a 15 per cent increase for State employees, was unanimously endorsed at a meeting of the NYC chapter, held at Willy's restaurant, William and Beekman Streets.

The NYC chapter played an important part in giving the original impetus to a request for a 15 per cent raise. Sol Bendet, president of the chapter, led the chapter delegates at the October annual meeting of the Association in seeking to have such a resolution adopted. Also, as Insurance Department representative on the board of directors of the Association Mr. Bendet spoke up for the proposal.

The presidents of the chapters constituting the Metropolitan Conference of the Association will meet on Thursday, December 13, to discuss means of implementing the Association's entire legislative program. This program is now being rounded into shape. It is based on resolutions adopted at the Association's annual meeting. Careful selection is being made by the Association of those resolutions which would require legislation for effectuation.

J. N. Adam Memorial Hospital

AN ELECTION of officers of the J. N. Adam Memorial Hospital chapter, CSEA, will be held in Poughkeepsie, N. Y., on Thursday, December 13th. The following candidates are running: President: Edith Kimmel, Herman Jacobs, and Robert Patterson. Vice President: Sam Romandi, Benjamin Nowak, Frank Tourville. Secretary: Mildred Barrett and Charles Stewart. Treasurer: Lillian Meyer and Edith Benton. Sgt. at Arms: Otto Thomasset, Edward Perrin, Ross Estes, and Peter Birach.

Pubic Service, Albany

BOYS AND GIRLS of the Public Service Commission chapter, CSEA, Albany, will have their Christmas Party in the cocktail lounge of the DeWitt Clinton Hotel on Thursday, December 20, from 4 to 6. Much fun is predicted for everybody.

Forest Protection

A MEETING of the members of the Forest Protection chapter, CSEA, was held at CSEA headquarters in Albany on December 6. Arthur H. Walsh, Jr., chapter president, presided.

The meeting was attended and addressed by William M. Foss, Assistant Director of Lands and Forests; Kinne F. Williams, Su-

perintendent of Forest Fire Control of the State Conservation Commission; William F. McDonough, Executive Assistant to the President, CSEA; and Henry Galpin, Salary Research Analyst for the Association.

There was a thorough discussion of all employment problems, including classification, salary, hours, and retirement.

The State workers in this group render vital service in protecting the forest resources from fire and in conserving and developing these resources for the benefit of all of the people.

Officers for the coming year were elected at this meeting. They are:

President, George Bailey; 1st vice president, Ira Thomas; 2nd vice president, Lewis Carter; secretary, Randolph Kerr; treasurer, Daniel Showers.

Others in attendance at this meeting were Fred Griffin, Oswegatchie; George H. McDonnell, Saratoga Springs; Leon C. Johnson, Hancock; Richard E. Pratt, South New Berlin; Frank McGinn, Indian Lake; Francis Herman, Salamanaca; and Fred Juesou, Pearl River.

Buffalo

THE BUFFALO chapter, CSEA, is planning a Christmas party for Monday, December 19, at 8 p.m. at the 106th Armory, Masten and Best Streets, Buffalo. There will be a short business meeting, followed by refreshments. All members and delegates are urged to attend and bring a 25-cent gift for distribution by Santa Claus. Admission is 50 cents, to cover the cost of refreshments.

State Insurance Fund

ALL EXECUTIVE BOARD members of the State Insurance Fund, CSEA, are urged to attend an important meeting on Monday, December 17, at 5:15 p.m., Hotel Nassau, NYC.

Plans are being made to have a Square Dance in conjunction with the installation of the new chapter officers late April or early May.

The chapter's membership drive is really getting under way, with 48 new members since October 1.

Welcome back to Lewis J. Bueffer Underwriting Director, after a 10-day absence. Best wishes for a speedy recovery to Martin Juepis.

The Orphans extended their lead to 6 points over both the Claims Srs. and Claims Sophs, who are tied for second place, in the State Insurance Fund Bowling League. Only 3 1/2 points separate the eighth place teams from second place in the League standings. The ninth place team is only 5 points behind the second place team. With position week coming up, there will be quite a few changes in the team standings, with the exception of first and last places. The Orphans are looking to avenge the only defeat they suffered this year when they

(Continued on page 11)

LEGAL NOTICE

At a Special Term Part II of the City Court, held in and for the City of New York and County of New York, at the court house, 52 Chambers Street, Borough of Manhattan, City and State of New York on the 29th day of November, 1951.

Present: Hon. ROCCA A. PARELLA, Justice. In the matter of the Application of JOSEPH LARKIN for leave to assume the name of JOSEPH GENNARO.

On reading and filing the annexed petition of JOSEPH LARKIN, duly verified the 28th day of November, 1951, praying for leave to change his name to JOSEPH GENNARO, in place and in stead of his present name, and the Court being satisfied that said petition is true and that there is no reasonable objection to the change of name proposed.

NOW on motion of Aronson and Bonacci Esqs., attorneys for said petitioner, it is ORDERED that the said JOSEPH LARKIN be and he hereby is authorized to assume the name of JOSEPH GENNARO, in place and in stead of his present name on and after the 8th day of January, 1952, upon his complying with the provisions of article VI of the Civil Rights Law, viz: that petitioner cause this order and the papers on which it is granted to be filed and entered within 10 days from the granting thereof in the office of the clerk of this Court; and within 10 days from the entry of said order, cause a copy thereof to be published in the Civil Service Leader, and within forty days after the making of this order, file and record proof of such publication by affidavit in the office of the clerk of this Court, and it is further,

ORDERED that after such requirements are complied with, the said petitioner JOSEPH LARKIN shall on and after the 8th day of January, 1952, be known as and by the name of JOSEPH GENNARO and by no other name.

ENTER

B. A. P.
Justice of the City Court of the City of New York, New York County.

DELEHANTY BULLETIN of Career Opportunities!

You Are Invited to Attend As a Guest a Class Session of Any of These Courses

Applications Now Open — Close Dec. 20th!

POLICEWOMEN

N. Y. CITY POLICE DEPARTMENT

STARTING SALARY \$3,400 A YEAR

Annual Increases to \$4,400 a Year Within 3 Years NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

Prepare for BOTH WRITTEN AND PHYSICAL TESTS Free Medical Exam. — Classes TUES. & THURS. at 6 P.M.

Applications Will Open January 8th

Hundreds of Permanent Positions for Men and Women

Present Salary \$59.84 for 44-Hour Week (\$1.36 an Hour)

on Hour \$60 for 40-Hour Week Effective July 1, 1952

• Overtime will be at \$2.50 an hr. • Full Civil Service Benefits No Age Limits, Educational or Experience Requirements

RAILROAD CLERK

(STATION AGENT) N. Y. C. BOARD OF TRANSPORTATION Class Meets TUESDAY at 1:15 or 7:45 P.M.

ADMINISTRATIVE ASST.

SR. ADMINISTRATIVE ASST. and ADMINISTRATOR

Now Meeting on FRIDAY at 6:15 P.M. at

— 138 West 43rd St., between 6 & 7th Aves. —

Examination About to Be Officially Ordered for

FIREMAN N. Y. CITY FIRE DEPT.

Complete Preparation for WRITTEN and PHYSICAL Tests Classes WEDNESDAY at 1:15 or 7:30 P.M.

Preparation for Promotional Examination for

FOREMAN — DEPT. OF SANITATION

Class Meets FRIDAY at 1 P.M. or 7:30 P.M.

CLASSES MEETING IN 4 BOROUGHES FOR

CLERKS—Grade 3 & 4

ENROLL AND ATTEND NEAR YOUR OFFICE:

MANHATTAN: 115 E. 15 ST. — MONDAY, 6 or 8 P.M.

BROOKLYN: Livingston Hall, 301 Scherhorn St. cor. Nevins St. TUESDAY at 6 P.M.

BRONX: Bronx Winter Garden, Washington & Tremont Aves. MONDAY at 6 P.M.

QUEENS: 90-01 Sutphin Blvd., near Jamaica Ave. TUESDAY at 6 P.M.

CLERK—Grade 5

Meeting in MANHATTAN ONLY on MONDAY at 6 P.M.

PROMOTIONAL EXAMINATIONS FOR

Asst. SUPERVISOR — SUPERVISOR

N. Y. CITY DEPT. OF WELFARE

Class Meets MONDAY at 6 P.M.

Open Competitive Examination Ordered for

CUSTODIAN - ENGINEER

N. Y. CITY BOARD OF EDUCATION

SALARY RANGE \$4,000 TO \$10,000 A YEAR

REQUIREMENTS: At least 5 years satisfactory practical experience in supervision or operation of mechanical and electrical equipment, at least one year of which must have been in responsible administrative charge of buildings comparable to school buildings. Engineering educational training or shipboard engineering experience accepted in lieu of foregoing experience on year to year basis up to maximum of 4 years. A N. Y. City Stationary Engineer's License will be required at time of appointment.

Lecture Class FRIDAY at 7:30 P.M.

Enrollment Now Open!

INSURANCE COURSE

Insurance experience NOT necessary. Our course establishes your eligibility to take the exam. Instruction by experienced faculty of recognized insurance specialists.

Opening Lecture Mon., Dec. 17th at 6:30 P.M.—Moderate Rates

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

In Preparation for Next N. Y. City Exam for

MASTER ELECTRICIAN'S LICENSE

Classes Thereafter on TUES. & THURS. at 7:30 P.M.

Inquire for Full Details of License Requirements

Also Courses for STATIONARY ENGINEER and MASTER PLUMBER'S LICENSES Practical Shop Training in Joint Wiping and Lead Work

The DELEHANTY Institute

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

Executive Offices:

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

GRamercy 3-6900

Jamaica Divisions

90-14 Sutphin Blvd.

JAmica 6-8200

OFFICE HOURS Mon to Fri 9 a.m. to 5:30 p.m. Sat. 9:30 a.m. to 1 p.m.

In Next Week's LEADER:

U. S. Income Tax Guide for Week in Transportation Board Public Employees Works

—How the Switch to 40-Hour State Eligible List for Steam Firemen

Christmas TOYS—Greeting Cards Stationery—Printing
Catering to Civil Service Employees
EUGENE H. TOWER
STATIONERY & PRINTING CORP.
BUY NOW AT TOWER'S
311 B'way, N.Y.C.—WO 2-1666

Do It Yourself and Save
TRIMZ
WALLPAPER
Special while they last
\$1.49

GORDON'S
119 Nassau St., between Beekman & Ann
Advice for the asking

an invitation to
CIVIL SERVICE PERSONNEL

JULIUS STERN
OPTOMETRIST
184 JORALEMON STREET at Borough Hall, Brooklyn MA. 4-2872

IF YOUR FEET HURT . . .

You will find instant relief in these **TREE MARK SHOES**, made of fine soft kid; available with or without arch supports.
\$14.95
OPEN 9 P. M. to 9 P. M.
Black Kid Size 5 to 10 Widths to EEE
TREE MARK SHOES 6 DELANCEY ST. NEW YORK

Civil Service LEADER

ELEVENTH YEAR

America's Largest Weekly for Public Employees

Member, Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor

Morton Yarmon, General Manager

19

N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, DECEMBER 11, 1951

No Substitute For Pay Rise

New York City employees have suffered bitterly because of low pay. Their plight has been widely publicized, and even top NYC officials — among them Mayor Impellitteri, Comptroller Joseph, and Commissioner Moses — have publicly stated that the pay situation is far from adequate.

Is the Griffenhagen report the answer? We do not believe that this report is a substitute for a pay raise now. We earnestly hope that the City authorities will discover ways of bringing up pay levels without any more waiting. From uniformed fire officers to civil service examiners to clerks to sanitation men to laborers — in nearly all titles — the cry is constant. These employees simply cannot get along under present living costs; their morale is low, their debts are high, and the City MUST act. In its own interest, too, in terms of recruiting the right kind of personnel, the City authorities have an obligation to all the citizens.

There has been enough waiting. Whatever may be the ultimate outcome of the wage scales in the Griffenhagen plan — and we have stated our conviction that they are on the low side — the City employees require wage adjustments now. They have required them for years.

How much more disruption does the City want?

State Public Works Men Win Their Case

THE long-awaited disposition of the request for a per annum salary by per diem employees of the State Department of Public Works has been made in a manner that lifts employee morale immeasurably. Not only has the request been granted, but a better pay structure has been approved, both being projects for which the Civil Service Employees Association fought hard.

The change also means that the men will work 40 hours a week, instead of 44. Those affected are truck drivers, highway light maintenance foremen, highway general maintenance foremen and highway maintenance supervisors.

It is to be hoped that, since laborers work on an hourly basis, their work-week, if automatically limited to 40 hours because of the decision regarding the others, will be at a pay rate raised at least proportionately. Their take-home pay for 40 hours then would be at least the same as it now is for 44.

Police Surgeons May Stay Beyond Age 63

The NYC Council has passed a local law exempting police surgeons from the law enacted earlier this year, requiring the retirement of members of the uniformed force of the Police Department who reach age 63. The surgeons are members of the uniformed force, so included years ago at their own request.

The bill now goes to the Board of Estimate, which is expected to approve it. Then Mayor Impellitteri will hold a public hearing on it.

Engineering Draftsman Key Answers Announced

Candidates in the NYC exam for engineering draftsman have until Thursday, December 20 to protest tentative key answers. Send protests, with citation of proof, to the NYC Civil Service Commission, 299 Broadway, New York 7, N. Y. The tentative answers:

1.D; 2.A; 3.A; 4.B; 5.B; 6.A; 7.D; 8.B; 9.A; 10.B; 11.A; 12.D; 13.C; 14.B; 15.D; 16.C; 17.D; 18.C; 19.A; 20.B; 21.A; 22.A; 23.B; 24.D; 25.C; 26.D; 27.C; 28.C; 29.C; 30.B; 31.D; 32.B; 33.A; 34.B; 35.D; 36.C; 37.B; 38.C; 39.A; 40.D.

DON'T REPEAT THIS

(Continued from page 1)

newer media of communication are doing to party lines; if they can find fresh, exhilarating political themes and political appeals; if they can take advantage of the morass in which the Democratic Party currently finds itself; if they can more incisively reach the many groups which make up the American public; if they can overcome the ingrown rust of creaky political leadership at the local level; if they can disengage themselves from the "bourbon" appellation which Franklin D. Roosevelt attached to them; if they can come up with candidates, programs, and "selling" devices to reach the voters.

'Facts to Remember'

One nationally-known Republican leader told this column: "We must remember four facts if we want to win the next election. We must have attractive candidates. We must have party unanimity. We must realize that Robert Taft can never carry New York State. And we have to deal with the sad fact that certain aspirants for the nomination don't want party harmony, because harmony might play somebody else's tune."

The Dying Political Machines

The political machines, everywhere, are moribund. The Republicans can depend upon them no more than can the Democrats. The old-time clubhouse was the little man's window into government. With all its faults, it served a function as a political center of education. It was close to the people, and it developed ways of "getting out the vote." It has often been an unsavory place, and today the people see less use in it than ever before. It exists primarily for the control of nominations and funneling of patronage.

Frequently it gets the party into trouble. The efforts of many political leaders are channeled into settling petty squabbles at the clubhouse level, taking care of small-time patronage, rather than in more constructive areas. Both parties — Republican and Democratic — are maintaining an anachronism. Nobody has yet figured out a substitute.

Nevertheless, the Republicans, if they are going to win, will have to build some structure above the clubhouse level, using the clubs as auxiliary devices to perform such small duties as they still can. In most urban areas, GOP leaders looking at their problem honestly and objectively admit this is true. No one forgets what television did for Governor Dewey in 1950; how Impellitteri beat the Democratic New York City machine that same year; and how Rudolph Halley beat both Democratic and Republican machines in 1951.

The County Machines

A New York State GOP leader in the highest echelons, bitterly told this column, "Maybe it's impossible to be a good political leader today. Look at the way the Democrats are fighting among themselves, pro and anti Fitzpatrick. Then," he continued, "take our own five New York City GOP leaders. Their ineptness has been demonstrated many times. John J. Knewitz of the Bronx has certainly shown no great bursts of political sagacity. Tom Curran, the Manhattan leader, managed to pull, in the most recent City election, the smallest vote we Republicans got within anybody's memory. Frank Kenna, the Queens GOP boss, is clerk to a judge, and no ball of political fire. Queens pulls a larger Republican vote than the other City boroughs, but for reasons beyond political organizations, reasons which Mr. Kenna possibly doesn't even comprehend. Brooklyn boss John Crews is a nice fellow, but politically he gets slaughtered in every election. Staten Island's Republican boss, Edward Ruppell, had to be deposed by the Governor for making a very good thing out of his position — for Ruppell, that is." Remember, this is a Republican sizing up a major party weakness.

New Ways Must Be Found

New York is a key state in a national election, and New York City is a key city. The Republicans will have to find ways of overcoming the obstructionism inherent in the crochety, outworn, fat, lazy local machinery. It's true not only in New York City.

The county machines have made no provision for utilizing the new

sciences of communication. They don't really understand them. And they don't understand the breakdown of party lines. They know they can't herd the vote to the polls the way they used to, but they don't know why this is so, because their experience doesn't encompass the deep intellectual and societal movements now occurring among the American people.

National Picture No Better

At the national level, the picture is equally sombre. Guy Gabrielson, as national chairman, shows no great imaginative spark. The liberal wing of the party dislikes him. His tie-up in the recent Reconstruction Finance Corporation probe renders him a vulnerable target for Democratic sharpshooting. He will have to resign, and the probabilities are that he will.

Appointment of an aggressive, imaginative leader would be like a blood transfusion. There would have to be, from top down, the building of fiery, hard-working local-level committees, to carry out the job.

'Learning to Talk'

Next, the GOP will have to learn all over again how to talk. The American people simply have not understood the language which the GOP has used in the past two decades. The GOP men have only to take a poll, inquiring how many Americans glow with enthusiasm at such phrases as "free enterprise" or recoil at the polysyllabic "collectivism." The truth is that the great majority of the American people do not understand words like these. The ideas which the Republican Party wants to convey by their use will have to be put over by words closer to the experience of the people. President Truman has shown a great knack for making the people understand what he wants them to understand; he does it intuitively. The GOP orators and press-agents will have to learn the hard way. The old-time worn-out words won't do it. Moreover, the political temper of the times demands forthright statements, dealing with real problems worrying the people, and providing substantial answers. A no answer campaign such as was conducted in 1948 will not win the election. There are indications that substantial segments of the GOP realize this.

Reaching the "Publics"

Related to the need of learning to talk is the necessity of reaching their "publics" more directly. It isn't possible to approach the farmer, the real estate man, the industrial worker, in the same way. If the GOP wants to reach labor, for example, it can't do it parading the virtues of the Taft-Hartley law. Labor itself shrewdly devastated the GOP on that issue by firmly implanting the concept "slave labor law" while the Republicans were trying by detailed, high-sounding explanations to describe what it was about.

One of the best brains in the Republican Party, queried by this column, gave a prescription for reaching labor which, he said, he will try to sell to the National Committee. The straight quote from him:

"To reach labor, the GOP will have to recruit a top individual who holds the respect of laboring men — and this won't be easy. We will then need to employ ideas like these: Distribute photographs of the palatial Anastasia dwelling-place in north Jersey; show photos of well-fed corrupt labor leaders, expensively dressed, riding around in big fancy limousines. We'll have to cite cases of negotiated contracts in which the workers were sold out. We'll have to drive home the point that these labor leaders are part of the Democratic machine; that under the Republicans, labor could expect a fair shake."

A PROGRAM

A clear civil rights program, with sure indications that they intend to carry out, would help the GOP with labor and with the minority groups in the larger urban centers. Republicans won't get labor votes, on the other hand, by threats to reveal lists of persons getting government relief. They won't get labor votes by letting the National Association of Manufacturers appear as the spokesmen for their party.

The party's tacticians will have

to assess each separate segment of the total American community and reach each one on its own terms.

The Corruption Issue

Corruption in government is a real issue, as the voters have recently demonstrated. The Republicans have an opportunity to build a fire under this issue, but it must be done skillfully. The voter, the little man, will have to be shown how he is personally, individually, affected by this corruption. But in six months, corruption may not be the "hit" issue it is today. For example, not very long ago communism in government loomed as a major issue. That issue has expended itself. Everybody is anti-Communist. Privately, many Republicans fear what Truman may do with the issue of McCarthyism.

Foreign Affairs

The GOP must assess the real feelings of the American people about Korea. There may be a political gold-mine in the concept of a "peace party" which some Taft adherents seem to favor. On the other hand, the fear of Soviet expansion is deep, and the people offset that expansion. It isn't possible at this point to say what policy the Republicans should adopt in foreign affairs, because events are moving too fast.

The Program

But the candidate, whoever he may be, will need to stand for a relatively progressive program. Old-time isolationism, in whatever guise, can no longer be sold the American people. Out-and-out opposition to price controls would not be acceptable to the voters, who show signs of becoming genuinely worried about inflation and the tax burden. Real proof of government waste could be effective. Social welfare is already an accepted function in American life, and no GOP candidate could stand out against — say — social security, any more than he could come out against a prohibition on child labor.

But the people, with the enlightenment they are showing politically, will probably look with suspicion upon campaign platforms. They know from past history how little these platforms are worth, in reality. It could well be that a candidate making no great promises, but demanding sacrifice from the people in these times, might strike a responsive note. Churchill did it.

What About The Candidate?

All factors converge upon the personality of the candidate.

If the election were held tomorrow, and Ike Eisenhower were the candidate, the indications are that he would win. It isn't possible to guarantee that the Eisenhower enthusiasm, which has lasted since World War II, will remain until election time. No one can discount General MacArthur's opposition to Eisenhower. If MacArthur should make a dramatic entrance at the convention, or go on a tour, saying that no military man should run for president it would be devastating. No realistic GOP strategist can afford to overlook such a prospect. But powerful Republicans — those in the larger states — are banking on continuance of the public esteem in which Eisenhower is held.

One prominent Republican interviewed by this column gave his view that Taft cannot possibly win the nomination. "Taft," he said, "has been at it since 1936. He has never been able to get much better than 300 votes at a convention. Despite all the hoopla, Taft hasn't got New York, Pennsylvania, California, Connecticut, Massachusetts, Michigan, Indiana, Washington, or Oregon. Kansas is for Eisenhower. I predict the New Hampshire primary, coming soon, will be for Eisenhower. Last time out, in the Nebraska primary, Taft came out last. Why should it be different now?"

If Taft does win the nomination, predictions in New York political circles are that he will inevitably lose the State. Earl Warren of California would be an acceptable compromise to the New York State Republicans if a stalemate should develop between Eisenhower and Taft.

Taft and Dewey

What would Dewey do if Taft does win the nomination?

Here is the analysis by a New

(Continued on page 11)

Shopping Guide

SPECIAL DISCOUNTS
UP TO 40%
TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.
ONE GREENWICH ST.
(Cor. Battery Place, N.Y.)

TEL. Whitehall 3-4280
lobby Entrance — One B'way Bldg.
(OPPOSITE CUSTOM HOUSE)

Order Now!

LIONEL TRAINS and Accessories
AMERICAN FLYER and Accessories
HO GAUGE

At Lowest Prices
To Civil Service Employees
WRITE — PHONE — COME IN
And Let Us Know Your Requirements
STERLING

71 West 46 St., N. Y. C. Cl. 6-8211

CIVIL SERVICE WORKERS
CONTINUED BY PUBLIC DEMAND

	Reg. Price	NOW
TOASTMASTER	\$23.00	\$15.33
Black Angus —		
INFRA RED BROILER ...	34.40	18.95
Hollywood —		
INFRA RED BROILER ...	32.95	19.95
Hafner —		
TRAIN SET (Complete) .	5.95 value	3.79

PICK UP YOUR DISCOUNT CARD

33 1/3% OFF

ON ALL SMALL ELECTRICAL APPLIANCES - DISCOUNTS ON
Television Lionel Train Sets Revere Ware
Refrigerators Jewelry Washers

CHRISTMAS SPECIALS!

Name Brand Watches	50% Off
1847 Rogers, Community, Holmes & Edwards	
Silverplate	40% Off
Popular Gold-Filled Watch Bands	40% Off
Gift Costume Jewelry Sets	60% Off

Come in today for finest gift selections

HARVARD STORES
30 IRVING PLACE, N. Y.

All merchandise in factory sealed boxes. Fully Guaranteed
(Near 16th Street) GR. 3-1150-2263

EYESIGHT SPECIALISTS CIVIL SERVICE PERSONNEL
THANK YOU
FOR YOUR WHOLEHEARTED
VOTE OF CONFIDENCE

As you know, we offer finest eye
glasses, designed for comfort, and
attractive appearance.

EYES EXAMINED — GLASSES FITTED — PRESCRIPTIONS FILLED

UNITED OPTICAL GROUP

154 NASSAU ST. (at City Hall)
NEW YORK CITY TEL. DI. 4-6568
Convenient to All City, State, and Federal Bldgs.

UP TO 40% DISCOUNT
APPLIANCES — SILVERWARE — GIFTS
ALL JEWELRY 50% OFF
LIGHTERS 40% OFF

Personal Service and Just the Right Merchandise

ROY'S

15 Maiden Lane, N. Y. C. WO 2-3268

TRY US — THE BEST — FOR
NATL. ADVD. MDSE.

10,001 Items on Four Full Floors

SAVE UP TO 60%

Nothing Sold At Less Than 20% Savings

- 1952 TV-APPLIANCES-GIFTS-ELECTRIC TRAINS-WASHERS
- INFRA RED BROILERS • WATCHES • BICYCLES
- FOUNTAIN PENS • TYPEWRITERS • RADIOS
- CAMERAS • STEAM IRONS • VACUUM CLEANERS
- PROJECTORS • COFFEE MAKERS

The John Stanley Howard Corp.

25 COENTIES SLIP, NEW YORK CITY (So. Ferry)

BO 9-0667

Payments Arranged

BEFORE BUYING MERCHANDISE
CALL OR VISIT GULKO'S

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

LOWEST PRICES
IN THE
COUNTRY

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

Large Stocks Of Quality
Merchandise Always On
Hand.

LIONEL TRAINS AND 1001 OTHER ITEMS

GULKO PRODUCTS CO., 1180 BROADWAY, N.Y. 1, N.Y.
Murray Hill 6-8771-2

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

BUY WHERE YOU SAVE THE MOST
MUNICIPAL EMPLOYEES SERVICE

Serving Thousands of Government Employees and their friends

FOR A QUARTER OF A CENTURY

AT REALLY SUBSTANTIAL SAVINGS ON ALL TYPES OF STANDARD
MERCHANDISE INCLUDING FURNITURE

VISIT OUR SHOW ROOMS
FOR YOUR HOLIDAY SHOPPING NEEDS

Many Gift Items — Appliances — Savings up to 50%

MUNICIPAL EMPLOYEES SERVICE
41 PARK ROW — CO 7-5390 147 NASSAU ST. — WO 2-2242

Give a year 'round gift for Christ-
mas that may mean a better
future for someone — perhaps
yourself.

Subscribe for the LEADER
SUBSCRIPTION \$2.50 Per Year

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

Please enter my subscription for one year.

Your Name

Address

I enclose check ☐

Send bill to me: at my office ☐ my department ☐ my club ☐

HOBBY
LAND

Headquarters for Lionel Trains
Downtowns Largest
Toy & Hobby Dept. Store
"We Have Everything For You"
BE CONVINCED
Come In and Look Around
25 PARK ROW N. Y. C.
Opposite City Hall
REctor 2-4022

TOP \$\$\$ SAVINGS!

24" CONSOLE, \$285
20" CONSOLE, \$189
Newest '52 Hi-Powered No. 630
MFG. LIC. UNDER RCA PAT.
ADAPTABLE FOR COLOR & UHF
BLACK PICTURE TUBE, QUAR. 1 YR.
17" TABLE MODEL, \$145
COMMANDER TV MFG.
280 9th Av. 26 St. Sat. to 5 WI 7-2007

Save Money on Furniture

Interior Decorator, hav-
ing access to Factory
Showrooms, can save you
up to 40% on your pur-
chase of furniture. For
full information without
obligation. Visit or Phone:
Murray Hill 3-7779
DAVID TULIS
192 Lexington Ave.
(at 32nd St.) N.Y.C.
near N. Y. Furniture Exchange
Easy Terms Arranged

NYC PATROLMEN
Appointed June 1, 1951 and
June 16, 1951, of whom there
are interested in obtaining eli-
gibility in the sergeant promo-
tion test for which applications
are now being received, tele-
phone

JAMES J. WRYNN
HO. 5-7918

where
PRICE

counts
APPLIANCE CORP. ★
THE DOWNTOWN
OUTLET STORE
FACTORY CLOSE OUTS
OF BRAND NAME
MERCHANDISE IN
ORIGINAL
CARTONS

UP TO
50% OFF
LIST PRICE

- TELEVISIONS
- RADIOS
- ELECTRIC
- APPLIANCES
- REFRIGERATORS
- ETC.

Largest size full 14-inch infra-red chrome
broiler—Special \$13.95—Reg. \$29.95

ALL BRAND NAME MERCHANDISE

65 CORDLANDT ST., NYC

Watch For Our Weekly Specials

MAYTAG — NORGE
WHIRLPOOL — THOR
BENDIX — LEWT VACS

Lowest City Prices

Mayfair Appliance Exch.

177 Ave. A, New York City
SP 7-1079 OR 7-8309

MEN'S SOCKS
LARGE VARIETY

\$1.95 Per Dozen
No Mail Orders
Also Men's Underwear, Childrens and
Ladies Hosiery

Winner Wear

257 Canal St., N. Y. C.
Near Lafayette St.

WHY PAY MORE

Com'y & Rogers '47 45% off.
Lest. Crown D. \$29.95 \$14.95
Spartan Sun Lamp \$14.95 \$9.95
Toastermaster \$23.95 \$15.95
Parker Pen \$ 5.00 \$ 3.34
Infra Red Broilers, Rotisseries
Vacuum Cleaners & hundreds of gift
items 25%—50% off.
Glasser Products PR 8-2187
369 Kingston Ave., B'klyn

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

Make the most of your clothing dollars at

Bond's

America's Largest Clothier

Superb Fit

Finest Fabrics

Famous Tailoring

Low Low Prices

Convenient Credit

Suits start at 45.75

*open every evening *open Thursday evening

Fifth Ave. at 35th St. † 40 E. 42nd St. † Broadway at 33rd St. † 12 Cortlandt St.
Broadway at 45th † Bronx: 324 E. Fordham Rd. * Brooklyn: 94 Flatbush Ave. *
400 Fulton St., B'klyn † Jamaica: 165-07 Jamaica Ave. * Newark: 146-148 Market
Jersey City: 12 Journal Sq. * Paterson: 154 Market St. †

ALBANY: 74-76 State Street • SCHENECTADY: State Street at Erie Blvd.

BUFFALO: Main & Eagle • SYRACUSE: 320-324 South Salina Street

ROCHESTER: Downtown: 133 E. Main Street

At the Factory: 1400 N. Goodman

750 Permanent Civil Service Posts in School Districts Throughout New York State

ALBANY, Dec. 10—More than 750 permanent civil service positions with school districts throughout New York State, other than city school districts, will be filled through a series of examinations scheduled for January 26. The openings are for custodians, stenographers, typists, account clerks, library workers, business managers, and others.

Applications will be accepted by the State Department of Civil Service until December 21.

For most examinations, candidates must be residents of the school district in which the vacancy exists. A few are open to all county residents.

The Job Breakdown

There are 391 custodian jobs, located in every county in the State outside of New York City. There are 159 stenographer openings, 119 typist vacancies, and about 50 openings in other clerical jobs. There are also positions for business managers, library clerks, school lunch managers, superintendents of buildings and supervisors of transportation.

Salaries for the jobs vary and are set by school district authorities.

Details on the examinations may be secured from local school principals, superintendents of schools, boards of education, or from the respective county civil service commissions. Persons who write for information to the State Department of Civil Service, State Office Building, Albany, should mention the number of the school district, and the township and county of which they are legal residents.

Custodian: All Counties.
Stenographer: All Counties except Cayuga, Chenango, Fulton, Genesee, Hamilton, Lewis, Livingston, Schuyler, Tioga, Warren.

Typist: All Counties except Chemung, Chenango, Cortland, Hamilton, Herkimer, Lewis, Livingston, Niagara, Onondaga, Ontario, Orleans, Putnam, Schuyler, Seneca, Tompkins, Ulster, Washington.

Account Clerk: Barker Central School, Niagara County (\$2,500); Spring Valley Public Schools, Rockland County (\$2,080—\$2,425).

Account Clerk-Stenographer: Walton Central School, Delaware County (\$2,500); Elmont Public Schools, Nassau County (\$1,800); Fayetteville-Manlius, Onondaga County (\$2,350); Rye Neck Public Schools, Westchester County (\$2,500—\$2,800).

Account Clerk-Typist: Broome, Jeffer-

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY — Max Donner, plaintiff, against Anna Doubberman, wife of Max Doubberman, Nunda Campo, Margaret Campo, his wife, Ida Valiese, "John" Saracena and "Jane" Saracena, said first names "John" and "Jane" being fictitious, true first names being unknown to plaintiff, persons intended being the unknown heirs-at-law, if any; of Anthony C. Saracena, deceased and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law, devisees, distributees, next-of-kin, executors, wives, widows, lenders and creditors, and their respective successors in interest, wives, widows, heirs-at-law, next-of-kin, devisees, distributees, creditors, lenders, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class as "Unknown Defendants", defendants.

To the above named defendants: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a Notice of Appearance on the plaintiff's attorney within twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated: New York, November 13, 1951.
HARRY HAUSKNECHT,
Attorney for Plaintiff.

Office & P. O. Address, 135 Broadway, New York, New York.

Plaintiff's address is 370 East 149th Street, Bronx, New York, and plaintiff designates Bronx County as the place of trial.

To the above named defendants: The foregoing second supplemental summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rabin, Justice of the Supreme Court of the State of New York, dated November 21, 1951, and filed with the second amended complaint in the office of the Clerk of Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.

This action is brought to foreclose several transfers of tax liens sold by the City of New York to the plaintiff. You are interested in the Fourth and Sixth Causes of Action, which are for the foreclosure of the following liens: Bronx Lien No. 71308, in the sum of \$104.88 with interest at 12% per annum from November 9, 1943, affecting Section 16, Block 4698; Lot 48 on the Tax Map of Bronx County; and Bronx Lien No. 73972, in the sum of \$862.59 with interest at 12% per annum from April 17, 1945, affecting Section 16, Block 4698, Lot 53 on the Tax Map of Bronx County.

Dated: New York, November 27, 1951.
HARRY HAUSKNECHT,
Attorney for Plaintiff.

Office & P. O. Address, 135 Broadway, New York, New York.

son, Nassau, Oswego Counties.
Business Manager: Batavia Public Schools, Genesee County (\$4,300); Franklin Square Public Schools, Nassau County (\$4,000—\$5,000); Hicksville Public Schools, Nassau County (\$4,500); North Syracuse Central School, Onondaga County (\$3,800—\$5,000); Liberty High School, Sullivan County (\$4,000).
Clerk: Broome, Nassau, Onondaga, St. Lawrence and Warren Counties.
Director of Youth Center Activities: Great Neck Public Schools, Nassau County (\$5,610).
Head Custodian: Chemung, Dutchess, Nassau, Niagara, Oneida, St. Lawrence, Seneca, Warren Counties.

Junior Library Assistant: Northport Public Library (\$2,180) and Patchogue Public Library (\$3,000), Suffolk County.
Junior Library Clerk: Nassau, Niagara, Oneida and Oswego Counties.
Office Machine Operator: Great Neck Public Schools, Nassau County (\$3,150).
School Lunch Manager: Erie, Monroe, Nassau, Oneida and Ontario Counties.
Senior Clerk: Garden City Public Schools, Nassau County (\$2,400).
Senior Library Clerk: Olean Public Library, Cattaraugus County (\$1,600); North Tonawanda Public Library, Niagara County (\$2,700).

(More Next Week)

New Appointments To NYC Positions

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

SPECIAL MILITARY LIST

Cleaner, men; 1192y (Housing Authority; Public Works; Welfare; Health).

Laborer; 994 (Housing Authority; President, Borough of Bronx).

Maintainer's Helper, Group B; 55.5 (Bd. of Trans.).

Maintainer's Helper, Group C; V6.5 (Bd. of Trans.).

Typist, Grade 2; 956y (Hospitals; Welfare).

LABOR CLASS

Cleaner, women; 747 (Bd. of Trans.; Health; Queens College).

Cleaner, men; 3266 (Housing Authority; Public Works; Welfare; Health).

Laborer; 1702 (Housing Authority; President, Borough of Bronx).

Laborer, outside NYC, Ulster County; 17 (Water Supply, Gas and Electricity).

Laborer, outside NYC, Westchester County; 72 (Water Supply, Gas and Electricity).

PROMOTION

Assistant Civil Engineer, building construction; V3 (Housing Authority).

Assistant Civil Engineer, structural; 1y (Marine and Aviation).

Assistant Civil Engineer, structural; 4y (Public Works).

Assistant Electrical Engineer, railroad signals, Construction Division; 1y (Bd. of Trans.).

Assistant Electrical Engineer, railroad signals, Maintenance of Way Department; 2y (Bd. of Trans.).

Assistant Foreman; 80 (Sanitation).

Assistant Mechanical Engineer, building construction; 2 (Housing Authority).

Captain, men; V3 (Correction).

Civil Engineer; 3 (Water Supply).

Deputy Warden; 5 (Correction).

District Superintendent; 14 (Sanitation).

Foreman; 47 (Sanitation).

Foreman, asphalt workers; 4 (President, Borough of Queens).

Foreman, auto mechanics; 10 (Police).

Foreman, electricians; V4 (Housing Authority).

Foreman, pavers; 4 (President, Borough of Manhattan).

Foreman, signals; V23 (Bd. of Trans.).

Foreman, track; 18 (Bd. of Trans.).

Motorman Instructor; 7 (Bd. of Trans.).

Stationary Engineer; 2 (City College).

Stationary Engineer; 1 (Correction).

Stationary Engineer; 1 (President, Borough of Queens).

Stenographer, Grade 3; 11 (Municipal Civil Service Commission).

Supervisor; 4 (Bd. of Trans.).

OPEN COMPETITIVE

Alphabetic Key Punch Operator, IBM, Grade 2; 22 (Marine and Aviation; Hospitals; Police; Health).

Assistant Chemist; 71 (Bd. of Ed.; President, Borough of Queens; Bd. of Water Supply; Public Works; Hospitals; Bd. of Trans.; Purchase; President, Borough of Manhattan; President, Borough of Brooklyn; Water Supply, Gas and Electricity).

Assistant Electrical Engineer; V29y (Bd. of Water Supply).
Assistant Electrical Engineer, railroad signals; V5y (Bd. of Trans.).

Assistant Mechanical Engineer, building construction; V4y (Housing Authority).

Auto Machinist; 64y (Sanitation).

Bookkeeper; 65y (Bd. of Ed.).

Captain, engineer; 2 (Sanitation).

Cashier, Grade 3; V12y (Municipal Civil Service Commission).

Chemist; 36y (Bd. of Trans.; Purchase; Borough of Manhattan).

Chief Marine Engineer; 10 (Marine and Aviation).

Consultant, social work; 4y (Health).

Dental Assistant; 56y (Health).

Fireman; D509.5 (Fire).

Health Inspector, Grade 2; 110 (Health).

Information Assistant; 8y (Housing Authority).

Inspector of Steel, construction, Grade 4; 6 (Housing and Buildings).

Instructor, farming, Grade 1; 1y (Correction).

Junior Chemist; 8.5 (Health).

Junior Chemist, toxicology; 1 (Health).

Junior Draftsman; 39y (Bd. of Ed.).

Junior Electrical Engineer; VO.3 (Bd. of Water Supply).

Machinist's Helper; 84 (Sanitation).

Maintainer's Helper, Group B; 115 (Bd. of Trans.).

Maintainer's Helper, Group C; 12.5 (Bd. of Trans.).

Occupational Therapist; 36y (Hospitals).

Roentgenologist, Grade 4; V15 (Hospitals).

Trackman; 474y (Bd. of Trans.).

Typist, Grade 2; 1960y (Welfare; Hospitals; Public Works; Domestic Relations Court; City Clerk and City Council; Bd. of Trans.; Comptroller; Law; Housing and Buildings; Bd. of Estimate; Finance; Health; Bd. of Ed.; Housing Authority; Civil Defense; Water Supply, Gas and Electricity).

Stationary Engineers Wanted Now

The NYC Board of Education has a limited number of school buildings where vacancies exist in the position of Custodian-Engineer.

Applicants for provisional appointment to these positions should call in person at Board of Education headquarters, Room 304, 110 Livingston Street, Brooklyn, between 9 a.m. and 5 p.m. daily except Saturdays.

Requirements: NYC Stationary Engineer's License. In addition an Oil Burner Permit may be required in some instances. Satisfactory references from former employers.

Duties: To operate and be responsible for the heating and ventilating system. Make minor repairs. Clean and maintain building in a sanitary condition. Keep records and make regular reports of plant operation.

Salary: It is expected that in no case will the net compensation amount to less than \$3,150 per annum.

NYC Worker Unions Gain In Members

Employee organizations in NYC report that during recent weeks they have experienced a sharp increase in membership. Not only the American Federation of State, County and Municipal Employees, AFL, and the Government and Civil Employees Organizing Committee, CIO, but also the Federal post office union reports an increase. The New York local of the National Federation of Post Office Clerks, AFL, reported an increase of 600 in the past two months.

Pay Is Big Reason

Intense interest in increased salaries is one of the main reasons given for the upswing in membership of organizations of NYC employees. Efforts to restore permanent appointments, and recent gains won, were among reasons given for increase in postal employee membership.

Union representatives of NYC employees said that the career-and-salary report of Griffenhagen & Associates was another reason for membership increase. Employees felt the need of union representation, it was said, in expressing their viewpoints on the report, especially as it affected employees individually.

Technical Guild Men Are Elected

Public Works Chapter No. 1 of the NYC Civil Service Technical Guild has elected the following officers for 1952.

President, Louis J. Rubenstein; 1st vice president, George Eckstein; 2nd vice president, Frank Jahoda; financial secretary, Matthew L. Hermes; recording secretary, Robert Hertzberg; corresponding secretary, Charles Danforth; treasurer, Edward A. Carbone; sergeant-at-arms, Edward H. Jones.

Delegates: Louis J. Rubenstein, George Eckstein, Frank Jahoda, Matthew L. Hermes, Robert Hertzberg, Charles Danforth, Edward A. Carbone, Edward H. Jones, William Crepa, George Ellenoff, Joseph Goodwin, Thomas Guida, Joseph Soreff and Ralph Bishop.

Alternate Delegates: Abraham Beltzer, William Bientz, George Constantino, Lester Friedman, Leo Kelz, Benjamin Levins, Thomas McKeon, Jack Roden, Harold Spooner, George Harkin, Martin O'Reilly, Maurice O'Keefe, Victor Blomquist and Joseph Harte.

CIVIL SERVICE EMPLOYEES SHOPPING CENTER

WHERE YOU BUY THE BEST FOR LESS

LIONEL TRAINS
TELEVISION
RADIOS

WATCHES
BROILERS
REFRIGERATORS

TOYS
VACUUM CLEANERS
TYPEWRITERS

Now Thor OFFERS 5-Year Protection

your extra assurance of Thor quality!

"It's a THOR" for 45 years has meant pride of ownership to millions of housewives! Now THOR means more than ever before—clothes washing dependability backed by one of the most generous protection plans known!

ASK ABOUT NEW
5-YEAR PROTECTION
FOR YOUR PRESENT THOR
SPINNER WASHER!

Thor
Spinner Washer

From suds to spin-dry in a single tub!

come in—
get full
details
now!

YOU ALWAYS GET
A GOOD BUY AT

**CIVIL SERVICE
MART, Inc.**

64 LAFAYETTE ST., N. Y. C.

CANAL ST. STATIONS

Open 9:15 A.M. to 7 P.M. Daily — 9:15 A.M. to 5:00 P.M. Saturday

Applicants For NYC Examinations

The number of persons who applied in the November series of NYC exams follows:

OPEN COMPETITIVE

Administrative assistant, 1205.
Administrator, 103.
Architect, 22.
Assistant director of school lunches, 9.
Assistant librarian (music), 48.
Assistant program director, 23.
Custodian, 296.
Inspector of heating and ventilating, grade 4, 20.
Junior electrical engineer (railroad signals), 11.
Medical clerk, grade 1, 113.
Medical consultant, grade 4, part-time, 12.
Pharmacist, 67.
Senior administrative assistant, 224.

PROMOTION

Assistant mechanical engineer, 41.
Fire captain, 1077.
Foreman of boilermakers, 6.
Inspector, mechanical, grade 4, 1.
Senior pharmacist, 32.
Storekeeper, 2.

Airway Operation Men Wanted

Airway operation specialist jobs in New York, New Jersey and other North and Middle Atlantic States will be filled from a U. S. exam which remains open until further notice. The jobs are in four specialties — communications, GS-5, \$3,410 and GS-6, \$3,795, and airport, air route and combined facility, GS-6, \$3,795.

Apply to the Board of U. S. Civil Service Examiners, Civil Aeronautics Administration, U. S. Department of Commerce, New York International Airport, Jamaica, N. Y.

Detailed minimum requirements are set forth in the announcement.

YONKERS MAN NAMED TO WESTFIELD STATE FARM

ALBANY, Dec. 10—Governor Dewey has appointed Dr. Benjamin F. Barnes, former Mayor of Yonkers, as a member of the Board of Visitors of the Westfield State Farm at Bedford Hills, New York. Dr. Barnes succeeds Dr. Leonard Blumgart, of New York City, whose term expired. The term of Dr. Barnes will run until February, 1958.

Where to Apply for Jobs In Government Service

U. S.—Second Regional Office, U. S. Civil Service Commission, 541 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable at post offices except in the New York post office.

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., and Room 302, State Office Building, Buffalo 2, N. Y. Hours 9:30 to 5, excepting Saturdays, 9 to 12. Same applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) Opposite Civil Service LEADER office. Hours 9 to 4, excepting Saturday, 9 to 12. Tel. COrtlandt 7-8880.

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

NYC Travel Directions

Rapid transit lines that may be used for reaching the U. S. State and NYC Civil Service Commission offices in NYC follow:

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

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

Data on Applications by Mail

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

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

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

LOCAL GOVERNMENT

This column deals with public administration — practical day-to-day problems and activities of states and local communities. Among items covered: New products useful to government departments; new ideas and practices in local agencies; new ways of performing public jobs; local government needs of all kinds. The cooperation of local government officials is invited. Are you using some piece of equipment in a new, more efficient way? Has a new program been found workable in a local agency? What are your purchasing needs? Are you managing to get the materials and equipment you need? What problems are you up against? This column invites communications from local government officials, and hopes to be a clearing house for many types of information. Civil service employees will find the material useful. Address all communications to Editor, Civil Service LEADER, 97 Duane Street, New York City 7.

CITIES REAP REVENUE FROM UNUSED AIRPORT ACREAGE

AIRPORTS are reaping revenue from part-time farming. The Municipal Finance Officers Association reports that Omaha, Neb., has some 250 acres of municipal airport land under cultivation. Alfalfa, wheat and corn are being raised by lease or share-crop arrangement on the airport-farm. An income of \$1,500 or more a year is the anticipated yield from this project.

Toledo has been farming its spare airport land for some time. Unused acres have been under cultivation, growing such things as sugar beets, oats, soybeans and wheat. Income from the farm in 1949 was \$8,000 gross, and the following year's income was somewhat larger.

FEES REPLACE FINES FOR PARKING VIOLATIONS

OVERTIME parking privilege payments in place of penalty payments is winning praise from the parking in El Dorado, Kansas.

There, the International City Managers' Association reports, a newly-adopted scheme requires drivers to pay for the privilege of exceeding parking meter time limits rather than being forced to fork over a fine.

The system works like this: When a policeman spotted a red flag flying indicating an overparked car, he made out a ticket which is on the back of a small envelope. The envelope-ticket has blanks for the date, license number, make of car and time of the offense. A note is also enclosed which informs the driver that he has been overparked and the charge for the extra time is 25 cents, if paid within 24 hours. If not paid within 24 hours, the charge is \$1.00. The fee can be placed in the envelope and deposited in a special box, convenient to

the parking meters or the motorist may pay it at the traffic desk in the city building. For each additional hour that the offense occurs, another charge of 25 cents is made.

Envelopes are numbered to correspond with stubs in the officer's stub book, and, if the notice is disregarded, the driver gets a note from the chief of police requesting payment. If this letter is ignored, a follow-up communique is sent in which it is pointed out that warrants are issued for all outstanding parking meter violations if not paid within 10 days.

Indicative of acceptance of the scheme is the fact that since its inception only 20 tickets on locally-owned cars have been outstanding out of some 3,000 notices issued. More important, policemen's popularity with the parking public is improved because drivers are not as offended by paying an overtime fee as when paying a parking fine.

CITY BANS SOOTHSAYERS

CITY officials of Hutchinson, Kan., have turned thumbs down on crystal ball gazing. An ordinance bans fortune telling, palmistry, phrenology or clairvoyance.

LOCAL GOVERNMENTS STREAMLINE OPERATIONS

Local governments are continuing to prune out overlapping jurisdictions in an effort to streamline their operations.

Consolidation of city-county functions received new impetus as a result of early November voting in Pennsylvania, the International City Managers' Association reports. There, a constitutional amendment permitting the city and county of Philadelphia to be merged as one governmental unit was approved by a three-to-one majority. Only passage of enabling legislation by the state legislature is necessary to make final consolidation effective. Such a bill is slated to be considered by the legislature when it reconvenes December 10.

Under Philadelphia's reorganized government, all county departments will become city units and all employees will be placed under civil service. Then, when the legislature acts, the Philadelphia city council will have the job of integrating the various jobs and deciding which shall be abolished. Although the city and county of Philadelphia have been the same geographically since 1854, the dual government with its many problems had remained.

Earlier this year, the town and city of Norwich, Conn., merged to form a city and adopted a council-manager form of government. Their action leaves only four unconsolidated towns and cities in the state. In Connecticut, both the town and city governments have their own officials and police and both levy taxes — the city taxing residents within the city limits while the town government collects taxes from residents of both city and town.

Effective with the new year, Atlanta's so-called plan of improvement law takes full effect. Under the act as passed by the Georgia legislature this year, functions of the city and county will be re-allocated and geographic boundaries of Atlanta will be revised. Atlanta's city limits will be extended to take in some 82 square miles of territory with more than 100,000 residents. Atlanta will also take over all city-type services for the county such as fire, police, parks and sanitation. The county will take full responsibility for health services for the area.

ADMINISTRATIVE ASSISTANT

ALSO SENIOR ADMINISTRATIVE ASSISTANT & ADMINISTRATOR

SPECIAL TRAINING COURSE

For Exams Scheduled May, 1952

- SPECIALIZED LECTURES
- ADMINISTRATIVE MATERIALS
- PLUS CONFERENCES

TOPICS COVERED: Administrative analysis, procedures and principles; personnel problems and management; public relations; report writing; Public Budgeting; New York City government.

1 evening per week, 4 hour sessions, 9 weeks, classes begin . . .

\$30

Wednesday, January 2

Classes Will Be Held in Wingate Jr. High School, 320 E. 20th St.

ENROLL NOW TO INSURE YOURSELF A PLACE IN THE CLASS

Further Information Phone Miss Lane COLUMBUS 5-2452

NAME

ADDRESS

Register any day 9 A.M. to 9 P.M. or Make Check or Money Order Payable to Board of Higher Education and mail to

THE CITY COLLEGE

MIDTOWN BUSINESS CENTER
430 West 50th Street, N. Y. 19

Because

I'm the Girl

with a

Promising

Future

... I Bank at "The Dime"

The truth is you'll never get anywhere without money! Daydreams won't fly you to California, sail you to Bermuda, finance your course in Advertising, Journalism, Designing. A Savings Account will. It takes just \$5 to open an account at "The Dime". Why not get started *this* pay day. To Bank by Mail, use the coupon below. We pay *all* postage.

The **DIME**

SAVINGS BANK OF BROOKLYN

DOWNTOWNFulton Street and DeKalb Ave.

BENSONHURST86th Street and 19th Avenue

FLATBUSHAve. J. and Coney Island Avenue

CONEY ISLANDMermaid Ave. and W. 17th St.

Member Federal Deposit Insurance Corporation

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

CSL-7

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

Name

Address

City, Zone No., State

LATEST DIVIDEND
2%
A YEAR
FROM DAY OF DEPOSIT
COMPOUNDED QUARTERLY

TO BANK BY MAIL
SEND THIS COUPON

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

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

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

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

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg Pitman. Typing, Bookkeeping, Comptometry, Clerical. Day-Eve Individual instruction 370 9th St. (cor. 6th Ave.) Bklyn 15 South 8-4236.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Typewriting, Short courses. Day and evening. Bulletin C, East 177th St. and Boston Road (R K O Chester Theatre Bldg.) Bronx. KI 2-6000.

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

Drafting

COLUMBUS TECHNICAL SCHOOL, 130 West 20th bet. 6th & 7th Aves., N.Y.C. CH 3-8108. Sound intensive drafting courses in Architectural, Structural, Mechanical and Technical Illustration Approval for veta. Day and Eve. classes.

NATIONAL TECHNICAL INSTITUTE—Mechanical, Architectural, job estimating in Manhattan, 55 W. 42nd Street, LA 4-2929, 314 W. 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey, 116 Newark Ave., BErgen 4-2250.

Driving Instruction

ABEL AUTO SCHOOL—We teach you how to drive. We know how. 239 E. Kingsbridge Rd., Bx. LU 4-6856. Seven passenger limousine cars for hire for all occasions.

ELECTROLYSIS

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

L. R. M. Machines

FOR Training and Practice on IBM Numeric and Alphabetic Key Punch Machines and Verifiers. Go to The Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

CHRISTOPHE SCHOOL OF LANGUAGES, (Uptown School). Learn Languages, Conversational French, Spanish, German, Italian, etc. Native Teacher Appr. for Veta. Lic. by State of N. Y. 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 3-1100. Eves.

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 85th Street. REgent 7-5751. N. Y. 28. N. Y. Catalogue. THE PIERRE-ROYSTON ACADEMY OF MUSIC—Offers special courses in Music, Piano, Voice, Organ, Theory, Sight-Singing, Choral Conducting, Church Service Playing, Concert, Stage, Radio, Television. Register Now, 19 W. 99th St., N. Y. C. Riverside 9-7430.

Plumbing and Oil Burner

BEEK TRADE SCHOOL—384 Atlantic Ave., Bklyn. UL 5-6603. 448 W. 36th St., NYC. WI 7-3453-4. Plumbing, Refrig., Welding, Roofing & Sheet Metal; Maintenance & Repair Bldgs. School Vet Appd. Day-Eve.

Radio Television

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

Secretarial

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

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

WASHINGTON BUSINESS INST. 2106—7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6086.

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—353 Sixth Ave. (at 16th St.) N. Y. C. Day & Eve. classes. Domestic & commercial. Installation and servicing. Our 30th year. Request catalogue. L. CHelsea 2-4336.

Classification Hearings on In Buffalo

BUFFALO, Dec. 10 — A new classification and salary plan is in the process of development for the employees of the City of Buffalo. The classification work has been completed and hearings have been held over the problems that have arisen from the classification.

Hearings are being held on the allocation of jobs to salary grades. An interesting feature of the new plan is the method that is being used in the placement of the various jobs to the grades in the service. The system being used is common in private industry and is known as the "point system of job evaluation."

Point System

An adaptation of the point system of job evaluation was used in Westchester County in 1946. Many employees have expressed dissatisfaction over the grade to which they have been assigned.

The problems that have arisen from the new allocations are being resolved by a special committee appointed by the common council of the City.

2 State Aides Win Merit Board Awards

ALBANY, Dec. 10—Two awards to State employees have been announced by Henry A. Cohen, Chairman of the New York State Employees' Merit Award Board.

\$100 to John C. Byron, 38 Morris Street, Albany. A Senior Sanitary Engineer in the Department of Public Works, he designed an inexpensive system for measuring the volume of flow at water pumping or sewage disposal plants in State institutions and municipalities. The metering device, consisting primarily of an electric clock connected to the pumps, can be installed for less than \$50.00 while commercial equipment to perform this function would cost from \$1500.00 to \$3000.00.

\$25 to Miss Elizabeth Cockcroft, 27 Herrick Avenue, Elmsmere, for an improved system of filing corporation records which she proposed in the Department of Taxation and Finance where she is employed.

Erie County Employees Ask Pay Rise

BUFFALO, Dec. 10 — The Civil Service Employees Association has reiterated its request for a salary increase to the budget committee of the Board of Supervisors of Erie County.

The local chapter requests that a pay raise be granted as follows: 12½ per cent on the first \$2,000; 10 per cent on the next \$2,000; and 7½ per cent on all salaries over \$4,000 with a \$300 minimum and \$1,000 maximum.

Henry Galpin, Salary Research Analyst for the Association, appeared before the Budget committee to present this request and to provide the committee with factual information.

New Pay Plan Up in Niagara

NIAGARA, Dec. 10 — At present there is a move under foot in Niagara County on the part of the Board of Supervisors to develop a new salary plan for the County employees. It is understood that the municipal civil division of the Civil Service Department has been consulted concerning this.

The Civil Service Employees Association has indicated a desire to participate in the development of this new plan.

It is thought that by having employee representation, the usual difficulties that are encountered when the time comes for the installation of the plan will be considerably lessened.

The Niagara chapter has expressed a desire to submit a plan to the local administration. The way has been cleared for technical assistants from the staff of the Association headquarters.

Chapter Activities

The Civil Service Employees Assn.

(Continued from page 5)

take on the Claims Srs. With Sal Arena back in the lineup (he looked pretty good in recent performances) they stand a chance. High games went to Claims Sr. (two games) 826 and 813, and to the Orphans, 898. Dr. Spitzer of Medical had high game of the night with a score of 218.

The team standings are:

	Won	lost	pts.
Orphans	18	9	26
Claims Sr.	16	11	20
Claims Soph	15	12	20
Payroll	14	13	19
Safety	13	14	19
Policyholders	13	14	19
Medical	13½	13½	18½
Personnel	12½	14½	16½
Accounts	11	16	15
Underwriters	9	18	10

Central Islip

THE LEADER is in receipt of a letter from Mike Murphy which all his friends around the State will certainly enjoy reading. Here it is:

"You may be not a little surprised to hear that I'm back in Erie! Yes? I'm here since November 8, having come by plane direct from Idlewild to Shannon air field in ten and one half hours.

"The weather is poor, and the sun shines occasionally! However, I manage to get around and see places and old friends. I've even visited Cong where a recent movie, Quiet Mar was made by a Hollywood cast. It should be soon showing in the States.

"Of course, the primary purpose of my visit at this season of the year, was to see my aged parents, both of whom are over eighty years.

"I hope to get back to the States on December 8, landing at Idlewild at 7:25 a.m. In the meantime, please convey to my many friends, through the LEADER my heartiest best wishes from Ireland.

"Best regards to you and your staff.

"MICHAEL J. MURPHY."

Oneonta

MRS. Mary Volweiter Carr, retiring after 20 years of State service, 14 of them as head nurse at Homer Folks State Hospital, was given an informal open-house party in the nurses home at the hospital.

She was president of the Oneonta chapter, CSEA, for two years.

Her service at Homer Folks started December 1, 1937. Previously, she was supervisor of the maternity ward, Mount Park Hospital, St. Petersburg, Florida.

She was educated at Syracuse University and Hart College, and graduated from Albany Memorial Hospital in 1924.

For six years she was secretary for the Red Cross nurses for Otsego, Chenango, and Delaware Counties. She was also president of District 15, the New York State Nurses Association for three years and member of the Oneonta Businesswomens Club.

Her present address is 96 Park Avenue, Leathams, New York.

LEGAL NOTICE

SUPREME COURT, NEW YORK COUNTY.—**RITA LEVY SHELDON**, Plaintiff, against **IRVING E. SHELDON**, Defendant.—Plaintiff designates **NEW YORK COUNTY** as the place of trial.—Plaintiff resides in Bronx County.—**SUMMONS.**—**ACTION FOR ABSOLUTE DIVORCE.**

To the above named Defendant: You are hereby summoned to answer the complaint in this action, and to serve plaintiff a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within 30 days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, September 26, 1951.
HERMAN HAIMES
Attorney for Plaintiff,
Office and Post Office Address, 1450 Broadway, Borough of Manhattan, City of New York.

TO IRVING E. SHELDON:
The foregoing summons is served upon you by publication pursuant to an order of the Hon. EUGENE BRISACH, a Justice of the Supreme Court of the State of New York, dated October 31, 1951 and filed with the complaint in the office of the Clerk of the County of New York, at the New York County Courthouse, Borough of Manhattan, City and State of New York.

Dated: New York, November 2, 1951.
HERMAN HAIMES
Attorney for Plaintiff,

DON'T REPEAT THIS

(Continued from page 6)
publican high in New York State party affairs:

"Dewey will fight hard to get the nomination for Eisenhower. If Taft wins, Dewey is still in the picture in a big way. Unless Taft is a great fool, he knows he would have a tough fight on his hands to win the election. There is no doubt that ranks would close. The first think Taft would have to do, after a bitter convention battle, is call together his strongest foes — Dewey, Duff and Warren. Who else will carry the three big states for him? Dewey would then be in a position to demand changes in policy. Deeply interested in foreign affairs, Dewey would probably demand a free hand in foreign policy, perhaps even a commitment that he would become secretary of state if Taft wins. Only on this condition would he consent to campaign in the northeast industrial states without which Taft couldn't win."

This view isn't shared by all of Dewey's men. Some of them have sounded out sentiment in upstate New York, traditionally Republican, and have returned with the view that Taft can't carry upstate. If he can't carry upstate New York, and certainly not New York City, then he can't carry any of the large industrial states.

Conclusion: The Republicans need Eisenhower to win. Maybe Warren of California could make it.

Strong Auxiliary Candidate

In view of the growing independence evidenced by the electorate, the GOP will need strong auxiliary candidates as well as a strong presidential candidate. The

public is showing a great reluctance at accepting hacks. The great lesson was, of course, when in 1950 New York voters elected Republican Dewey for Governor, Democrat Lehman for Senator, and Independent Impellitteri for NYC Mayor. It happened again this year, in many sections of the country. The GOP will make a high-calibre error if it hopes to win Congressional seats with second-raters. In New York State, they have a strong Senatorial candidate in Irving Ives.

More About Dewey

It is being said that Dewey will not serve out his full term as Governor. He himself has given no evidence of this. But the political chessboard boys figure it out this way: Dewey didn't want to run last time, but was persuaded on the ground of party duty. He has long wanted to get back into private law practice "and start making some money for his family." The only way that he can control the choice of his successor is to resign and allow Lieutenant Governor Frank C. Moore to take over. After the national convention, there would be no further reason, politically, for him to stay on. It is certain he would not want to run for the Governorship again. Moore would be obligated to him, and through Moore he could continue his hold on the State machine.

CIVIL SERVICE COACHING

Architect Administrative Asst.
Jr. Civil Engineer Jr. Tax Examiner
Custodian Engr Custodian
Struct. Engr Management Asst.
Insp Masonry, Carp. Railroad Clerk

LICENSE PREPARATION

Prof. Engineer Arch. Surveyor Master
Electrician, Stationary Engr. Refrigeration, Portable Engr. Oil Burner, Plumber

Drafting, Design & Math

Arch. Mech. Electr. Struct. Topographical,
Bldg. Est. Surveying, Civil Serv. Arith.
Alg. Geo. Trig. Calculus, Physics, Hydraulics
Classes Days, Even., Veteran Approved

MONDELL INSTITUTE

250 W. 41 St. Her. Trib. Bldg. WI 7-2080
Over 40 yrs. preparing thousands for

STATIONARY ENGINEERS LICENSE PREPARATION

Stationary Engineers, Custodian Engrs.
Custodians, Superintendents & Firemen
STUDY BUILDING &
PLANT MANAGEMENT
Incl. License Prep. & Coaching for
Exams—Classroom & Shop—3 Even-
ings a Week.

AMERICAN TECH

44 Court St., Bklyn. MA. 5-2716

STENOGRAPHY

TYPEWRITING-BOOKKEEPING
Special 4 Months Course - Day or Eve.

Calculating or Comptometry
Intensive Course

BORO HALL ACADEMY

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

LEARN A TRADE

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

Motion Picture Operating
DAY AND EVENING CLASSES
Brooklyn Y.M.C.A. Trade School
8229 Bedford Ave., Brooklyn 16, N. Y.
MA 2-1100

STENO TYPE MACHINE SHORTHAND

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

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

Diction 50c per session
Stenotype Speed Reporting, Rm. 325
5 Beekman St., N. Y. FO 4-7442 MO 2-5055

CLERK PROMOTION, GRADES 3-4

WEDNESDAY OR THURSDAY — 6 P.M. TO 8 P.M.

CLERK PROMOTION, GRADE 5

TUESDAY — 6 P.M. TO 8 P.M.

All Clerk Promotion Instruction by
Mr. H. O'Neill and Mr. E. Manning

POLICEWOMAN (NYC)—Written Test Preparation

CLASS FORMING — INQUIRE BY TELEPHONE

LIMITED CLASS GROUPS — INDIVIDUAL STUDENT

ATTENTION — LECTURES — STUDY MATERIAL —

REVIEWS — TRIAL TESTS

REASONABLE TUITION FEES

SCHWARTZ SCHOOL

889 Broadway (19th St.)

ALgonquin 4-1236

POLICE SERGEANT EXAM

Short Refresher Course

WM. J. HESSION, Lecturer
CLASSES MEET:
TUES. 12:30 pm or 7:30 pm, or
WED. 6:30 pm.
Register now for classes starting
Jan. 8th & 9th

DO YOU NEED A

High School Diploma?

For a better job? For Civil Service exams? For college? For an army commission? Register NOW in Crescent School's High School Equivalency Course Prepare for New York State exams attend a Free Class as our guest. CLASSES MEET:
TUES. 2 to 4 pm or FRI. 7 to 9 pm
Also, Home Study Courses

Learn a high-paying trade!
RADIO! TELEVISION! COLOR TELEVISION!
Also, Home Study Courses

Send for FREE brochure
CRESCENT SCHOOL
500 Pacific St., Bklyn. TR. 5-5656
(3rd Ave., Pacific & Dean Sts.)

Civil Service Exam Preparation

Eastman SCHOOL

E. C. GAINES, A. B., Pres.
SECRETARIAL & ACCOUNTING Courses
Also SPANISH STENOGRAPHY
CONVERSATIONAL SPANISH
INTERNATIONAL TRADE
Approved for Veterans
Registered by the Regents, Day & Evening,
Established 1853 Bulletin On Request
441 Lexington Ave., N. Y. (44 St.) MU. 2-3527

MULTIGRAPH

for Multigraph Machine Training
go to the

Combination Business School
139 W. 125th St., N.Y.C.
Tel. UN 4-3170 for information

MECHANICAL

DENTISTRY

31 years successful grads.

Complete Courses in

Plates, Bridges, Crowns, etc.

in Acrylic, Ceramics, Steel.

Visit, write, phone for

FREE Catalog C

Free Placement Service

NEW YORK SCHOOL

125 West 31st St. CH 4-4081

138 Washington St., Newark

MI 2-1908

evening and saturday courses

Term Begins Feb. 8, 1952 • Minimum Fees
Approved for Vets • Request Cat. 10

STATE UNIVERSITY OF NEW YORK
INSTITUTE OF APPLIED ARTS & SCIENCES

306 Pearl St., Brooklyn, N. Y. TR 5-3854

EXCEPTIONAL EMPLOYMENT Opportunities

ARE WIDELY-ADVERTISED FOR
SECRETARIES,

Our Intensive Courses Achieve MAXIMUM RESULTS IN MINIMUM TIME

STENOGRAPHERS, and TYPISTS

BEGINNERS or ADVANCED
DAY-EVENING-PARTTIME

CO-EDUCATIONAL
Placement Assistance

Moderate Rates—Installments

DELEHANTY SCHOOLS

Reg. by N. Y. State Dept. of Education

MANHATTAN: 85 E. 15 ST. — GR 3-8906

JAMAICA: 90-14 Sutphin Blvd. — JA 6-8200

FIRE OFFICERS MAKE CASE FOR PAY INCREASE

This chart has been prepared by the NYC Uniformed Fire Officers Association, to show how badly these men — upon whom so much of the City's safety depends — have fared. Firemen salaries of 1944 and 1951 are used as the base for both sets of percentages. The conclusions reached by the UFOA are these: Deputy Chiefs have lost 35 percent, battalion chiefs 24.3 percent, captains 16 percent, and lieutenants 9.6 percent as a result of these salary differences since 1944. The UFOA says also: The percentage salary gain granted for promotions has been reduced by one rank. The deputy chief of 1951 gains less than did the battalion chief of 1944. The battalion chief of 1951 and the captain of 1944 are about equal. The captain of 1951 and the lieutenant of 1944 are almost the same. For example: a pre-1944 captain, after years of study, passing examinations, assuming higher responsibilities, merely succeeds in maintaining his pre-1944 captain's percentage salary above the fireman. The UFOA holds that officer salaries are from 65 percent to 78 percent below what they should be.

AFL District Council Hits 'Sabotage' of Career Report; Suggests Improvements

"The American Federation of Labor's District Council 37 is taking this approach to the Griffenhagen Report," according to Henry Feinstein, its president. "We see both weaknesses and good in it. We are going to fight for improving the report where it is weak; at the same time we want to retain the valuable parts of it." District Council 37 is a section of the American Federation of State, County and Municipal Employees.

Mr. Feinstein revealed that he and a group of his union officials had spent six hours with John Leavens, of Griffenhagen & Associates, going over "dozens" of criticisms of the report.

None to Be Hurt

"We are coming up with these specific suggestions," said Mr. Feinstein.

"First, no present employee is to

be hurt in any way. If an employee has been downgraded, we want his promotion rights and all his other rights protected. It isn't enough that he will get no salary cut. It's not the employee's fault that he was caught up in an out-moded classification system. He passed the tests. He deserves a continuation of the opportunities. Moreover, we think it's illegal to deprive him of those opportunities.

Salary Levels

"Second, the salary levels are too low. We have fought long and hard for proper scales of pay. We aren't going to accept any half-measures. While the supervisory scales in the Griffenhagen plan represent some good improvements, employees earning less than \$5,000 a year haven't been given a proper shake. We're going to fight for increasing those pay levels far above those in the Griffenhagen Report.

No Sabotage

"Third, we won't tolerate any attempt to sabotage the report by present department heads. We understand the Civil Service Commission is trying to undermine the report. We won't allow them to do so, merely to continue in perpetuity the blunders which have developed over the years and which they have done nothing to eliminate."

'Should Talk to Unions'

He then added: "As an American Federation of Labor union, we must add that we bitterly oppose the action of the Comptroller in designating high responsibilities in this matter to one employee group whose president happens to be working in his department. On matters affecting the employees' interests, we expect the Comptroller to act on his own, or after communicating with the trade unions in the City."

Changes In Answers Of Two Tests

The NYC Civil Service Commission has announced the following changes in the key answers of two examinations.

Inspector of water consumption, grade 2, three changes:

Question	Tentative	Final
1	C	C or D
25	A	A or D
59	C	C or D

Sanitationman, class C (promotion), four changes:

Question	Tentative	Final
9	C	C or W
29	W	W or C
90	C	C or W
92	C	C or W

The other questions in both exams remain unchanged.

APPOINTMENT MADE TO MEDIATION BOARD

ALBANY, Dec. 10 — Governor Dewey has reappointed Monsignor John P. Boland, of Buffalo, New York, and Miss Mabel Leslie, of New York City, as Members of the State Board of Mediation of the New York State Department of Labor for three-year terms.

LEARN TO DRIVE

Instruction Day & Night
Car for State Examination

Times Square Auto School
1071 Bway.
Bet. 66th & 67th St., N. Y.
TR. 7-3649

Special Consideration

Given to
CIVIL SERVICE EMPLOYEES
ON BRAND NEW

DODGES & PLYMOUTH

Tremont Norman Motors

Authorized DODGE-PLYM Dealers
1872 E. Tremont Avenue, Bronx
Phone TA 3-6400

NEW DODGE DEALER

\$ SAVE \$

CIVIL SERVICE EMPLOYEES
SEE

LONDON MOTORS

For Dodge & Plymouth

1952 Dodge
127 UNION AVE. nr Bway, Bklyn
Parts & Service, ST. 2-1408
475 FLUSHING AVE.

READER'S SERVICE GUIDE

Everybody's
Buy

Household Necessities

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

Mr. Fixit

PANTS OR SKIRTS

To match your jackets, 300,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway, N.Y.C. (1 flight up). WO 2-2517-8.

Typewriters

TYPEWRITER SPECIALS \$15.00. All Makes Rented, Repaired, New Portable. Easy Terms, Rosenbaum's, 1532 Broadway Brooklyn, N. Y.

TYPEWRITERS RENTED
For Civil Service Exams

We do Deliver to the Examination Rooms
ALL Makes — Easy Terms
ADDING MACHINES — MIMEOGRAPHS
INTERNATIONAL TYPEWRITER CO.

240 E. 86th St. RE 4-7000
N. Y. C. Open till 6:30 p.m.

ADDERS

TYPEWRITERS

Buy Sell Repair - Rent
Civil Service Exam Rentals
All Work Guaranteed
PUEVIN-92 Second Ave. GR 5-8871

Late model noiseless, \$30.00. Other bargains, \$15.00 up. Pearl Bros., 476 Smith St., Bklyn 31, N. Y. TR 5-3024.

Watch Repairing

Specializing to Civil Service Employees for years. Bargains on Diamonds, Silverware, Watches, Etc.

THOMAS LENZ
132 Nassau St., N. Y. C.
BA 7-9615

Sewing Machines

20% TO 50% OFF
NECCHI, White, Free-Westinghouse, New Home, Domestic. Phone us before you buy. Mr. Lake, MA. 4-4303.

Furriers

FINE FURS

Furs Made To Order
Remodeling and Repairing
10% Discount to all Civil Service Employees
JOHN EMANUEL
205 West 29th St., N.Y.C. CH 4-1010

LERNER FURS
Catering to Civil Service Personnel
CUSTOM MADE RESTYLING
READY - TO - WEAR REPAIRING
You Save in Our Factory Store.
2nd Ave. & 23rd St., NYC. LE 2-2020

Photography

Special discounts on photographic equip. Liberal time payments. Best prices paid on used equip. Spec. 8mm film rentals.
CITY CAMERA EXCHANGE
11 John St., N. Y. DI 9-2056

Wrist Watches

Nationally Advertised Wrist Watches
50% OFF
WITTY'S TELEVISION & APPLIANCES
54 West 22nd St., N.Y.C. OR. 5-0202

See BEN NIERENBERG

Come in and See the Amazing New

Hotpoint

AUTOMATIC WASHER...

WASHES CLOTHES YOUR WAY

LOOK TO HOTPOINT FOR...

AGITATOR WASHING ACTION
which women vote the best home
washing method.

WOND-R-DIAL that controls every
thing! Set it to wash your favorite
way, leave, come back and your
washing is done.

OVERFLOW RINSE that lifts soap
suds and dirt over the top, not
through the clothes.

Take 1½ yrs.
to pay

Handles Your Laundry with "Velvet Gloves"

Shop Us and See!
See Us and Save!

One of New York's Largest Hotpoint Outlets believes
in moving appliances fast and at the lowest prices.
Come in and get our low, low prices.

BEN NIERENBERG INC.

Famous for the Finest

DISHWASHERS—DRYERS—APPLIANCES—RANGES—WASHERS—REFRIGERATORS

169-03 JAMAICA AVE. Jamaica, N.Y.—REpublic 9-4457 Open Evenings
Except Tues. & Wed.

Sergeant Study Material

COAL

FIRST GRADE — PRICED LOW

EGG - STOVE - NUT 22.75

PEA 19.25

YOUR CREDIT IS GOOD

Why Not Open A Charge Acct. Now
Take Months To Pay

FUEL OIL No. 2 - 12 pt. 3

Immediate Delivery Bklyn. & Queens

DIANA COAL

COKE & OIL CO., INC.

3298 ATLANTIC AVE.

BROOKLYN 8, N. Y.

TAYLOR 7-7534-5

Following is the second consecutive weekly installment of the questions and answers in the last regular exam for promotion to sergeant (P.D.), given by NYC. Another installment will be published next week.

11. The number of licenses issued per year by the New York City Police Department to carry pistols on person or on premises has been most nearly equal to (A) 10,000 (B) 15,000 (C) 20,000 (D) 25,000.

12. A crowd of rioters far outnumbered the police assigned to disperse it. If you were in command, the best action to take would be to (A) split the crowd into two or more parts and disperse the parts separately (B) temporize with the mob until reinforcements arrive (C) take cover until the crowd dwindles or reinforcements arrive (D) avoid contact with the mob but take some decisive action, such as firing over the heads.

13. The practice of "hand to hand" fighting or individual combat in dealing with rioters is generally undesirable because (A) no more force should be used than is reasonably necessary to accomplish the mission (B) individual patrolmen are liable for errors in judgment in determining how much force is necessary in a given situation (C) control and unit action will be lost, and the police are

generally outnumbered (D) temporizing with a mob is usually an exhibition of poor judgment.

14. Assume that you are a Sergeant. A newly appointed patrolman has been assigned to a post under your supervision for several weeks. The one of the following questions least appropriate for determining how efficiently this patrolman has learned his post is (A) "What does the clerk of the small chain grocery store at South Avenue and R Street look like?" (B) "What is the name of the proprietor of the Acme Jewelry Shop at South Avenue and S Street?" (C) "How many banks are there on your post and where are they located?" (D) "At what time will the Peerless Drug Store at South Avenue and T Street close tonight?"

15. Assume that, as a Sergeant, you are questioning a holdup victim in order to obtain a description of the gunman. Of the following, the best example of a type of question to be avoided is (A) did you notice any scars or unusual features? (B) did he wear a brown or black coat? (C) what color were his shoes, (D) approximately how tall was he.

16. Assume that you are a Sergeant. While on patrol, you notice an ambulance turn down the next street. You investigate and find that a man was shot and seriously wounded as he was leaving a restaurant, by a man in a passing automobile. The patrolman at the scene reports to you that he heard a shot and ran to the scene. After instructing a bystander to telephone the precinct, he dispersed the crowd and administered first aid. As an alert Sergeant, you should realize that this Patrolman's action was defective chiefly because he (A) may have reduced the possibility of apprehending the gunman (B) failed to safeguard possible clues at the scene of the crime from destruction (C) may have seriously endangered the life of the wounded man (D) failed to take decisive action immediately.

17. The Children's Division of the Domestic Relations Court reported that juvenile delinquency in New York City in 1946 dropped approximately twenty per cent under the previous year's figure. This drop is attributed chiefly to (A) the influence of youth organizations, such as the P.A.L. (B) organized child placement (C) resumption of normal family relations following World War II (D) changes in the laws governing procedures for handling delinquents in courts and correctional institutions.

18. Assume that you are a Patrol Sergeant. Several burglaries have been reported in a residential area under your supervision. The detectives investigating the crimes inform you that, in each case, a home was entered late at night in the absence of the residents and jewelry, silverware, clothing, and expensive paintings were removed. Of the following, the most important caution for you to advise the patrolman under your supervision to exercise is to check carefully all suspicious (A) cars and delivery trucks in the area late at night (B) characters frequently bars and grills in that area or in neighboring areas (C) youngsters residing in the area who are known to be wild or mischievous (D) pedestrians in the area after midnight.

19. "When he reached the scene of the crime, the patrolman found a revolver and a fired shell. He

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.
HENRY STEINMETZ, Plaintiff, against
SHIRLEY STEINMETZ, Defendant.

Plaintiff resides in and designates New York County as the place of trial. ACTION FOR ABSOLUTE DIVORCE.—SUMMONS. To the Above named Defendant: You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.

Dated, October 14, 1951.
BERTRAND D. GERBER,
Attorney for Plaintiff,
Office and Post Office Address,
119 West 57th Street,
New York 19, N. Y.

TO SHIRLEY STEINMETZ:
The foregoing summons is served upon you by publication, pursuant to an order of Hon. EDWARD R. KOCH, a Justice of the Supreme Court of the State of New York, dated the 23rd day of October, 1951, and filed with the complaint in the office of the Clerk of the County of New York, at the Courthouse, 60 Centre Street, Borough of Manhattan, City and State of New York.

Dated: October 30, 1951.
BERTRAND D. GERBER,
Attorney for Plaintiff,
119 West 57th Street,
Borough of Manhattan,
City of New York

EDITORIAL

An Extra Monday Over the Holidays

Federal and State employees will have the two Mondays off that precede Christmas and New Years Day. Governor Dewey's order gives the employees the Monday as a gift and states that such employees as are required by circumstances to work on those Mondays will get compensatory time off. The chief beneficiaries of the alternate benefit will be institutional employees. The Federal Monday off permits four days off in a row for the Christmas and three for New Years and is in exchange for working on the following Saturdays.

The State precedent should be immediately followed by the heads of government in cities, counties and other units in the State.

By the way, the benefit flows not exclusively to the employees. Government buildings, because of the extended disuse, will not have to get up steam for heating. The U. S. figures that the seven days will save \$100,000 on coal and oil throughout the country.

New Series of State Exams To Open

ALBANY, Dec. 10 — Eleven exams will be opened by New York State on Wednesday, December 26, and will remain open until January 25.

For seven exams there will be written tests. The titles, with starting pay:

Senior Medical bacteriologist, \$6,449;

Interpreter, (German, Polish, Russian, Slavic), Court of General Sessions, NYC, \$4,500;

Junior Social Case Worker, Westchester County, \$2,775, with the same job offered by other counties, too, and with possible acceptance of candidates from adjoining counties;

Public Health Nurse, open to residents and non-residents of the State, \$1,800 or more, plus a cost-of-living adjustment;

Associate Planning Technician, \$5,774;

Fish Hatchery Foreman, \$3,389; Custodian of Buildings and Grounds, \$3,846. All written tests will be held on March 1.

Unwritten Tests

The exams for which there'll be no written test are to fill correction institution teacher jobs at \$3,237 in the following separate specialties: electricity, commercial subjects, drafting and physical education.

immediately marked both pieces of evidence by placing a number of parallel scratches on the bottom of the revolver barrel and on the bottom of the shell." The patrolman's action in this situation was unwise chiefly because (A) extremely small objects should not be marked, for they may be defaced (B) fingerprints left on a flat surface are generally most clear (C) identifying revolver markings appear on the bottom of the shell (D) the marking of evidence shall be distinctive and unmistakable.

20. The term "double action", with reference to a revolver, means most nearly that (A) the revolver has both safety and automatic firing action (B) pulling the trigger cocks the hammer and presents a fresh cartridge for firing (C) the revolver can fire with or without automatic shell ejection (D) the shell of a fired shot is ejected and a fresh cartridge is pushed from the magazine at the same time.

KEY ANSWERS

11, D; 12, A; 13, C; 14, B; 15, B; 16, A; 17, C; 18, A; 19, C; 20, B.

Arco study book for the NYC police sergeant promotion exam, \$2.50. A complete course in preparation for this popular test. Leader Book Store, 97 Duane Street, New York 7, N. Y., two blocks north of City Hall, just west of Broadway, opposite the application bureau of the Civil Service Commission.

Pass High on the Assistant Gardener Exam. Get a copy of the Arco Study Book prepared especially for this test at The Leader Book Store, 97 Duane St., New York 7.

Are You a Fish Expert, Maybe?

Fishery methods and equipment specialists are being sought by the U. S. for jobs paying \$3,410 to \$8,360. The jobs are with the Fish and Wildlife Service of the Department of the Interior and require sea duty in the Atlantic and Pacific Oceans.

Experienced commercial fishermen, or men trained in fishery biology, technology or engineering, are wanted. Applicants will be rated on the basis of the nature and scope of their experience.

Apply to the Executive Secretary, Committee of Expert Examiners, Fish and Wildlife Service, Department of the Interior, Washington 25, D. C.

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.

The Manhattan

LAKEWOOD, NEW JERSEY

- Fine American Cuisine
- Superb Service
- Comfortable Appointments
- Refined Atmosphere
- Golf & Horseback Riding

Margolis & Brandenberg, Mgt.
Lakewood 6-0730

Hilltop Lodge

on Green Lake
Hawesville Junction, N. Y.
1 1/2 hours from N. Y.
RESERVE FOR XMAS-NEW YEAR'S
Special Low Rates—Open All Year
All Sports-entertainment Program
N. Y. 105 Nassau St. CO. 7-3958

zindorest

Enchanting Year-Round Resort

Cocktail Lounge • Orchestra
Seasonal Sports • Saddle Horses
Instruction in Folk, Social & Square
Dancing

-2- MONROE, N.Y. -2-

Tel. 1 Monroe 4481 N. Y. OF. LO 4-3686

You'll find a Winter Wonderland at

PLUM POINT

MORE THAN
JUST A
RESORT
ALL-ROUND
YEAR-ROUND
VACATION
HOTEL
ON THE HUDSON

REST - RELAXATION - RECREATION

A 70-acre paradise for winter vacationers,
only 55 miles from NYC... ice skating,
tobogganing, sledding... wood-burning
fireplaces... planned evening activities
... social, square and folk dancing...
movies... community singing.

WRITE FOR BROCHER

NEW WINDSOR 5, N. Y. Tel. Newburgh 4270

YOU
save because you are a
PREFERRED RISK!

- YOUR CHANCES OF ACCIDENTS ARE LOWER
- HENCE, YOUR INSURANCE RATE IS LOWER

Civilian government employees save up to 30% by placing their automobile insurance with the company organized specifically to give government employees the finest insurance protection at the lowest possible cost.

Government Employees Insurance Company assures you unsurpassed CLAIM SERVICE backed by a vast network of 500 claims attorneys and adjusters located in every sizeable city in the U. S., its territories and Canada. It's yours wherever you are—whenever you need it—round the clock or 'round the hemisphere.

GOVERNMENT EMPLOYEES INSURANCE COMPANY

Not Available
Through Agents
or Brokers

SEND FOR FACTS
AND FIGURES
TODAY!

(A Capital Stock Company . . . Not affiliated
with the United States Government)

Government Employees Insurance Building
Washington (5), D. C.

NAME AGE

ADDRESS

Car Year Make Model

Type Body No. Cyl. Purchased ☐ Used ☐ New ☐

Anticipated Mileage Next 12 months

Age of Youngest Driver in your Household

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

EMPLOYEE OF FEDERAL () STATE () COUNTY () MUNICIPAL ()

GOVERNMENT EMPLOYEES INSURANCE COMPANY

Final Answers On NYC Test For Inspector

The following are the final key answers as adopted by the NYC Civil Service Commission at a meeting held on the 20th day of November, 1951. These key answers result from careful consideration of all protests submitted by candidates and include such modifications of the tentative key answers as were allowed by the Commission. The test was held on September 22.

Examination No. 6318
Examination for Inspector of Water Consumption, Grade 2.
1. C and D; 2. D; 3. A; 4. B; 5. C; 6. C; 7. D; 8. D; 9. A; 10. B; 11. B; 12. B; 13. A; 14. D; 15. B; 16. B; 17. B; 18. B; 19. C; 20. D; 21. C; 22. C; 23. A; 24. D; 25. A and D.
26. B; 27. B; 28. C; 29. D; 30. A; 31. D; 32. C; 33. A; 34. C; 35. C; 36. C; 37. C; 38. A; 39. A; 40. C; 41. D; 42. A; 43. B; 44. D; 45. D; 46. A; 47. A; 48. A; 49. D; 50. A.
51. C; 52. D; 53. C; 54. C; 55. D; 56. A; 57. D; 58. D; 59. C and D; 60. A; 61. B; 62. A; 63. A; 64. C; 65. A; 66. A; 67. C; 68. D; 69. B; 70. D; 71. A; 72. A; 73. D; 74. A; 75. D.
76. C; 77. B; 78. A; 79. D; 80. C; 81. B; 82. B; 83. B; 84. A; 85. C; 86. A; 87. B; 88. B; 89. D; 90. B; 91. C; 92. C; 93. D; 94. B; 95. B; 96. A; 97. B; 98. A; 99. B; 100. A.

60 Firemen Sue to Change Test Answers

Sixty firemen have brought suit in the New York County Supreme Court, contesting nine key answers of the NYC Civil Service Commission in the lieutenant promotion test held last June 19. Walter A. Cavanagh Jr. is the representative petitioner.

The firemen want alternative answers also accepted as correct, to the questions deleted. On the yellow sheet the questions are Nos. 29, 38, 39, 40, 54, 57, 65 and 83. The same questions on the white sheet are Nos. 35, 36, 44, 45, 56, 59, 61, 81 and 90.

30,000 Successful Affairs insure

The Life of Your Party

Hold your next affair here. Large or small, it will be a revelation in cooperation, service, value. MAIn 4-3000.

HOTEL ST. GEORGE
Clark St., Brooklyn
Norman H. Free, Gen. Mgr. • L. A. Scher, Bgt. Mgr.
BING & BING, Inc., Management

SPECIAL DISCOUNT for CIVIL SERVICE EMPLOYEES

HOTEL EMERSON

166 W. 75th St. TR. 3-3000 Daily-Weekly-Monthly Rates

TYRONE POWER ANN BLYTH MICHAEL RENNIE

"You'll Never Forget You"

ON STAGE
JULY PRE-HOLIDAY CELEBRATION
CAROL BRUCE
Date: 1951 with new show

BOORS OPEN 10:30 AM

7th Ave. & 50th St.

HOWARD HUGHES presents

THE RACKET

starring
ROBERT MITCHUM • LIZABETH SCOTT
ROBERT RYAN

PEARL BAILEY
BOBBY WATNE
BENJAMIN MANN
and the ALL-AMERICAN BAND
LEE MAREE
HENRY YOUNGMAN

PARAMOUNT

Doors Open 9:30 A.M.

State Tests Scheduled For Dec. 15

ALBANY, Dec. 10—The following group of State and county examinations is scheduled to be held on Saturday, December 15. The number at the beginning of each item identifies the exam. The number at the end of each item is the total of candidates who have applied.

ADMINISTRATIVE, BUSINESS AND CLERICAL State Promotion.
3198. Sr. Administrative Asst., Dept. of Correction, 1.
3200. Jr. Administrative Asst., Dept. of Health, 34.
3199. Administrative Asst., Dept. of Health, 12.
State Open Competitive.
4290. Institution Photographer, Seventh Judicial Dist., 6.
4291. Telephone Operator, State Depts. and Institutions, 463.
ENGINEERING, MECHANICAL AND AGRICULTURAL State Promotion.
3194. Asst. Civil Engineer (Traffic), Dept. of T. & F., 1.
3195. Jr. Civil Engineer (Traffic), Dept. of T. & F., 0.
3193. Sr. Civil Engineer (Traffic), Dept. of T. & F., 1.
3196. Dist. Game Manager, Dept. of Conservation, 10.
State Open Competitive.
4287. Sr. Aquatic Biologist (Marine), Dept. of Conservation, 2.
4289. Construction Wage Rate Investigator, State Depts., 30.
4286. Forest Appraiser, State Depts., 5.

HEALTH, EDUCATION AND WELFARE State Open Competitive.
4285. Guidance Counselor, Dept. of Correction, 49.

LAW ENFORCEMENT, INVESTIGATIONS AND PHYSICALS. State Promotion.
3190. Dept. Chief Cl. and Cl. of Court, Kings Co., Surrogate's Court, 1.
3197. Sen. Attorney (Court Trial), Dept. of Labor, State Ins. Fund, 5.
3192. Prin. Compensation Reviewing Examiner, Labor, WCB, 7.
County Promotion.
3452. Deputy Co. Clerk and Court Room Clerk, Westchester, 8.
3191. Custodian, Kings Co., Surrogate's Court, 1.
State Open Competitive.
4288. Hearing Officer, State Depts., 538.

LOCAL EXAMINATION SECTION County Promotion.
3449. Sr. Clerk, Erie County, 27.
3450. Sr. Stenographer, Erie Co., 12.
3444. Supervising File Clerk, Dept. of Fam. and Child Welf., Westchester Co., 3.
Westchester County.
*4571. Bookbinder, Dept. of Purchase and Supply, Westchester Co., 1.
4572. Elevator Operator, Dept. of Public Works, Westchester Co., 4.
Wyoming County.
4570. Clerk, 7.
* Unwritten.

Study for Apprentice Exam. Get a copy of a study book at The Leader Book Store, 97 Duane St., New York 7, N. Y.

Eligible Lists COUNTY AND VILLAGE Open-Competitive

SANITARY INSPECTOR, Department of Health, Erie County.
1. Donnelly, Robert M., Clarence 93998
2. Syracuse, Michael, Buffalo 91900
3. Wilhelm, A. C., Buffalo 91600
4. Gimbrow, Charles, Buffalo 90198
5. Dispenza, Joseph J., Buffalo 88898
6. Marr, Victor E., Buffalo 88898
7. Rizzo, Vincent F., Buffalo 86000
8. Cybulski, William, Buffalo 84400
9. Rovillo, Sam F., Buffalo 81498
10. Bisone, Lawrence J., Buffalo 78598
11. Lauricella, C. F., Buffalo 78000

STATISTICIAN, Erie County.
1. Joyce, John T., Buffalo 85750
2. Obstarczyk, T. L., Buffalo 85125
3. Green, Hadassah M., Buffalo 79875

LABORATORY TECHNICIAN, Erie County Laboratory, Erie County.
1. Jerris, Richard S., Buffalo 81900
2. Leonard, Betty R., Buffalo 78800
3. Cohen, Geraldine F., Buffalo 77600
4. Spellman, Charlyn, Buffalo 75500
5. Palmer, Rita Rose, Buffalo 75200
6. Mentecchi, Arlene M., Buffalo 75200

Hellenic Bank Offers New Checking Service

Special facilities for civil service employees are offered by the Hellenic Bank Trust Company, 139 William Street, at the corner of Fulton, NYC. This organization has recently established a personal checking service where no minimum balance is required. Although the bank is within an easy walking distance of many Government offices in New York City, deposits may be made by mail.

LEGAL NOTICE

SUPREME COURT, BRONX COUNTY —
Max Donner, plaintiff, against Baptiste Nino, Mary Nino, his wife; Hans Sward, Emilia Sward, sued herein as Emilia Sward, his wife, Anna Dumesnil, also known as Anna S. Dumesnil, Hilda Christianson, "Mrs. Calogero Artale", said name being fictitious, true name unknown to the plaintiff, person intended being the wife, if any, of Calogero Artale, Thomas L. Fletcher, "Mrs. Thomas L. Fletcher", said name being fictitious, true name unknown to plaintiff, person intended being the wife, if any, of Thomas L. Fletcher, Mary Kenny, Bridget Leary, Jessie Brower, Mary Ruane, "John" Kramer and "Mary" Kramer, said names "John" and "Mary" being fictitious, true names unknown to plaintiff, persons intended being the heirs-at-law of Julius Kramer, deceased, only two of whom are named but it being intended to sue all of the unknown heirs of the said Julius Kramer; deceased as a class of "unknown defendants", Judith Cecilia Kampe, Yurva Kampe, Ake Kampe, Vira Lennborn and Ellen Lennborn, as Executrices of the Estate of Mathilda Lindahl Anderson, deceased, John Anderson and all of the above, if living, and if they or any of them be dead, then it is intended to sue their heirs-at-law; devisees, distributees, next-of-kin, executors, widows, widowers and creditors, and their respective successors in interest, wives, widows, heirs-at-law, next-of-kin, devisees, distributees, creditors, legatees, executors, administrators and successors in interest, all of whom and whose names and whereabouts are unknown to the plaintiff and who are joined and designated herein as a class as "Unknown Defendants", defendants.

To the above named defendants:
You are hereby summoned to answer the complaint in this action, and to serve a copy of your answer, or if the complaint is not served with this summons, to serve a Notice of Appearance on the plaintiff's attorney within twenty (20) days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.
Dated: New York, July 16, 1951.
HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway, New York, New York.
Plaintiff's address is 370 East 149th Street, Bronx, New York, and plaintiff designates Bronx County as the place of trial.

To the above named defendants:
The foregoing summons is served upon you by publication pursuant to an order of Hon. Benjamin J. Rabin, Justice of the Supreme Court of the State of New York, dated November 21, 1951, and filed with the complaint in the office of the Clerk of Bronx County, at 161st Street and Grand Concourse, in the Borough of The Bronx, City of New York.
This action is brought to foreclose several transfers of tax liens sold by the City of New York to the plaintiff. You are interested in the First, Second, Third, Sixth, Seventh, Ninth, Tenth, Eleventh and Twelfth Causes of Action, which are for the foreclosure of the following liens: Bronx Lien No. 63836, in the sum of \$985.31 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4218, Lot 35 on the Tax Map of Bronx County; Bronx Lien No. 63860, in the sum of \$534.40 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4220, Lot 19 on the Tax Map of Bronx County; Bronx Lien No. 63862, in the sum of \$724.69 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4220, Lot 21 on the Tax Map of Bronx County; Bronx Lien No. 63880, in the sum of \$1,207.53 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4221, Lot 18 on the Tax Map of Bronx County; Bronx Lien No. 63900, in the sum of \$1,279.76 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4221, Lot 18 on the Tax Map of Bronx County; Bronx Lien No. 63912, in the sum of \$2,129.04 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4222, Lot 84 on the Tax Map of Bronx County; Bronx Lien No. 63913, in the sum of \$852.31 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4221, No. 66 on the Tax Map of Bronx County; Bronx Lien No. 63921, in the sum of \$2,732.30 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4222, Lot 105 on the Tax Map of Bronx County, and Bronx Lien No. 63920, in the sum of \$2,050.41 with interest at 12% per annum from March 23, 1943, affecting Section 15, Block 4222, Lot 104 on the Tax Map of Bronx County.
Dated: New York, November 27, 1951.
HARRY HAUSKNECHT,
Attorney for Plaintiff,
Office & P. O. Address, 135 Broadway, New York, New York.

Bus Operator List To Be Certified; Porter Is Next

The surface line operator eligible list is about to be certified by the NYC Civil Service Commission to the Board of Transportation for filling bus operator and conductor jobs. Those who want to be conductors must be at least 5 feet 6 inches tall.

The last time the list was certified was late in October. Since then eligibles have been clamoring for action on the list. Also, the Board is eager to make appointments, since there are 642 job opportunities, because of 369 provisionals and 273 unfilled jobs.

After the surface line operator list is certified the Board will receive about 300 names of railroad porter eligibles for the first certification from that new list. More than 500 eligibles have been fingerprinted. The Commission doesn't want to certify names subject to investigation, hence is completing investigation of record and character of the top 300.

796 Provisionals

There are 796 provisionals in the railroad porter title. Besides, car cleaners, railroad watchmen and caretakers will be appointed from the list. The provisionals in all four titles total 1137.

When provisionals have to be replaced by eligibles the Board always first terminates the

services of those not on the eligible list, in this order: non-veterans, non-disabled veterans, disabled veterans. Of those provisionals who are on the eligible list — and there are many such on the surface line operator and the railroad porter lists — the lowest one on the list is terminated first, regardless of length of service. Veteran preference doesn't figure again, because already taken into consideration in establishing the final score of a candidate in the test.

AFL EXTENDS ORGANIZING EFFORTS IN LONG ISLAND

The American Federation of State, County and Municipal Employees, AFL, is intensifying its efforts to organize the public employees in Nassau County. It has set up units in Glen Cove, Sea Cliff, Oyster Bay, Hempstead, Syosset, Freeport, Babylon, and Port Washington.

It is working now largely among sanitation, parks and highway workers, and water works employees. The union has instituted a suit for prevailing rates of pay to per diem employees of Oyster Bay, under section 220 of the State Labor Law, and claims to be in process of concluding a signed contract with the City of Glen Cove.

WONDERFUL NEW ARCO COURSES

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

<input type="checkbox"/> Accountant & Auditor.....\$2.50	<input type="checkbox"/> Jr. Scientist.....\$2.50
<input type="checkbox"/> Administrative Assistant	<input type="checkbox"/> Law & Court Steno.....\$2.50
<input type="checkbox"/> N. Y. C.\$2.50	<input type="checkbox"/> Librarian.....\$2.50
<input type="checkbox"/> Apprentice.....\$2.00	<input type="checkbox"/> Lieutenant (Fire Dept.) \$2.50
<input type="checkbox"/> Army & Navy	<input type="checkbox"/> Maintainers Helper.....\$2.50
<input type="checkbox"/> Practice Tests.....\$2.00	<input type="checkbox"/> Mechanical Engr.....\$2.50
<input type="checkbox"/> Asst Foreman	<input type="checkbox"/> Motor Vehicle License
<input type="checkbox"/> (Sanitation).....\$2.50	<input type="checkbox"/> Examiner.....\$2.50
<input type="checkbox"/> Asst. Gardener.....\$2.00	<input type="checkbox"/> Misc. Office
<input type="checkbox"/> Attorney.....\$2.50	<input type="checkbox"/> Machine Oper.....\$2.00
<input type="checkbox"/> Beverage Control	<input type="checkbox"/> Oil Burner Installer.....\$3.00
<input type="checkbox"/> Investigator.....\$2.50	<input type="checkbox"/> Patrolman (P.D.).....\$2.50
<input type="checkbox"/> Bookkeeper.....\$2.50	<input type="checkbox"/> Playground Director.....\$2.50
<input type="checkbox"/> Bridge & Tunnel Officer.....\$2.50	<input type="checkbox"/> Plumber.....\$2.50
<input type="checkbox"/> Bus Maintainer.....\$2.50	<input type="checkbox"/> Policewoman.....\$2.00
<input type="checkbox"/> Car Maintainer.....\$2.50	<input type="checkbox"/> Power Maintainer.....\$2.50
<input type="checkbox"/> Civil Engineer.....\$2.50	<input type="checkbox"/> Probation Officer.....\$2.50
<input type="checkbox"/> Clerk, CAF 1-4.....\$2.50	<input type="checkbox"/> Railroad Clerk.....\$2.00
<input type="checkbox"/> Clerk, 3-4-5.....\$2.50	<input type="checkbox"/> Real Estate Broker.....\$3.00
<input type="checkbox"/> Clerk, Gr. 2.....\$2.50	<input type="checkbox"/> Sanitation Man.....\$2.00
<input type="checkbox"/> NYS Clerk-Typist	<input type="checkbox"/> School Clerk.....\$2.00
<input type="checkbox"/> Stenographer.....\$2.50	<input type="checkbox"/> Sergeant P.D.....\$2.50
<input type="checkbox"/> Conductor.....\$2.50	<input type="checkbox"/> Social Investigator.....\$2.50
<input type="checkbox"/> Correction Officer U.S.....\$2.00	<input type="checkbox"/> Social Supervisor.....\$2.50
<input type="checkbox"/> Dietitian.....\$2.50	<input type="checkbox"/> Social Worker.....\$2.50
<input type="checkbox"/> Electrical Engineer.....\$2.50	<input type="checkbox"/> Sr. File Clerk.....\$2.50
<input type="checkbox"/> Elevator Operator.....\$2.00	<input type="checkbox"/> Sr. Surface Line
<input type="checkbox"/> Employment Interviewer.....\$2.50	<input type="checkbox"/> Dispatcher.....\$2.50
<input type="checkbox"/> Engineering Tests.....\$2.50	<input type="checkbox"/> State Trooper.....\$2.50
<input type="checkbox"/> Factory Inspector.....\$2.50	<input type="checkbox"/> Stationary Engineer &
<input type="checkbox"/> Fireman (F.D.).....\$2.50	<input type="checkbox"/> Fireman.....\$2.50
<input type="checkbox"/> Fire Capt.....\$2.50	<input type="checkbox"/> Steno-Typist
<input type="checkbox"/> Fire Lieutenant.....\$2.50	<input type="checkbox"/> (Practical).....\$1.50
<input type="checkbox"/> General Test Guide.....\$2.00	<input type="checkbox"/> Steno Typist (CAF-1-7).....\$2.00
<input type="checkbox"/> H. S. Diploma Tests.....\$3.00	<input type="checkbox"/> Stenographer, Gr. 3-4.....\$2.50
<input type="checkbox"/> Hospital Attendant.....\$2.00	<input type="checkbox"/> Structure Maintainer.....\$2.50
<input type="checkbox"/> Housing Asst.....\$2.50	<input type="checkbox"/> Student Aid.....\$2.00
<input type="checkbox"/> Insurance Ag't-Broker.....\$3.00	<input type="checkbox"/> Surface Line Opr.....\$2.50
<input type="checkbox"/> Janitor Custodian.....\$2.50	<input type="checkbox"/> Train Dispatcher.....\$2.50
<input type="checkbox"/> Jr. Management Asst.....\$2.50	<input type="checkbox"/> Transit Sergeant —
<input type="checkbox"/> Jr. Professional Asst.....\$2.50	<input type="checkbox"/> Lieutenant.....\$2.50

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

36c for 24 hour special delivery
C. O. D.'s 36c 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.....

Western Conference Area In Strong Member Drive

ALBANY, Dec. 10—The membership campaign of The Civil Service Employees Association is continuing to establish new records daily, says the Association's executive secretary. The following chapter membership committees are working on the membership campaign in the Western Conference Area of the Association, and their work is contributing substantially to the success of the drive:

MEMBERSHIP COMMITTEES

WESTERN CONFERENCE AREA

Buffalo Chapter. Celeste Rosengranz, President, Virginia Sobkowiak, Agriculture and Markets; Elizabeth Ernst and Lillian Michaelis, Applied Arts & Science; Jack Sperling and Joseph Midgeley, Audit & Control; John Locke and Margaret Miller, Banking; Roy Abel and Louise Bell, Building Department; John Owen and Louis Braun, Bureau of Rehabilitation; Arlene Holzer and Mary Lease, Conservation; Burt Wallace and Arthur Lesswing, Labor Safety Service; William Burke and Rose Sims, DPUI; Catherine Butler and Grace Pettit, ABC Board; Blanche Norris and Lillian Wenk, Health; John Wall and Germaine Hopkins, Labor Apprenticeship Council; Dorothy Trimm and Regine Reedy, Law; Chester Balierk, Mental Hygiene; Joseph Dunn and Thelma Pottel, Niagara Frontier Milk Marketing; Geraldine Miller and Lawrence Kavanagh, Parole Board; Carl Hoxea and Mary Ann Ernst, Public Works; Milton Digens, Dept. State; Grace Hillery and Agnes Crowley, Insurance Fund; Elmer Schotten and Ruth St. George, Liquor Authority; Roberta Sandstone and Eleanore Napieralski, State Teachers College; Edith Chapman and Helen Wayne, Social Welfare; Frank Leavers and Harriet Rocconi, Motor Vehicle; Ethel Drew and Jeanette Finn, Tax & Finance; Jack Kurtzman, Veterans Affairs; Anna Paperinak and Theresa Zynda, Workmen's Compensation.

Geneva Chapter. James D. Harlan, President, Alvin Hofer, Chairman; Fred Munding; James Heffernon; Victor Hopkins; Anthony Bruni; Cecelia M. DeWall.

Hornell Chapter. William Rogers, President, William LaShure, Engineering and Clerical, 30 W. Main St.; William Wood, District Storehouse, 30 W. Main St.; A. J. Muench (Friendship) Field Employees; A. A. O'Connor, 30 W. Main St., Field Employees; D. A. McClellan (Elmira) Field Employees; K. F. Thompson (Oswego) Field Employees; J. C. Cronin (Watkins Glen) Field Employees; A. Hritz, Alfred University; Miss R. Maher, County A.B.C. Board; Miss H. Stewart, Health Department; R. A. Argyros, Veterans' Service Agency; L. Quinn, Jr., DPUI.

Rochester Chapter. Melba R. Binn, President, A. Mildred Holliday, Chairman, Department of State; Co-Chairmen: Glen Huggins, State Insurance Fund; Laura Tarricone, Rent Control; Angus Martin, Courts; Merely Blumenstein, Workmen's Compensation — Lucile Pennock and Clarence Morrison, Bureau of Markets; Edward Hadel and Frank Tomaino, Rochester Milk Area; H. LeRoy Miller and Milton W. Asmuth, Banking; John D. Smith, Commerce; Dr. Udel Stone and Robert Perry, Conservation; Albert D. Roche, Probation; Wm. F. Skuse and Margaretta Bantrell, Division of Vocational Rehabilitation; John F. Brown and J. Foody, Parole; Louise Mauro and Henry H. Hall, A.B.C. Board; Wm. Danskin and Annette Cochran, Division of Veterans Affairs; Ruth Kobs, Health - Regional; Dorothy Berkowitz, Health-District; Sam Peters and Wm. Gaffney, Labor; Larry Culliano and Agatha O'Boiger, Workmen's Compensation; Josephine Goodridge, DPUI, Placement; Ann Cyrkin, DPUI, Insurance; Ruth Lee and James Stockdale, Insurance Fund; Vera O'Reilly and Walton Ladd, Law; Eleanor Ribley and James Lally, Social Welfare; Sam Franzetta and A. Mildred Holliday, State; Lulah Boyce and James Kannan, Tax & Finance; Lester Fanning and Angus Martin, Appellate Division; Laura Tarricone and Sol Grossman, Rent Control.

Albion Chapter. Rose Ann McCarthy, President, Ella Ryan, Chairman; Grant Belson; Mrs. Stirk; Mrs. Atwell, Mrs. Minkley, Madeline Hughes and Arnold Licht.

Attica State Prison Chapter. Harry Joyce, President, L. Slocum; T. Hardman, H. Joyce, N. Waggoner, H. Strang, E. Schmidt, K. Tice, E. Roth.

Niagara Frontier Chapter. Philip C. Coulter, President, Leo Sutliff, Chairman, Niagara Frontier State Parks; Gordon Webb, Niagara Frontier State Parks; John E. Dilliot, Thruway Authority (Grand Island Bridges).

Southwestern Chapter. Noel F. McDonald, President, Frank L. Knight, Chairman; Leigh J. Baterson, Oscar R. Lindberg, DeForest A. Matteson, Red House; John L. Burch, Onoville; Robert C. Remington, Quaker Bridge; Harold Wadsworth, East Randolph; John J. Phalan, Salamanca; Albert W. Bergamon, Ellicottville; Earl Holdridge, Little Valley; Donald W. Norris, Great Valley.

Brockport State Teachers College Chapter. Francis Claffey, President, Hazel Nelson, Chairman; Ella Orts; Beulah Michael, Jack Fortune.

Genesee Valley Armory Employees Chapter. William Kalpin, President, Lloyd R. Kuhn, Armory, 145 Culver Rd., Rochester; William A. Kelsey, Armory, Genesee; William C. Whitford, Armory, Hornell; Raymond James, Armory, Batavia; Lester Nobles, Armory, 900 E. Main St., Rochester; John A. Owellen, Naval Militia Armory, Washington Park, Rochester, John Foster, Arsenal, 1044 University Ave., Rochester.

Western New York Armory Employees Chapter. John Karnath, President, George B. Lund, Armory, 29 Masten Ave., Buffalo; Milton Klein, Armory, 1015 W. Delevan Ave., Buffalo; Robert Brennon, Armory, Ft. of Porter Ave., Buffalo; Elmer H. Martin, Armory, 97 Delaware Ave., Tonawanda; William MacKender, Armory, Main St., Niagara Falls; Vincent Bentley, Armory, Main St., Dunkirk; Burt Johnson, Armory, Felton Place, Jamestown; George Armstrong, Armory, 119 Times Square, Olean.

J. N. Adam Memorial Hospital Chapter. Charles C. Leiper, President, Velma Yeager, Chairman; Edward Perrin, Eugene Schauer, Charles Marrano, Bridget Shea, Florence Moss, June Rohrich.

Mount Morris Chapter. Joseph Mauro, President, Henry Berndt, Chairman; Fred Stone, Mrs. Viola Berndt, Mrs. Mildred Grover, Gordon Ricketts, Mrs. Anna Stockweather, John Schirmer, Jr., Mrs. Cora Bryant.

Gratwick Chapter. Augusta M. Speno, President, M. Hanson and A. Fritz, Housekeeping; Dr. Woernley and B. Kress, Research; K. Troidel and L. Murdough, Dietary; H. Glotz and M. Reinhard, Physics; E. McFadden and C. Nowicki, Dispensary; Gloria Robinson and Hedwig Norberg, High Power X-ray; E. Osborn and M. Render, Nursing, Simpson Building; F. Minklein and J. Gray, Maintenance; M. Stravino and M. Janies, Medical Records; George Romyak and A. Dubois, Business Office; E. Burke and H. Langerman, Pathology; Clara McCauley, Laundry; K. Buckwald and D. Wozniak, Chemistry; G. Scharlau and M. Ruth, Nursing, Cary Building.

Buffalo State Hospital Chapter. Thomas A. Dina, President, Arthur Roets and Myrna Andre, Co-chairmen; Marion Spellman, Reba Golden, Margaret Crowley, Mary T. McNeela, Mary L. Brown, Helen Taravella, Joseph Kieta, Edward Healy, Richard Bailey, Joseph Marso, Fred Newland, Karl Muchow, Harold Litzenberger, Harry Stein.

Craig Colony Chapter. Lawrence E. Andrews, President; Germaine Mannix, Vice President; Scott McCumber, Secretary; C. M. Jones, Treasurer, Helen Millman, James Kerns, Martha Dayton, Evelyn Osborne, George Northrup, Charles Dimpers, Helen Carr, Irwin Tucker, Charles Duffy, Louise Little, Thomas Bolton, Harry McGraw, Warren Shamp, Sam Cipriano, Hazel Chrysler, William Hastings, Mrs. Rae, Jack Little, Walter Link, Helen Hurley, Sam Cipolla, George DeLong, Louise Petrella, Anthony Barone, Lester Carlson, William York, Leo Ushold, Anita Jones, Alfred Kawa, Dr. Lee A. Weaver.

Gowanda State Hospital Chapter. Vito J. Ferro, President; Harold C. Sandwick, Vice President; Herbert L. Meyer, Treasurer; Priscilla Harvey, Secretary, Jean M. McManus, Reception

Offices and Male Reception Wards; Joyce Barten, Female Reception Wards; Selma Harvey and Dorothy McRae, South Buildings, Female; Warren Smith and Norbert Uhrich, South Buildings, Male; Robert Rohrich and Gunnard Nelson, North Buildings, Male; Bernice Wehling and Olive Ostlander, North Buildings, Female; Robert Harvey, Miscellaneous; Flossie Moore, Administration Building Offices; William Briggs, Laundry; J. K. Bashford, Farm; Theodore Stitzel, Store-room and Industrial; Gordon C. Woodcock and Margaret Rodgers, Kitchen and Cafeterias; Harold Kumpf, Recreation Department; Arlean Crouse, O.T. Department; G. Frank Nyhart, Carpenter Shop; Frank Kelly, Powerhouse; Henry J. Kelley, Electric and Plumbing Shops; Marian Blemaster and Evelyn Nash, Sewing Room, Housekeepers and Staff House.

Newark State School Chapter. Ralph M. Hinchman, President, Leona F. Manley, Chairman; Mary W. Bidwell, Business Office; Anna L. Verdow, Medical Office; Vera Pallister, Occupational Therapy; Marylouise Hinchman, School Department; James T. Meath, Recreation Department; Ella L. Lawrence, Food Service, Girls; Merton R. Wilson, Food Service, Boys; Bernice McGaffrey and Harry Winters, Boys' Hospital; Elva L. Rumsey, Girls' Hospital; Albert Martin, Farms; Burnett G. Porter, Laundry; Elmer C. Hartnagle, Carpenter Shop; Geo. A. Benjamin, Engineers Shop and Power Plant; Richard A. Surber, Storehouse; Steve Lindley, Police and Watchmen; Frances Green, Nursing Education; Bessie F. Darrow, Kane-Armstrong-Stebbins Buildings; Helen M. Bankert, A. Building; Etheleen Hanagan, C. Building; Rose M. Hurlbutt, B. Building; Lois Sweet, Moss and Burnham Buildings; Eva L. Welch, Office in A Building; Eileen Deyo, E and F Buildings; Alice M. Hammond, G and H Buildings; Caroline L. VanHoute, I Building; Edna D. Clark, Infirmary; Glenn Fitzgerald, South Dormitory; Edward Klahn and Clifford E. Warner, West Dormitory; Ralph O. Credford, East Dormitory; Ann Grau, Sewing Room; William Verbridge, Vice President; Edna Van De Velde, Treasurer; Alice Walsh, Secretary.

Rochester State Hospital Chapter. Claude Rowell, President, Marion Muntz, Chairman; Janie McNeil and Ruth Baker, Monroe Building; Laura Stonegraber, Occupational Therapy; Ann Nichols, Thelma Snider and Iola Stevens, Genesee Building and Ward 21; Joseph Franklin, Jerry Esterheld and Theodore Garneau, Howard Building, Male; Winifred Haddon and Clara Thompson, Howard Building, Female; Arthur Lalonde and Arthur Morris, Kitchens and Housekeepers; Howard Farnsworth, Archie Graham and Bruce McLaren, Livingston and Ward 28; Elizabeth Heagney, Orleans Building, Female; Roy Eligh, Thomas Hollaren and Wm. J. Rossiter, Jr., Orleans Building, Male; Olin Lane, Edwin Scott, Edward Brennan and Harold V. Westling, Outside and Industrial; Ann Liberti, Margaret Coe and L. Alton Baker, Office and Stores; John McDonald and Joseph W. Scott, at large.

Chautauqua County State Public Works Chapter. Herman Dean, President Stillman E. Cleland, Sinclairville.

Rochester Chapter, Dept. Public Works District No. 4. A. D'Annunzio, President, Mark Levinson, Chairman; Henry Claraldi, B. Villereale, Marie St. John, John Ryan, Walter Phillips and W. J. Zabel, Box 72, Rochester; F. E. Neirocker, Genesee; J. D. Martin, Canandaigua; G. Tarplee, Batavia; C. O. Scott, Albion; MacKenzie, Warsaw.

Hamburg Chapter. Joseph A. Crotty, President, J. J. Phalan, 211 Front St., Salamanca; J. D. Jones, 334 Wildwood Ave., Salamanca; Robert Beaman, 85 Kent Blvd., Salamanca; Myron Rogers, RD, Ischua; H. L. Van Leit, 4th St., Little Valley; Wm. Goulding, RD, Little Valley; Earl Holdridge, RD, Little Valley; L. I. Loomis, 160 Garrison Rd., Williamsville; J. T. Hurd, Bowen Rd., Elma; Sylvester Ronecker, Clarence Center; R. Ebersole, Clarence Center; Fred Landel, 261 Bodine Rd., Clarence; M. H. Regan, 40 Cleveland Place, Lockport; H. R. Conley, 318 Locust St., Lockport; Edward Clark, 500 West Ave., Lockport; J. W. Krull, RD 2, Akron; N. Rankie,

Doris LeFever Gives Thanks For Labor Relations Course

SYRACUSE, Dec. 10 — Doris LeFever, Labor Department representative on the board of directors, Civil Service Employees Association, delivered the greetings of the students, at home night of the School of Industrial Relations, LeMoyne College. About 200 persons attended.

Certificates of loyalty were issued to students who had attended for three years, and special honors to those with a six-year record. Miss LeFever, principal compensation clerk, Workmen's Compensation Board, was one of the recipients of special honors. Other public employees likewise honored include Janet Corcoran, teacher; John C. Donahue, principal, Vocational High School; Catherine E. Doyle, secretary, Veterans Administration; Rosemary Dugan, teacher; Edna T. Fake, teacher; Mary J. Hargaden, teacher; Frederick J. Krumman, New York State School, president of the Mental Hygiene Employees Association; Catherine L. O'Connell, employment interviewer, State Department of Labor; Cecile K. Paul, senior clerk, Onondaga County Welfare Department; Karl Scheutzw, engineer, City of Syracuse; Carl J. Van Hall, teacher, and Catherine Woods, bookkeeper, U. S. Internal Revenue Bureau.

Public employees who received loyalty certificates included Henry C. Almy, Post Office; Joseph P. Bourke, deputy city auditor, Syracuse; Rosemary Gallagher, teacher; James F. Hennessy, Post Office clerk; Stella Mohan, supervisor, New York State School; Marie Quinlan, teacher; Arthur L. Schemel, Post Office clerk, and Fred J. Smith, principal, Theodore Roosevelt Junior High School.

Father William J. Schlaerth, president of the college, congratulated the recipients of honors. Father Richard M. McKeon, who teaches the course, spoke.

In her talk Miss LeFever expressed the gratitude of the students for all they had learned in

DORIS LeFEVER

the course and emphasized the broad scope of the teachings, which include political and economic subjects.

She thanked the college for its generosity in offering the course. She called the instruction a distinct contribution to community welfare and progress.

"If more colleges and universities would offer similar courses," she asserted, "the American public would have a better opportunity to understand the problems of the day, this would be a better world to live in, and life would become even more enjoyable."

BERMAN REAPPOINTED TO BRIDGE COMMISSION

ALBANY, Dec. 10. — Governor Dewey has reappointed William Berman, of Port Henry, a member of the Lake Champlain Bridge Commission. Mr. Berman, Secretary-treasurer of the Commission, was reappointed for a five year term.

'Streamlining Local Units of Government'

ALBANY, Dec. 10—"Streamlining Local Government in New York State" is the subject of the December meeting of the Capital District chapter, American Society for Public Administration, scheduled for Tuesday, December 11, 8 p.m., in Hearing Room No. 3, State Office Building.

The panel will consist of: Daniel L. Kurshan, executive director of the Citizens Budget Commission, and formerly chief of the Administrative management bureau, NYC Budget Bureau;

Richard A. Atkins, Director, Syracuse Governmental Research Bureau.

Clarence F. Chamberlain, associate counsel, State Department of Audit and Control, will act as moderator.

A luncheon of the Society, at McCaffrey's Restaurant, will precede the meeting.

Dr. Wm. Siegel Heads CSEA Committee

ALBANY, Dec. 10—William Siegal, M.D. has been named the new chairman of the CSEA Grievance Committee. Dr. Siegal was selected by the committee and subsequently appointed by Jesse B. McFarland, president of the State-wide Civil Service Employees Association.

Dr. Siegal is Director of the Bureau of Tuberculosis Case Finding of the State of New York, and he is a member of several professional societies including: the Albany County Medical Society, the New York State Medical Society, the American Public Health Association, the American Trudeau Society, a fellow of the American Medical Association, and a diplomate of the American Board of Preventive Medicine and Public Health.

He is author of several scientific articles published in various technical journals on the different aspects of pulmonary tuberculosis and dust diseases of the lungs.

State Training Course Ends at Chinese Dinner

The class in case studies and supervision, conducted in NYC by the State, held its final session in connection with a dinner at the Wah Kee Restaurant, 16B Doyers Street.

The class sessions began on September 24. The course was conducted by the training division of the State Civil Service Department. Dr. Charles T. Keoin is di-

rector of the Division. Sigmund Klein was the instructor and William Hollis co-ordinator.

The class consisted of Emil Alexander, Social Welfare Department; Aaron Barnes, Labor; Annabelle Campbell, Herman M. Kahn, Joseph Naylor, and Mr. Sears, Tax and Finance; Abraham Garberg, Mental Hygiene; Mabel E. Prendergrass, State, and M. W. Uhlmann, Rent Commission.

RD 5, Lockport; G. W. Schnell, Ransomville; R. W. Rose, Wilson; Wm. Blackley, 127 Green St., Lockport; L. P. Forness, 151 Hunt Ave., Hamburg; Roy Knapp, Glenwood Rd., Colder; J. Corrigan, 24 Magnolia St., Buffalo; E. Swartz, Lakeview Rd., Hamburg; Harold Draudt, Newton Rd., Hamburg; Gordon Herman, Cole Rd., Colder; L. Endress, East Concord; H. W. Stephens, 139 E. Main St., Hamburg; R. D. Worth, 324 Pleasant Ave., Hamburg; H. Tarnish, RD 5, Hamburg; A. Wagner, Pleasant Ave., Hamburg; G. Smythe, 198 Prospect Ave., Ham-

burg; J. Swartz, Sisson Highway, Eden; W. Brodie, Derby Rd., Derby.

Industry Chapter. James Young, President, Louis H. Jasnau, Chairman; J. McMahon; C. Butch; A. Adams; L. Husson; R. Noble.

Thomas Indian School Chapter. Denton R. Vander Poel, President, Alice Huddart, Mae Kingham, Sherman Warner.

Fredonia State Teachers College. Robert L. Grennell, Representative, Dr. Harry Foster, Dr. Harry King, Dr. Leo Allinas, Grace S. Courson, Mike Mahoney, Gerald Hackman.