

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIV — No. 23 Tuesday, February 17, 1953 Price Ten Cents

Schedule of All State Exams for 1953

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

See Page 14

CSEA Salary Campaign Shifts into High Gear; Delegates Representing 56,000 Workers Meet in Emergency Session, Set Course

Pay Raise Seen as Vital For Proper State Services

Jesse B. McFarland, president of the Civil Service Employees Association, presented a message on the controversial State salary issue to the members of the Senate Finance Committee and of the Assembly Ways and Means Committee. Mr. McFarland's statement, reviewing the employee case for higher pay, follows in full:

I AM APPEALING to you on behalf of all of the State civil service employees of whom the 56,000 members of The Civil Service Employees Association are truly representative. The Association requests specifically that approval be given to a ten percent increase in gross salaries of all State employees and that the present emergency compensation be incorporated into basic salaries.

The State Failed

We feel it is important to make clear that the request of State employees for an upward salary adjustment at this time rests primarily on failure of the State to adhere to its sound salary policy set forth in Section 37 of the Civil Service Law. This policy provides essentially that each position in the service shall be clearly defined as to duties and responsibilities and the training and experience necessary in the incumbent, that the salary for each position shall be based upon its character and the compensation paid for like work in private employment, and that within the service there shall be equal pay for equal work. It is obvious if efficiency and economy are to be practiced in dealing with personnel administration public employment, that consideration must be given to the factors which relate to the employment of thousands of workers and that this is a day-to-day job requiring year 'round attention by competent administrators.

Since 1943, when the first percentage cost of living adjustment was made, the Feld-Hamilton salary plan previously referred to has been subordinated to annual budgetary action on an emergency basis. The laying aside of sound salary adjudication procedures has resulted in serious and prolonged economic disadvantage to the State workers.

What Happened Since 1940

In brief, this is what has happened to State salaries since 1940: The cost of living has advanced 90.7. State salaries have advanced approximately 77 percent for the whole State service. The salaries in industry have advanced approximately 140 percent. For many State workers in the middle and upper brackets the salary advance has been less than 60 percent. The periodic annual budget adjustments have lagged so seriously during the decade that the total loss of needed income totals well over a hundred million dollars. This is the reason that workers have been forced into debt and to seek outside employment.

Services Have Improved

There is more to fair salary adjustment than simple conformity with exact price changes. State services have not only expanded; they have improved. The present day duties and responsibilities of physicians, nurses and attendants in State hospitals, as an example, are very much greater than they were in the thirties or even later when treatment and care of wards of the State did not call for present day complex skills. Because of new machines and new methods, dynamic evolution has taken place in engineering, conservation, sanitation, auditing, safeguards of life and property, and in the most ordinary office administration, increasing the duties and responsibilities and the production of State workers. These factors have been recognized in private employment in a substantial way.

Standard of Living Has Risen

The standard of living has risen for all of the people of our State and Nation, by reason of new conveniences, inventions and scientific research, but these improvements are not available to public workers whose income do not keep pace with other citizens.

Because of the very great need of upward salary adjustments of the great majority of State workers, we approached the Governor in November in sufficient time for full budget consideration and also conveyed the facts to the State Budget Director. The Governor directed

(Continued on page 13)

In Private Industry; Workers Wait Until 68 Before They Retire, Though Eligible Earlier

ALBANY, Feb. 16 — Most workers don't just up and retire the minute they're eligible for pensions, a State Labor Department survey reveals.

Industrial Commissioner Edward Corsi, head of the State Labor Department, announced that a study of 13 New York State industry-wide pension programs showed that, on the average, workers retire from two to ten years after they first become eligible for a pension.

The typical age for retirement was 68 in spite of the fact that the programs permit it at age 60 or 65. The pension plans studied include about 300,000 workers in the clothing, fur, electrical, photo engraving and meat industries, about 70 percent of them are employed in New York City.

Most of those who retired pre-

ferred waiting until they were at least 65, even if they were eligible at 60, in order to receive their Social Security old-age benefits in addition to pensions. The latter average between \$50 and \$65 per month.

Administrators of many of the pension plans surveyed said that a majority of their pensioners had quit working and applied for the retirement pension because of ill health. In addition to old-age retirement, most of the plans pay permanent disability pensions to members who are unable to work, even if they are below the normal retirement age.

In garment industry pension programs that cover large groups of workers of both sexes, women were found to retire one to two years earlier than men, on the average.

Do YOU want

HONEST, RELIABLE, EFFICIENT Public Servants for YOUR STATE?

To ATTRACT and HOLD this type of employee certain basic needs must be met at all times

1. adequate nourishing food for their families.
2. adequate clothing for their families
3. decent housing
4. education for their children
5. adequate medical care
6. Maintenance of the traditional American standard of living.

Under present conditions the New York State civil servant cannot maintain prewar standards of living. THIS CHART SHOWS WHY.

Your public employees are loyal to their jobs and their creed of honest, efficient government! They ask only that YOU give due consideration to their plight and to their urgent appeal that a 10% salary increase be granted them by the Legislature now in session.

Do YOUR part to help GOOD government in New York State. Write or wire your senator, assemblyman, and HON. THOMAS E. DEWEY, Governor, NOW. Tell them that you are in FAVOR of this reasonable request.

THE CIVIL SERVICE EMPLOYEES ASSOCIATION, INC.
8 ELK ST., ALBANY, N. Y.

This is a replica of the full-page ad which the Civil Service Employees Association is inserting in various newspapers around New York State. It is part of the accelerated wage campaign being conducted by the organization.

State Employees Underpaid By Over \$100,000,000, William McDonough Shows

ALBANY, Feb. 16—Speaking before the annual legislative meeting of the Business and Professional Women's Association in Albany on Tuesday, Feb. 9, William F. McDonough, executive assistant to the President of the Civil Service Employees Association, urged immediate, united action by all groups of workers of all skills and professions in support of sound pay plans for governmental workers.

"Government is the most important business of civilized society" he said. It is obvious that a business upon which all other business depend for stability in a democracy must bid for and employ well-trained civil servants, and to do this they must establish personnel policies pay and promotion and good employment practices generally as will create respect for the service and attract efficient, industrious workers.

State's Course Decried

"It is unfortunate that in budgeting for personal service in State government the 'contempt' for public office is inadvertently being fostered by a disregard for the economic needs of civil servants and the maintenance of inadequate salaries for state employees. Such a course by the State, finds adherents in sub-divisions of the state and can have but one result—the deterioration of quality in government service on many levels.

"During the past decade, of in-

flation struck dollars State civil service employees have been underpaid by well over a hundred million dollars."

Wins \$75 Merit Award

ALBANY, Feb. 16—Chairman Frank L. Tolman of the New York State Employees' Merit Award Board announced an award of \$75 and a Certificate of Merit to Mrs. Mable Osgood of Slingerlands, a Senior Clerk in the Albany offices of the Motor Vehicle Bureau.

Alert Mrs. Osgood thought that the folders containing papers dealing with motor accident reports being processed by the Motor Vehicle Bureau should be kept together in a compact space-conserving manner. She suggested the construction of special storage shelves which the Bureau officials agree will release considerable floor space for other uses.

U. S. TRAVEL ALLOWANCE TO BE RAISED TO \$12

WASHINGTON, Feb. 16 — The \$9-a-day travel allowance granted by the U. S. Government to its employees is slated to be increased to \$12. The Budget Director's office asked for reports from several key departments, and all recommended that the proposed increase be granted.

ALBANY, Feb. 16—Two hundred delegates of chapters and Conferences of The Civil Service Employees Association rallied to all-out support of the campaign for a salary increase, at a meeting held on Wednesday, February 11 in Chancellors Hall, State Education Building. They ratified the advertising and publicity campaign authorized by the board of directors the previous week, analyzed campaign problems and presented additional methods of solving them.

Favor Conference Method

Several speakers described the central problem as one to preserve the conference method of arriving at determinations with State officials. In the present instance, the employees felt that the officials made no effort to resort to conference, because when conferences were supposed to begin, the Association representatives were faced with denial by the State Administration of the requests for a 10 percent raise and the freezing of emergency compensation into base pay. However, the delegates, by their comment and action at the meeting, plainly showed that they did not consider the rejection final. They seek redress either through recall of their representatives to discussions with Budget Director T. Norman Hurd on both pay and freeze; or, that failing, proving their case through legislative conference; or, getting the salary and freeze bills reported out of committees in the Senate and Assembly.

If the bills are reported out, the delegates felt, adoption would follow. They based this conclusion on assurances from Republican

(Continued on page 3)

Civil Service Chapter Acts On Pay Issue

ALBANY, Feb. 16—At a meeting on February 9, the Executive Council of the Civil Service Department Chapter, CSEA, adopted the following resolution by unanimous vote:

"Whereas, Assemblymen and Senators throughout the State have been reported as expressing themselves in favor of a higher emergency bonus for State employees this year, and Whereas, chapters to whom these statements have been made may be assuming that this means the legislator will take all possible steps to get this increase, and Whereas, sometimes such statements are only intended to indicate that the legislator will vote in favor of such increase only if such bill gets out on the floor of his house, and Whereas, such bill can be killed in committee and never get out on the floor unless a motion to discharge such committee is made and carried on the floor;

Now Therefore Be It Resolved That each chapter president and chapter delegate be advised to ask his local Assemblyman and State Senator to do the following if such legislator wishes to record himself in favor of State employees receiving a fair emergency pay raise this year:

1. Vote in favor of Association emergency salary bill if brought to a vote; and

2. Move to discharge the committee so as to bring the bill onto the floor of his house for a vote or support such a motion, if made by another legislator first, and

3. Ask for a roll call vote on the bill and on any motion to discharge the committee if allowed, so that all legislators are recorded either in favor of or against the bill."

Civil Service Measures Pile Up in Legislature As Bill Deadline Approaches on February 17

ALBANY, Feb. 16 — After Tuesday, February 17, no new bills may be introduced in the State Legislature. Civil service measures presented at last week's session are summarized below.

"S.I." means Senate Introductory number, "A.I." Assembly Introductory number. Names of sponsoring legislators are included. Last item in each resume is the committee in the Senate or Assembly to which the bill was referred.

SENATE

S.I.1098, LANZILLOTTI — Allows members of uniformed force of NYC fire department, required to work in excess of specified hours, except for changing tours of duty, pay of 1 1/2 times regular rate. In E. New York City.

S.I.1420, ANDERSON (Same as A.I.1461, PINO, reported last week).

S.I.1469, KOERNER: A.I.1787, GRACI — Makes federalized employee dismissed from federal service and subsequently certified for federal employment in related work, eligible for reinstatement if application is made to State civil service commission within one year, for position in State service similar to that held by him before, and at same salary which he would have received had he continued during period of federal service. In S. Labor, A. Ways and Means.

S.I.1544, HALPERN (Same as A.I.1454, TEN EYCK, reported previously).

S.I.1566, DeOPTATIS — Allows members of NYC employees' retirement system, credit for U. S. military service if contribution is made therefor. In S. New York City.

S.I.1570, FRIEDMAN: A.I.1724, LEVINE — Permits member of NYC employees' retirement system in City service, on or before January 1, 1954, or within one year after first beginning membership, to purchase credit for period lapsing between time name was placed on preferred civil service list for reinstatement until reinstated. In S. New York City, A. New York City.

S.I.1567, DeOPTATIS: A.I. 1898, SAVARESE — Requires that eligible list for civil service competitive class employees of State shall be created not later than one year after position or group of similar positions is created or after list for existing position or group has expired, but not while another list therefor is in existence; prohibits use of nearly appropriate list for any position. In S. Civil Service, A. Civil Service.

S.I.1569, DESMOND — Creates advisory committee of seven members to be appointed by governor to assist civil service commission in matters of policy and practice and personnel problems, to improve civil service system on State and local levels; appropriates \$25,000. In S. Finance.

S.I.1572, FUREY: A.I.1830, OLLIFFE — Allows uniformed member of municipal police department additional pay for overtime at rate of 1 1/2 times regular pay. In S. Civil Service, A. Ways and Means.

S.I.1602, TOMPKINS — Requires that removal of civil service employees for incompetency or misconduct shall be made only after hearing and notice on stated charges with right of review. In S. Civil Service.

S.I.1619, BRYDGES: A.I.1862, CURTO — Reduces from three years to one year, period before which pay of person may be increased after participation in strike as public employee. In S. Civil Service, A. Civil Service.

S.I.1626, CONDON — Allows member of NYC employees' retirement system, credit for service in U. S. armed forces and for period between termination of military service and retirement if he has

been member of system for not less than 15 years and makes contribution thereto. In S. New York City.

S.I.1660, HALPERN: A.I.1952, RABIN — Provides for retirement of members of State employees' retirement system in mental hygiene department after 25 years of service or at age 60, on one-half of final average salary; fixes contri-

butions and benefits. In S. Civil Service, A. Ways and Means.

S.I.1661, HALPERN: A.I.1829, PRELLER — Changes title of criminal hospital attendants for classified civil service purposes to designate employees in correction department, to criminal hospital officers. In S. Civil Service, A. Civil Service.

S.I.1662, HALPERN: A.I.2086,

NOONAN — Continues to July 1, 1954, provision permitting retired State or municipal employee to earn not more than \$750 a year in government or public service, if retirement allowance does not exceed \$1,500 a year. In S. Civil Service, A. Ways and Means.

S.I.1676, ANDERSON — Permits persons who before January 1, 1962, become members of any pension or retirement system to which NYC, Triborough Bridge and Tunnel Authority, or NYC Housing Authority makes contributions for employees, to have pension contributions made by NYC for period of military duty or during leave of absence. In S. New York City.

S.I.1677, ANDERSON: A.I.1723, KNAUF — Allows member of State employees' retirement system additional benefits for beneficiary in case of death, equal to aggregate sum of all contributions made by all employers therefor. In S. Civil Service, A. Ways and Means.

S.I.1686, DeOPTATIS, (Same as A.I.502, PRELLER, reported previously).

S.I.1698, HALPERN: A.I.2013, ROMAN — Requires Triborough Bridge and Tunnel Authority to permit State employees at Manhattan State Hospital on Wards Island to use bridge without payment of toll in course of duties and to and from work. In S. Finance, A. Ways and Means.

S.I.1706, KOERNER (Same as A.I.166, TURSHEN, reported previously).

S.I.1711, MANNING: A.I.1648, DEMO — Provides that on appeals in removal and disciplinary proceedings against civil service employees, determination may be reversed and civil service commission may direct reinstatement. In S. Civil Service, A. Civil Service.

S.I.1723, MORITT: S.I.1749, SCORIN: A.I.1651, DWYER (Same as A.I.803, GRACI, reported previously).

S.I.1775, BENNETT: A.I.2001, LARKIN — Extends provisions for credit to members of State employees' retirement system for period of military service, to include post-World War II service during period from June 30, 1950, to January 1, 1953. In S. Civil Service, A. Ways and Means.

S.I.1778, COOKE (Same as A.I. 937, CURTO, reported previously).

State Commission To Decide Many Points This Week

ALBANY, Feb. 16 — The State Civil Service Commission has on its calendar a large selection of items, some important, some minor, on which it will act this week.

Among the items are these: Department of Agriculture and Markets requests Commission approval to extend to six months the probationary period of milk accounts examiner.

Supreme Court, 8th Judicial District, Judge Fisher requests approval for transfer of Charles J. Faller, court stenographer, from county to state.

Commission will consider proposal to delete from exempt and non-competitive classes five titles which are either obsolete or no longer in existence in a particular department.

D.A.'s Request Classification Changes

Bronx County District Attorney's Office requests approval to place the position of chief investigator in the non-competitive class.

Queens County District Attorney's Office requests approval of non-competitive classification for an additional position of law stenographer.

Kings County District Attorney's Office requests approval to amend exempt class to show four additional positions of assistant district attorney.

Department of Education requests approval to pass over on certification for assistant in industrial education the names of two persons appointed from the previous list and terminated at end of probationary period.

Division of Parole requests certification of the general list for parole officer to fill vacancy in Syracuse Office, in as much as the area list is exhausted.

Removal Appeals

The legal bureau will report on a variety of matters, including removal appeals of the following persons: Saverio O. Manzi, assistant interviewer, Division of Employment; Elizabeth Allen, attendant, Creedmoor State Hospital; Hazel Shelton, attendant, Creedmoor State Hospital; appeal of Jack Gordon from determination of the Division of Employment demoting him from his position of interviewer to a position of clerk; appeal of Robert G. Fuller against dismissal as an attendant at Kings Park State Hospital.

The Commission has a request to waive the provisions of civil service rule XVI-1a to permit reinstatement of the following persons: Frances M. McCormick, stenographer with the State University; Charles J. Gaffney, head laundry supervisor at Rochester State Hospital.

Extension of Leave

Various requests for extension of leaves will also be considered. Harriet McFarland, of the Division of Employment, seeks a six-month addition; her previous leave was one year. Gladys Benedict, of the Mental Hygiene Department, whose previous leave was one year, seeks an additional year. Virginia Joblonsky, of the Correction Department, also seeks an additional year's leave added to her previous leave of one year. Paul D. McGinnis, secretary to the Commissioner of Correction, also seeks to extend his leave under civil service rule XVI-1c.

Extension of Lists

For Commission confirmation: extension of the following eligible lists to the dates indicated: 1907 Sr. Statistician, to June 16, 1953. 1908 Statistician, to June 16, 1953.

4332 Correction Institution Teacher (commercial subjects) to August 9, 1954.

4331 Correction Institution Teacher (mathematics and science) to March 5, 1954.

4015 Jr. Engineering Aide, to March 1, 1953.

4023 Building Guard, to September 27, 1955.

2172 Sr. Actuarial Clerk, to February 23, 1955.

3002 Sr. Engineering Aide, to June 16, 1953.

4159 Asst. Sanitary Engineer (design) to June 16, 1953.

1170 Sr. Statistics Clerk, to October 16, 1953.

4014 Sr. Engineering Aide, to June 16, 1953.

4020 Aquatic Biologist, to July 23, 1955.

The Commission will consider also the question of how much point credit should be given service record ratings and seniority on exams.

There has been a request for Commission approval to eliminate training and experience as a weighted subject in the examination for pari-mutual examiner.

Title structure changes will be considered, but the Commission's calendar does not indicate which they are.

Local Matters

Among local matters before the Commission are these:

Classification of the position of secretary to the Mayor of New Rochelle.

Requests for extension of provisional appointments in Hamilton County, Erie County, and Clinton County.

Amendments to the rules of Yates County, Monroe County, Erie County, Broome County, Utica Civil Service Commission, Nassau County, City of Peekskill, Chautauqua County.

The Commission must classify the following positions: assistant deputy county clerk, Westchester; secretary to the Police Commissioner, Nassau; dog warden, Erie; sewer plant operator, Lake Huntington Sewer District, Sullivan County; secretary to Supreme Court Justices, Suffolk County; microfilm helper, psychiatrist and physiotherapist, Erie County.

To Meet With Mental Hygiene Mental Hygiene Department. A representative of the Mental Hygiene Department was scheduled to meet with the State Civil Service Commission to discuss the Department's request for non-competitive classification of the positions of associate research scientist (psychiatry), senior research scientist (biochemistry) and research scientist (psychology) at Creedmoor State Hospital.

John J. Kelly, Jr. of the Civil Service Employees Association, was scheduled to meet with the Commission to discuss the matter of extending to six months the probationary period for grades of attorney.

LIBRARY COUPON
FEBRUARY 17, 1953

UMBRELLA COUPON
FEBRUARY 17, 1953

Crisp, crunchy, delicious

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Stores • Always Tasty

YOUR DOLLARS WILL HAVE MORE CENTS

JUST RECEIVED A SELECTION OF FINE HATS

COME IN TODAY !!

\$3 50

Guaranteed 100% Fur Felt

HATS

Sold Throughout the Country at \$10 Every one available

CANAL

46 BOWERY

HOUSE of HATS

ABE WASSERMAN

Entrance — CANAL ARCADE: 46 BOWERY and 14 ELIZABETH STREET

Open Until 6 Every Evening Take 5rd Ave. or "L" to Canal St.

REMEMBER FOR YOUR CONVENIENCE PHONE OPEN SATURDAYS 9 A.M. TO 3 P.M. WORTH 4-0278

CIVIL SERVICE LEADER

America's Leading Newsmagazine for Public Employees

LEADER ENTERPRISES, INC.

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

Telephone: BEekman 3-6010

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

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

FLY

4 MOTOR PLANE

CALIF. \$80

MIAMI . . . \$39

CHIC. . . . \$24

LOW FARES Other Cities

7 DAYS — ALL EXPENSE

Now In MIAMI BEACH

Includes — Round trip by Plane - Ocean Front Hotel - Sightseeing - Boat Cruise, etc.

\$109

Per Person — Plus Tax

CHELSEA TRAVEL AGENCY

222 W. 33rd St., N. Y. C. — Chelsea 3-3768

Assn. Rallies to Strong Drive for Pay Raise

McFarland's Memo on Pay Meeting Gets Pledges From All Over State

(Continued from page 1)

The State Classification and Compensation Division—the State agency under Civil Service Law designed to maintain salaries in proper balance at all times — to make a study of salaries being paid in private employment and in State service. This study showed that State salaries lagged generally by nearly seven percent and that private industry had over a six percent increase during the current year.

We issued statements giving definite facts as to salaries disclosed by intensive study by able economists of every reliable economic index, reviews carefully the adjustments made throughout the past ten years, citing the increases in cost of living and adjustments made in industry and business, and pointing out the disastrous effect upon the State workers and their families in maintaining the standard of living common in the communities of the State.

Informed Late

At a meeting with the State Budget Director on January 9, 1953, the first and only opportunity for salary negotiations offered to employees during budget preparation, we were advised that no provision would be made in the annual budget for an upward salary adjustment, for incorporation of present emergency compensation extending back to 1950 into basic scales, or to establish improved salary grades in the salary plan.

The data which is available to all as to salary changes and salary adjustments since inflation began indicate clearly the irrelevancy in the use of broad average salary statistics in a rapidly expanding operation and a period of radical economic change. The facts — and that is what you want — stand out clearly when the titles in our State service are analyzed and actual emergency adjustments during the inflationary period are plotted out.

The Question of Fringe Benefits

The fringe benefits enjoyed by State workers in comparison with those granted in private employment must be noted in the light of all of the facts if they are to be fairly considered. It should be noted that some twenty-thousand State workers are still required to work a forty-eight hour week, that while private employers pay time and one-half for overtime the State pays only straight time for the mandatory overtime, that the State pays no differentials based upon the shifts within the twenty-four hour service demanded in institutional service, that valuable features of the Old Age and Survivors Insurance open to private employees are not available to State workers, and that any certainty of tenure does not exist at all for very many employees.

The Need Is Great

We feel that the needs of State workers for economic relief are so great and the facts as to the needs so incontrovertible that we must urge upon your Honorable Body and the Governor a thorough review of the denial of salary relief requested by employees. We believe that such a review must bring a favorable reaction to our appeal.

The granting of our appeal would do two important things—first, re-establish a sound major incentive to recruitment and retention of competent personnel in State service now seriously threatened, and secondly, stimulate and encourage efficiency in the present sorely distraught State employee body.

(Continued from Page 1)

County leaders, and individual Republican legislators, that if the measures were brought onto the floor, favorable votes were assured. Enough commitments were obtained to satisfy the delegates of a large majority in this regard. Also, the Democrats, through their State chairman, have stated that they would vote for the bills.

LOUISE GERRY

Louise Gerry Approaching End of Term

ALBANY, Feb. 16 — One widely-known, widely popular State official will be available for service only a short time longer.

She is Civil Service Commissioner Louise C. Gerry, of Buffalo, who reaches mandatory retirement age in June of this year.

First appointed to the Commission in 1943, Miss Gerry was re-named to a full six year term in 1945. Upon expiration of this term in February, 1951, she continued to serve in the absence of a new appointment by Governor Thomas E. Dewey.

At that time Dewey did not name a successor to Miss Gerry for two reasons, according to Capitol observers.

The First Reason

One of these was the fact that as long as Miss Gerry was capable of performing her assigned duties, which she obviously was, the Governor saw no need to replace her but rather chose to allow her to continue in office until this year when she would have to retire.

The Second Reason

The other, and stronger reason advanced, is that at that time the Temporary Commission on Coordination of Government Activities, headed by Senator Walter J. Mahoney, of Buffalo, was about to launch a study of the Department of Civil Service, a study which the Governor had reason to believe would result in recommendation to alter the Commission entirely.

Bill Is Withdrawn

The study was carried on, and last year, during the legislative session, a bill was introduced which would have replaced the three-member commission with a single administrator appointed by the Governor.

Contrary to expectations, however, this measure ran into a storm of opposition and was withdrawn by its sponsors.

So Miss Gerry continued to serve, to attend Commission meetings, to perform whatever tasks were assigned her, never knowing for certain just when she'd be asked to step out.

This year new civil service re-organization legislation will be passed. But Miss Gerry will retire.

At the time of her appointment to the Civil Service Commission, she had been serving as director of Civilian Personnel of the Buffalo Air Defense Region for the United States Air Force.

Prior to that she had established a reputation in personnel work for a large Buffalo industry. A descendant of Pilgrim fathers, Miss Gerry comes originally from Maine, where she still maintains a summer home.

The Democrats are already committed to a pay raise program.

County Group Active

One of the dramatic highlights of the meeting occurred when President Jesse B. McFarland reported on the enthusiastic support given to the bills by members of the County Division of the Association. President McFarland said that letters, telegrams and phone calls are being received constantly from county groups, and that they have been even more successful than State groups in some instances in getting promise of support from legislators. The significance lay in the fact that the pay of State, not local, employees is directly at stake. However, as county spokesmen explained, the denial of a raise to State employees, on theoretical grounds that the cost of living will decline, and inflation is on the way out, if successful against State employees, would be used against employees of counties, cities, villages, towns and school districts.

Surveys of pay, of employees of the State and of those employed on the "outside", have been made— by the State government itself and by the Association. The State rejected the results of its own survey in an attempt to show that State employees' pay has been increased sufficiently and that no raise is indicated now. The State survey, made at the behest of the Governor, showed that employee salaries were running about 6.7% below salaries in private industry.

Summary by McFarland

Speaking of State pay since 1940, President McFarland in a memorandum to the members of the Senate Finance Committee and the Assembly Ways and Means Committee, said:

"The cost of living has advanced 90.7. State salaries have advanced approximately 77 percent. The salaries of industry have advanced approximately 140 percent. For many State workers in the middle and upper brackets the salary advance has been less than 60 percent. The periodic annual budget adjustments have lagged so seriously during the decade that the loss of needed income totals well over a hundred million dollars. This is the reason that State workers have been forced into debt and into seeking outside employment."

Broad average salary statistics, however, are insufficient to describe pay needs in a rapidly expanding operation and radical economic change induced by inflation, he added. Fringe benefits must be compared. The fact that 20,000 State workers are still required to work a 48-hour week must be noted, and not at time-and-a-half for overtime, and no

differential is paid for working shifts demanded within 24 hours in institutional service, with no Social Security benefits, and in many instances with no tenure for employees.

Review Requested

Mr. McFarland said the needs of State workers for economic relief are so great, the proof of justification incontrovertible, that there should be "a thorough review of the denial of salary relief."

Talks on the underlying justice of the request for an increase, and reports on legislative support, were made by J. Allyn Stearns, 3rd vice president of the Association, a member of the County Division; Dr. Theodore Wenzl, representing Davis L. Shultes, chairman of the Association's salary committee; John E. Holt-Harris, Jr., associate counsel to the Association; F. Henry Galpin, salary research analyst; Estelle Rosen, Law Department; Donald Bellefeuille, Pilgrim State Hospital; Melba R. Binn, Rochester; Doris LeFever, Syracuse; Harry Spodak, DPUI, Albany; James Young, Industry; Solomon Bendet and Al Corum, NYC; Nellie Davis, Hudson River State Hospital, and Hiram Phillips, Letchworth Village.

Among the suggestions made for augmenting the newspaper and radio advertising campaign which started the day the meeting was held were: Hold open meetings at which local publics are apprised of State workers' moderate pay aims; have neighborhood stores exhibit in their windows the Association advertising, clipped from newspapers; each member of the Association to write to the chairman of the two committees, Walter J. Mahoney of the Senate Finance Committee, and William H. Mac Kenzie of the Assembly Ways and Means Committee, State Capitol, Albany, N. Y., urging that the raise be reported out.

If the committees do not report out a bill, the next recourse would be to attempt to have the committees discharged from consideration of the measure. That would bring the bill on to the floor for a vote. The delegates hoped that if that occurs a roll call would be obtained, so that they would know how each legislator voted.

Board of Directors

ALBANY, Feb. 16—The members of the board of directors of the Civil Service Employees Association will attend the annual dinner meeting of the Association at Rochester on Saturday, March 7. If the directors have any business to transact they will be called to a session then, otherwise the next meeting of the directors will be held at 6 P.M. on Thursday, March 19, at Association headquarters, 8 Elk Street, Albany.

Civil Service Now Covers 361,211 Aides

ALBANY, Feb. 16—There are 94,390 State and local public employees in New York State under the direct jurisdiction of the State Civil Service Commission and 266,821 indirectly under its control, according to a statistical report issued today by Commission President J. Edward Conway.

Those under direct jurisdiction of the Commission include employees of localities where there is no civil service commission and all personnel matters are handled by the State Commission. Local civil service under indirect jurisdiction of the State Commission operates under a county or city commission or personnel officer but is subject to inspection and regulation by the State Commission.

Employees of State departments and agencies number 76,302. Of these, 69,576 are under jurisdiction of the State Commission.

Seventy-seven per cent of the State employees under Commission jurisdiction are in the competitive class of civil service, about one per cent are in the exempt class.

The largest of the State departments and agencies is the Department of Mental Hygiene, with 26,035 employees, and the smallest is the Whiteface Mountain Authority with nine.

About one-quarter of all State employees are veterans, of whom 389 are women. Forty-two per cent of the total State employees are women.

The State Commission directly administers the civil service in counties, towns, villages and cities having a total of 5,140 employees, and in school districts with 18,499 employees. Cities and counties operating under other forms of civil service administration, indirectly under control of the State Commission, have 266,821 employees, including New York City which has 174,816.

Andrews to Enter Episcopal Ministry

SYRACUSE, Feb. 16—Nigel Lyon Andrews, Rochester regional attorney for the Civil Service Employees Association, has given up his private law practice, and resigned his position with the Association, to enter the Episcopal ministry.

Loyalty Bill Passes Both Houses

ALBANY, Feb. 16 — Senate and Assembly have passed and sent to the Governor a new State loyalty law. The measure is enacted on a year-to-year basis since it was originally sponsored by the administration in 1951. The bill provides for transfer or removal of persons deemed dangerous to national welfare, safety and security during the existence of the international emergency, who may be holding "sensitive" jobs.

Employee Safeguard

This year's bill includes a change, giving an additional safeguard to employees who may be caught up under the terms of the act. They would be allowed representation by an attorney at a hearing, and are granted the right to present evidence.

The measure passed both houses without opposition, and the Governor's signature is expected.

Since enactment of the original loyalty measure, it has never been invoked against a single employee. The bill applies not only to State employees, but to employees of all local governments as well.

Krumman for Pay Action by Hospital Unit

SYRACUSE, Feb. 16 — Fred J. Krumman, President of the Mental Hygiene Employees Association, states that "27,000 Mental Hygiene institution employees of the State of New York are at a loss to understand the attitude of the Governor and the Budget Director on salary at this time when private industry is increasing salaries continually to cope with the present high cost of living. The majority of workers in this Department are classified as Attendants, Grade 2, now receiving a base salary of \$1,840 with a maximum of \$2,346, if they stay in service five years."

Legislative Help

The Mental Hygiene group is seeking the help of legislators. Mr. Krumman urged mental hygiene workers to contact the legislators from their districts immediately.

State Attorney General Nathaniel L. Goldstein last Friday opened a Red Cross Bloodmobile for employees of the State in New York City. He is shown here as he welcomed Sgt. Edward Dailey, 30, a Korean veteran who gave blood. Sgt. Dailey had himself received transfusions when wounded during the Korean fighting.

Compensation Examiners Win Court Case for Review Of Higher Pay Denial

ALBANY, Feb. 16 — A suit brought by reviewing examiners in the Workmen's Compensation Board, to compel reallocation of their positions to higher salary grades, resulted in a decision by Supreme Court Justice Donald S. Taylor in Albany County, annulling the action of the Classification and Compensation Appeals Board, which had denied such re-allocation.

The Court remanded the application to the Appeals Board "with direction that it proceed in accordance with the provisions of subdivision 2 of Section 43 of the Civil Service Law." That statute provides that upon any appeal relating to classification or allocation of salary grades, the employees filing such appeal "shall be afforded reasonable opportunity to present facts in support of or in relation to such application at a time and place and in such manner as may be specified by the board."

Hadn't an Opportunity
The Court held that this statute was not complied with, in that the Appeals Board made its decision without giving the employees an opportunity to present facts in support of their application. Such action, the Court said was "outside the purview of administrative power."

The Court further held that the suit was not barred by the statute

of limitations under Article 78 of the Civil Practice Act. The original application was made to the Salary Standardization Board which denied it on June 30, 1949, and went out of office on the same day. The employees thereupon made a new application to the Director of the Classification and Compensation Division, who took over the functions of the old Board. That Director held the application for two years and denied it on August 24, 1951.

The appeal to the Appeals Board followed, and when that Board sustained the action of the Director, suit was instituted. The Court held that since both the Director and the Appeals Board "assumed jurisdiction of the appeal, considered and determined it thereby estopped itself from claiming that the appeal was not available to the petitioners."

Will Be Presented Again
It is expected that the matter will be presented again to the Appeals Board in the near future. The employees plan to ask for a hearing and an opportunity to present facts in support of their appeal.

The title of the action is "Grey v. Houston."

Congressman Sidney A. Fine and Morris Weissberg of 1440 Broadway represented the employees in this case.

Assembly Gets Reorganization Bill This Week

ALBANY, Feb. 16 — The Walter J. Mahoney bill to reorganize the State Civil Service Commission was reported out of Assembly committee late last week, and will probably pass this week. The bill had already passed unanimously in the Senate.

The bill embodied a proposal for a strong civil service commission president who is also the administrator for the department. The bipartisan form of the commission is retained, with the entire three-man commission having rule-making and appeal power.

Hornell P. W. Men Low on Accidents

ALBANY, Feb. 16 — The Hornell District of the New York State Department of Public Works has been named winner of first prize in the highway division of the Department's 1952 Employee Accident Prevention Program. The Watertown District was runner-up. Winner of first prize in the canal division was the Utica District, with second place honors going to the Rochester District. Announcement of the winners was made this week by S. T. Vosburgh, Director of the Department's Bureau of Safety. All four winners will receive appropriate plaques from the State Insurance Fund at a later date, Mr. Vosburgh said.

Following the Hornell and Watertown districts, the highway division standings showed Utica, Babylon, Binghamton, Albany, Rochester, Poughkeepsie, Buffalo and Syracuse, in that order. After Utica and Rochester in the canal standings came Syracuse, Buffalo and Albany, in that order.

546 Lost-Time Injuries

The total number of lost-time injuries for the entire Department, both highway and canal divisions, was 546 during the year 1952. Man-hours worked totaled 19,016,198 and the combined accident frequency rate was 28.71. (The frequency rate is determined by multiplying the number of lost-time injuries by one-million, and then dividing that figure by the number of man-hours worked.)

The Hornell District includes the counties of Allegany, Steuben, Yates, Schuyler, Chemung and Tioga. With only 14 lost-time injuries out of 1,249,295 man-hours worked, the District's frequency rate (lost-time injuries per million man-hours) was 11.21.

LEGAL NOTICE

CITATION: THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent TO: THE CHURCH OF ST. STANISLAUS, ANIELA LUKASZCZUK SNIENCIENSKI as surviving distributee of Stanley Lukaski and as administratrix of the Estate of Emily Lukaski, the only other distributee of Stanley Lukaski, who survived the said Stanley Lukaski and thereafter died, MARY RYGIAL, NEE TARKA, NELLIE COLLINS, GIZIA MRUK BORZECKA, DR. RUDOLF LUKASZCZUK, STEFANIA CZAJKOWSKA, TADZIO CZAJKOWSKI infant over 14 years of age, WICIA CZAJOWSKI infant over 14 years of age, ROSE FLOOD being all of the persons interested as beneficiaries, distributees, creditors or otherwise in the estate of Josef Lukaszczuk, also known as Josef Lukaszczuk and Josef Lukaszczek, deceased, who at the time of his death resided at 327 East 23rd Street, the County of New York, SEND GREETING:

Upon the petition of MARY BILLOT residing at 120 Illinois Avenue, Westville, Illinois.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 27th day of February, 1953, at half-past ten o'clock in the forenoon of that day, why the petition of MARY BILLOT, as Executrix of the Last Will and Testament of Josef Lukaszczuk, also known as Josef Lukaszczuk and Josef Lukaszczek, deceased, who at the time of his death resided at 327 East 23rd Street, the County of New York, should proceed with the sale of real property of the decedent for the amount of \$17,500, in accordance with the terms of the agreement attached to the petition of Mary Billet.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York, at the County of New York, to be hereunto affixed. Witness, Honorable George Frankenthaler a Surrogate of our said county, at the County of New York, the 22nd day of January in the year of our Lord one thousand nine hundred and fifty-three.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Employee Activities

Brooklyn State Hospital

THE SEVENTH annual spring dance of the Brooklyn State Hospital chapter, CSEA, was held Friday night, February 6, in the Assembly Hall. Congratulations to the committee in charge for making the affair so successful and gala.

Congratulations to Florence Unwin on her recent election to the board of directors, District 14, of the State Nurses Association.

Best wishes to Mrs. Grace Whitehall, who recently celebrated her 89th birthday. Mrs. Whitehall has been active as secretary on the Board of Visitors for many years.

Good luck to Dr. Harvey Gurian, who recently transferred to Middletown State Hospital, in his promotion to senior psychiatrist. Best wishes are also extended to Carlyle Grayson, who recently resigned to attend medical school in South Africa.

The fifth meeting of the Brooklyn State Hospital Psychiatric Forum was held Thursday evening, February 5. Dr. Iago Galdston of the New York Academy of Medicine discussed "Changing Views in Psychoanalysis." Dr. Williams, chairman of the Forum, announced a membership drive and urged all employees to join.

Mr. and Mrs. Louis Nicastro are visiting in Vermont where they are attending the wedding of their son, Louis Nicastro, Jr., a former employee at the hospital.

Mrs. Duncan Whitehead was a recent visitor, and all her friends were glad to see her. Dr. and Mrs. Whitehead are now located at Buffalo State Hospital where Dr. Whitehead is director.

Mary Flaherty, housekeeper in the Staff House, welcomed her sister Peggy back from a visit to Scotland. She arrived on the Queen Mary last week.

Welcome back to Mrs. Jennie Gregor, who returned from a leave of absence. She is supervisor in the sewing room.

Employees enjoying winter vacations are Mr. and Mrs. Irving Cohen, in Lakewood, New Jersey; Jeanette Jordan, Luke Cavanaugh and Anthony Prezioso. Mary Ryan recently returned from an extended visit to Ireland. The Irish air has certainly brought back the blush to her cheeks.

Congratulations to Mr. and Mrs. John Hennessy on the little bundle of joy, a baby boy, left by the stork.

Convalescing in sick bay are Peg Dowling, Mrs. Hassey, Anne Farrell and Mrs. Mary O'Connor. Margaret Boyle is recuperating from her illness at Kings County Hospital, and John McCoy is at the Neurological Institute. Cards to these employees would be very welcome.

Deepest sympathy is extended to Patrick and Rose McLaughlin on the recent loss of their mother in Ireland, to Mrs. Kitty Evans on the loss of her father, to Helen McGourty on the recent death of her sister, Delia Roden, and to Mrs. McNeil who recently lost her father.

State Insurance Fund

AL GREENBERG and Kenneth Boyce, delegates from the State Insurance Fund chapter, CSEA, attended the Metropolitan Conference meeting at the 369th Regiment Armory, NYC, and heard Senator Seymour Halpern back a salary increase for State employees. The senator urged State employees not to give up the fight.

The chapter needs your support in order to get the things you want. You must participate in functions and projects sponsored by the CSEA. Encourage other employees to join. The fee is small, \$5, and the benefits are many.

The commanding officer and men of the 2nd Signal Company, U. S. Marine Reserve, Brooklyn, wish to thank those employees who contributed to "Toys for Tots," for children in orphan homes in the NYC area.

State Fund bowling league standings, as of February 3, are: Cls. Senior, Medical, Payroll, Policyholders, Orphans, Cls. Examiners, Underwriters, Actuarial, Safety, Accounts.

The next chapter executive board meeting is February 26 at 5:30 P.M. sharp.

Quotations of the week: "A good wife is the best furniture for the home." "An error doesn't become a mistake until you refuse to correct it."

Metropolitan Armories

PRESIDENT William J. Maher of the Metropolitan Armories chapter, CSEA, attended the special delegates' meeting in Albany on February 11. His special mission was to secure all the support possible to insure passage of the armory employees' bill, Senate No. 319 and Assembly No. 407.

Keep sending your letters and wires to State legislators. If every member does his individual share, the bill will have a real chance of becoming law.

At an executive meeting, held at the 102nd Engineers Armory on Monday, February 16, Jack DeLisi, chapter vice president, was chosen to represent the chapter at the annual CSEA dinner and business meeting in Rochester on March 7.

The chapter is at present enjoying a new-found wave of recognition, and its popularity is forever increasing. This is due to member participation in chapter matters. Their constructive suggestions give the executive committee members a sound program on which to set their sights.

There are a few armory employees who have not yet become Association members. The chapter is sure that they can help further advance the armories' cause. Come on out and attend a meeting. You'll find that your comments are most graciously received. Get in now and enjoy the privilege of attending the annual conference of State-wide armory employees, at the 71st Infantry Armory during the week of May 18.

The next chapter meeting will be held at the 104th F. A. Armory, 168th Street and Archer Avenue, Jamaica, on February 25.

STATE ELIGIBLE LISTS

STATE

Open-Competitive

ASSOCIATE IN SECONDARY CURRICULUM

- 1. Anderson, Vivienne, Albany ... 87350
- 2. Vanhooff, Gordon E., Albany ... 78150
- 3. Cantant, Madeleine, Albany ... 74650

SUPREME COURT STENOGRAPHER, Supreme and County Courts, Third Jud. Dist.

- 1. Dubov, Edwin, Albany ... 97810
- 2. Rizzi, Mario J., Albany ... 95310
- 3. Craft, William A., Albany ... 80920

PRINCIPAL, SCHOOL OF NURSING

- 1. Sable, Mary Helen, W. Brentwd 78850
- 2. Ross, Howard J., Wingsdale ... 77950
- 3. Miller, Virginia A., Ordesburg 74800

SENIOR ARCHITECT

- 1. Salerni, Guerinio, Astoria ... 80580
- 2. Jarnul, Seymour, Westbury ... 82080
- 3. Phillips, Howard L., Freeport 81350

SENIOR ACTUARIAL CLERK

- 1. Gasser, Betty J., Staten Isl 90000
- 2. Flamenbaum, Martin, Bklyn ... 94000
- 3. Oling, Martin, Bronx ... 88000

VARI-TYPE OPERATOR

- 1. Brewington, Jane M., Buffalo ... 90000
- 2. Barone, Maria C., Albany ... 89780
- 3. Martin, Gladys E., Albany ... 85330

SCHOOL BUSINESS MANAGEMENT AIDE

- 1. Curtis, Paul C., Guilford ... 87400
- 2. Ciotti, Orlando L., Troy ... 86500
- 3. Lebowitz, Martin, Bronx ... 78000
- 4. Hirsch, Hyman, Bklyn ... 76200

PUBLIC BUILDINGS MAINTENANCE SUPERVISOR

- 1. Bitterman, Joseph, Suffern ... 84130
- 2. Bertles, George G., St. Albans 80630
- 3. Frisons, Leo, Bklyn ... 80250
- 4. Husey, Alfred T., Elmira ... 78350
- 5. Zolten, Paul E., NYC ... 78030

ASSISTANT IN NURSING EDUCATION

- 1. MacLay, Catherine, Albany ... 86590
- 2. Sutherland, Jean E., Jackson Hts 85930
- 3. Johnson, Ruth C., Binghamton 85070
- 4. Reuter, Bildegard, Amsterdam 80290
- 5. Harrington, H. R., Buffalo ... 76450

SENIOR SANITARY ENGINEER (DESIGN)

- 1. Mullany, Edward P., Watervliet 88110
- 2. Chemidlin, John P., Watervliet 83390
- 3. Soucy, W. Roland, Cohoes ... 79070

CONSULTANT PUBLIC HEALTH NURSE (MENTAL HEALTH)

- 1. Luso, Dorine J., Buffalo ... 88940
- 2. Lebendiger, G., Flushing ... 80230

WANTED!

MEN—WOMEN

to prepare now for U. S. Civil Service jobs in and around Greater New York. During the next twelve months there will be over 39,500 appointments to U. S. Government jobs in this area.

These will be jobs paying as high as \$316.00 a month to start. They are better paid than the same kinds of jobs in private industry. They offer far more security than private employment. Most of these jobs require little or no experience or specialized education.

BUT in order to get one of these jobs, you must pass a Civil Service test. The competition in these tests is intense. In some cases as few as one out of five applicants pass! Anything you can do to increase your chances of passing is well worth your while.

Franklin Institute is a privately owned firm which helps thousands pass these tests each year. The Institute is the largest and oldest organization of this kind and it is not connected with the Government.

To get full information free of charge on these Government jobs fill out and mail the coupon at once. Or call at office — open daily 9:00 to 5:00. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay — act now!

* Estimate based on official U. S. Government figures.

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

Send me, absolutely FREE (1) list of available positions; (2) free copy of 32-page book, "How to Get a U. S. Government Job"; (3) Sample test questions; (4) Tell me how to qualify for a U. S. Government Job.

Name _____ Age _____

Street _____ Apt. # _____

City _____ Zone _____ State _____

WORLD'S FINEST TELEVISION SET!!

1953 MODELS

21" "Six-Thirty" DeLUXE 31 Super Powered TUBES

"This apparatus uses inventions of United States patents licensed by Radio Corporation of America. Patent numbers supplied upon request."

RCA 12" SPEAKER—CONCERT HALL CLARITY

BEAUTIFUL CONSOLE—FULL DOOR CABINETS

\$299 Price Includes Federal Tax Easy Time Payments

FREE PARTS WARRANTY (including picture tube) INSTALLATION (window or roof)

ADAPTABLE TO COLOR AND ULTRA HIGH FREQUENCY

TRANS-MANHATTAN

Near all subways, buses, Hudson Tubes, and all civic centers.

75 CHURCH ST. (Cor. Vesey) NEW YORK CITY WOrth 2-4790

Open Sat., 9 A.M. to 6 P.M. Thursday Eve. until 8 P.M. Other Eve. until 7 P.M.

Bring this ad for SPECIAL ALLOWANCE!

Activities of Civil Service Employees in N. Y. State

James E. Christian Memorial

THE EXECUTIVE Council of James E. Christian Memorial chapter, CSEA, at its meeting on February 3, designated William Byron chairman of a nominating committee to select candidates for the annual election of chapter officers, members of the executive council and delegates. The committee will nominate from the chapter membership at least two candidates for president, vice-president, secretary, treasurer, five members of the executive council, two delegates and two alternate delegates.

The list of nominees must be reported to the executive council by March 13.

A ballot committee will be named to prepare ballots, distribute, collect, and count them before the annual dinner meeting on April 14.

Chapter news chips: Daniel Klepak, formerly chief of the office services section, OBA, has been promoted to associate accountant and chief of the local assistance section. Congratulations! Richard Vadney, a multith machine operator in the mail and supply unit, has transferred to the Office of Medical Defense as a senior stores clerk. Nice going, Dick.

Howard Blanchfield and Nicholas Appar, artists in the Office of Public Health Education, are represented by two paintings each at the annual art show of the Albany Artists Group, at the Albany Institute. Mr. Appar's art items are "Goose Rocks Beach" and "Motion." Mr. Blanchfield is represented with "Autumn Hues" and "Composition." Both are also members of the CSEA Artist Group.

Charlotte Clapper, CSEA executive secretary, will attend the Association anniversary dinner at Rochester on March 7. Gladys Holtz, executive offices, competed recently in the individual championship tournament of the American Contract Bridge League, in NYC.

Murray Nathan, director of planning and procedures, is convalescing at home after a siege of the

flu. Gene Cahalan, same office, is being congratulated on his success in an exam for senior examiner in methods and procedure.

Florence Lepper, of cancer control, sends a reminder that Arthur Kilmartin, statistics clerk, will shortly transfer to the department of Audit and Control as an office machine operator. The staff held a farewell luncheon in his honor recently, gifting him with a gold tie clip and set of cuff links. Presentation was made by Dr. Handy, with Mildred Winters, Florence Doyle and Bernard Ferber assisting as members of the committee.

Dorothea Brew reports from tuberculosis control office that George Augstell and Paul Taylor have returned from military service to resume their positions as photofluorographers. Dorothea also advises that she has recovered from a virus and is on the job again.

Carl Berger, principal clerk, mail and supply unit, OBA, is a busy man as he doubles as assistant chief of the Ground Observation Corps, Civil Defense Service. His big problem is getting recruits to serve as observers in the Office Building tower post. How about it fellows? Why not give Carl a lift?

Sig Norris reports from the public health nursing office that Jean Lore has transferred to funeral directing section, as a stenographer.

Chapter members extend their deep sympathy to Alice Meehan in the passing of her sister on January 30.

Two last minute flashes: Edward Hurley, photofluorographer (TBC) has resigned to enter into business with his brother; while Howard Goldman, supervisor of X-ray services, announces the Bar Mitzvah of his son Frederick, held in the Washington Avenue Synagogue on February 14.

Buffalo

A SPECIAL meeting of the Buffalo chapter, CSEA, was called by President Albert Killian on Tuesday, February 10, in the State Office Building.

The major portion of the meeting was devoted to discussion of

salary adjustments. Some members suggested pressure methods, and others a middle-of-the-road attitude. President Killian said employee devotion, accomplishments and loyalty to the State and nation should be the basis of the public workers' case.

"We are proud," Mr. Killian said, "that the employees, most of whom secured their posts through competitive civil service, are free from loyalty investigations, departmental scandals, graft, corruption, etc. We are a vital link in good government. We retain high-level efficiency even though some staffs are undermanned. Aren't we entitled to be compensated at something approaching the salary level of private employment?"

A resolution was adopted advocating the continuance of the State Institute of Applied Arts & Sciences on a permanent basis.

Chapter members expressed deep disappointment in the statement of Budget Director T. Norman Hurd that they are overpaid and that a salary increase is not warranted, and a resolution was adopted that the last two cost-of-living bonuses be frozen into base salary.

A transcription was played of a salary panel discussion by members of the Western Conference, including Kenneth Reizinger, Al Killian, Celeste Rosenkranz and Joe Dunn.

Most of the thirty-odd departments in the Buffalo chapter were visited by President Killian personally twice within ten days and given a pep talk on the necessity of writing, phoning or visiting their respective senators and assemblymen. Brochures were left with each departmental delegate and alternate. It was also suggested that letters be sent to William Pfeiffer, State Republican chairman.

Immediately after the chapter meeting, President Killian departed for the emergency meeting of all Association delegates in Albany on February 11.

Last week was "Phone your Assemblyman and Senator Week." This week is "Letter-Writing Week." Everyone should get behind the drive to gain a salary adjustment at this year's legislative session.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK. — 203 AND 223 EAST 128th STREET CORPORATION, Plaintiff, against THOMAS CURRAN, if living, AARON SHAPIRO, if living, BENEDETTO SCOVITTI, if living, and if said Thomas Curran, Aaron Shapiro and Benedetto Scovitti or any of them be deceased, all other heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of Thomas Curran and of Aaron Shapiro and of Benedetto Scovitti, if deceased, respectively, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of the aforesaid classes of persons, if they or any of them be dead, and the respective husbands, wives or widows, if any, all of whom and whose names and places of residence are unknown to the plaintiff, and others, Defendants.—Plaintiff designates New York County as the place of trial—AMENDED AND SUPPLEMENTAL SUMMONS.

To the above-named Defendants: YOU ARE HEREBY SUMMONED to answer the complaint in this action and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint. Dated, New York, N. Y., June 18, 1952.

ISIDOR E. LEINWAND, Attorney for Plaintiff, Office & P. O. Address: 25 West 43rd Street, New York, N. Y.

TO THE ABOVE NAMED DEFENDANTS IN THIS ACTION: The foregoing amended and 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 the 2nd day of January, 1953, and filed with the amended complaint in the office of the Clerk of the County of New York, at 60 Centre Street, New York, New York.

The object of this action is to foreclose a certain mortgage, dated December 29, 1925, made by Frank L. Virtue to Alice Mirath and John P. Mason, as executors of and trustees under the Last Will and Testament of Ferdinand R. Mirath, deceased, recorded on January 4, 1926, in Liber 3641 of Mortgages, page 337, and assigned to the plaintiff by assignment dated February 23, 1950, recorded on April 13, 1950 in Liber 5146, page 565 of Mortgages, and which mortgage covers a plot of real property known as 234 East 128 Street, in the Borough of Manhattan, City and State of New York, situate on the southerly side of 128 Street, distant 223 feet 9 inches westerly from Second Avenue and being a plot 18 feet 9 inches in front and rear and 99 feet 11 inches in depth on either side, in the Borough of Manhattan, County of New York, City and State of New York.

Dated: January 6th, 1953. ISIDOR E. LEINWAND, Attorney for Plaintiff, 25 West 43 Street, New York 36, New York

State Employment Service, NYC

MORE NEW members of the Employment chapter, CSEA, eligible for the special membership-card cases, held for them by Bobby Rubin of LO 610 are: Virginia Scales, Robert Jennings, Gladys Mascolo, Mildred Schmidt, Mark Mendelsohn, Marvin Jablonsky, Francis Walstrom and Louise Zipf.

The petitions in support of salary bills now before the State Legislature were scheduled to be sent to Carl Muller, at the NYSES office, 87 Madison Avenue, NYC not later than February 16.

Signing the petition doesn't release any member from the necessity of individual letter-writing to senators and assemblyman urging support of the bills.

The fight for salary adjustment must be a crusade in which everyone takes part. Do your part. Write, phone, see your representatives. Do it now!

Rome State School

THE EMPLOYEES' club of Rome State School enjoyed a steak

dinner at the VFW home last Wednesday evening.

Irma German, president of Rome State School chapter, CSEA, and Owen W. Jones, legislative chairman, were in Albany last Wednesday to attend the CSEA emergency meeting on salaries.

Jean Kreber, social worker at the school, and Laurence McMahon were married Saturday, February 7, at St. Patrick's Church. They will reside in New York Mills upon returning from their honeymoon. Best wishes to the newly-weds!

Some employees are traveling far and wide. Alice Gordon and Agnes Boles are in Miami. Mr. and Mrs. John Seybold are sojourning in Deland, Fla. Dick Herrington, night cook, is taking his family to the Mardi Gras in New Orleans.

Don't forget! February 25 is the date of the next chapter meeting, in M Building club rooms at 7:30 P. M. Nominations of officers will take place. Rome State School has the largest percentage of eligible members among the big chapters of the State Association. Let's pack the club room that night.

PATROLMAN CANDIDATES

This Should Interest You!

12,852 OF THE 21,736 WHO TOOK THE WRITTEN PHASE OF THE LAST EXAMINATION FOR PATROLMAN FAILED TO PASS. 9,602 OF THE 16,274 WHO TOOK THE SECOND LAST SUCH EXAMINATION ALSO FAILED.

You paid a fee to file your application and will have to take off a day in order to take the written examination.

Why not devote a few hours during each of the next 4 weeks in receiving specialized instruction at very little expense and be practically assured of passing with a good mark?

At your age a step in the right direction can very well change your entire future! Ask any Police Officer about the value of our training — nearly 90% of them are Delehanty trained.

IMPORTANT

It is fair to assume that about the same high percentage as in the past will fail in this exam. WILL YOU BE ONE OF THEM? Are you aware that in the last examination a difference of only 2½% (answering 5 additional questions correctly) would have increased an applicant's standing from No. 3180 on the list with 84.55% to No. 2,000 with 87.5%? This difference of 1,180 places GUARANTEED APPOINTMENT AT LEAST A YEAR EARLIER! In thousands of other cases an increase of 2% meant the difference between success and failure! Why take such a chance?

EXAMINATION ORDERED — APPLICATIONS OPEN SOON

CORRECTION OFFICER — MEN & WOMEN

Salary \$3,565 to \$4,625 a Year

NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS

AGES: Men 20 to 32 Yrs.—Women 22 to 35 Yrs.—Vets May Be Older Our Special Preparatory Course Fully Prepares for Official Exam. Be Our Guest at a Class Session THURS. at 7:30 P.M.

Applications Open March 10th — Class Now Forming for

TRACKMAN — N. Y. C. Board of Transportation

\$69.60 to \$74.40 a Week — 40 Hours

Plus Overtime at \$2.61 to \$2.79 an Hour

Ages to 45 Yrs. No Educational or Experience Requirements Inquire for Further Details

Examination Expected Soon for

PATROLMAN — Nassau County P. D.

AND POLICE DEPTS. IN VARIOUS NASSAU COUNTY VILLAGES Entrance Salary \$3,800 a Year, Plus Uniforms. Increases to \$4,900 a Year (Patrolman 1st Grade). Only 1 Year Residence in the County is now required.

Our Special Preparatory Classes Now Meeting in Mineola at 172 Washington St. (Above Fire House) MONDAY AT 7:30 P.M.

Classes Meeting Now for

- SOCIAL INVESTIGATOR
- STATE CLERK
- TRANSIT PATROLMAN
- CLERK - Grade 2
- Gym Classes for FIREMAN & SANITATION MAN

NEW CLASSES FORMING FOR

- Park Foreman
- Maintainer's Helper
- Surface Line Operator
- Investigator (All Depts.)
- Auto Engineman
- Inspector of Housing - Gr. 3

Day & Eve. Classes in Manhattan and Jamaica

- STENOGRAPHY
- TELEVISION
- TYPEWRITING
- DRAFTING
- SECRETARIAL DUTIES
- AUTO MECHANICS

Attractive Positions Plentiful

The DELEHANTY Institute

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

Executive Offices

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

GRameroy 3-6900

Jamaica Division

90-14 Sutphin Blvd

JAmalca 6-8208

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

SAVE up to

Triple-Action Hoovers

\$18.00 on a new

HOOVER CLEANER

and Tools

We've sliced the price of all cleaners that have been used to demonstrate the superiority of Hoover's cleaning action. Five different models to choose from with one as low as \$54.95, but only a few available in each model. Sold on a first-come first-served basis with a new-cleaner guarantee.

LOW DOWN PAYMENT, EASY MONTHLY TERMS TO FIT YOUR BUDGET

DUANE

APPLIANCE CORPORATION

95 DUANE STREET NEW YORK CITY 7

COrtlandt 7-6411

Everything to make life easier and more pleasant HOME APPLIANCES — TELEVISION — RADIO — TOYS FOUNTAIN PENS — ELECTRIC TRAINS

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor Morton Yarmon, General Manager

19 N. H. Mager, Business Manager

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

TUESDAY, FEBRUARY 17, 1953

Bruce Smith Forgot A Few Things

The squabble engendered by the Bruce Smith report on appointments to the NYC Police Department leaves several matters disturbingly unanswered.

District Attorney Frank S. Hogan has announced he will investigate Mr. Smith's charges, made in reports to the Mayor's Committee on Management Survey, that unqualified candidates were approved by the NYC Civil Service Commission for appointment as patrolman. There are many aspects to the charges. Without in any way attempting to prejudge the case, we would like to point out our views on some, but far from all of those aspects.

Threat to Merit System

In the first place, there's Mr. Smith's bland assumption that the Police Department should take over from the Municipal Civil Service Commission functions involved in the recruitment and testing process. This follows the unfortunate recent trend to reduce the prestige and power of civil service commissions. To do this is, we feel, a long step toward the downfall of the merit system. What Smith asks is what existed some decades ago, and of evil memory. True merit can only be maintained by a strong, effective central personnel body. If every department gets control of recruitment, testing and hiring, the door is opened for whim, conniving, discrimination and betrayal. Moreover, departments—especially in NYC—simply do not have, nor can they be expected to have, the necessary personnel experience and know-how which reside in a civil service commission.

Bruce Smith's statement that the Commission "overruled" the Police Department implied that the P.D. has authority over rating of any kind in a civil service test. A department has no such authority. The department is obligated to accept the Commission's rating decisions on the written test, character, medical fitness, arrest and convictions, and all other matters, even though the character investigation work itself is done by the department for the Commission. But the Commission does weigh evidence and make decisions.

Point of Confusion

Another principal point of confusion results from Mr. Smith's failure to emphasize that he was talking about an old, dead eligible list. To base conclusions concerning the relationship of a civil service commission with a department on such evidence is, to say the least, unscientific procedure. As we went over the individual cases cited by Mr. Smith (but not named) it was hard to get excited. In fact, an opposite conclusion might have been drawn: so few unworthy candidates have been dredged up that a pretty good job has been done all around by the Commission. Not an ideal job, but a comparatively fair performance. To place screaming emphasis on so many minor charges, so many dismissed ancient cases, on the few cases that may have some substance, and forget the thousands upon thousands of worthwhile appointments made in the same period—that's simply "making a case"—which is what Bruce Smith seems to be doing.

Commission Needs More Money

The difficulties of police administration are not difficulties resulting from the merit system, but have deep social causes which Mr. Smith might perhaps have spent more time upon.

We don't think the Municipal Civil Service Commission is perfect. We have frequently found it to be a dull, plodding, unimaginative agency. But we don't want to see it weakened. In our view, we need to give the Civil Service Commission more money to work with, better space, greater authority over personnel matters, and man it with the best possible talent. But that's something else again, and we wander if Mr. Smith understands it.

Your U. S. Income Tax

By H. J. BERNARD

SOME husband-and-wife taxpayers have difficulty in determining when it would save money to file a joint return. If the taxable income—what's left after all deductions and exemptions—is \$2,000 or less the joint return is of no advantage, because the taxable income is already in the lowest tax rate bracket. Hence if the amount is in the highest bracket, the advantage of a joint return is considerable. The total taxed income is halved, and the rate for that half is applied to the whole.

It is not necessary for the wife to have income, to file a joint return with her husband.

A couple are married for the tax year if they were in the married state on the last day of that year.

Firemen Ask Aid For NYC So Pay Can Be Increased

ALBANY, Feb. 16—The legislative committee of the NYC Unified Firemen's Association appeared as the only local civil service group to urge the joint committees of the Senate and Assembly to grant the City the financial assistance requested by Mayor Vincent R. Impellitteri. Representing the committee were Anoth J. Tini, financial and recording secretary, and James R. Kink, treasurer.

In his appeal to the committee, Mr. Tini stated that the basic problem of the firemen was the fact that they were inadequately paid. He pointed out that firemen have lost 30 percent in buying power since 1939. In addition to low salaries, the financial condition of the City has resulted in legislation admittedly necessary being held up.

Mr. Tini urged correction of the financial condition of the City so that salary increases and necessary legislative changes may be acquired.

Union Presses Drive To Raise Pay of Auto Enginemen

A determined effort is to be made by the State County and Municipal Employees, AFL, to have the NYC Civil Service Commission establish a detailed description of the auto-engineman job, so that another attempt may be made, in court, if necessary, to obtain the pay rates of private industry for these employees.

Jerry Wurf, general representative of the union, said that the auto-enginemen lost their case in the Court of Appeals only because the job description wasn't accurate and comprehensive enough. Had the job description reflected the real duties performed, he added, the court would not have been able to find against the employees.

Higher Pay Should Go With Higher Grade

A bill that deserves quick passage by the State Legislature is a proposed amendment to the civil service law having for its purpose a change in the procedure which follows an upward readjustment of pay or title recommended by the State classification authorities and approved by the Director of the Budget. (The bill is Senate Intro. 554, Pr. 570, Assembly Intro. 676, Pr. 677.)

Under existing law, most employees awarded an upward reallocation receive no immediate salary adjustment, but merely a new salary maximum toward which they must work by increment steps. This bill would provide that on the effective date of a reallocation the employee would go to the salary step in the new grade corresponding to the number of years credit he had in the old grade.

The whole purpose of the provisions of the civil service law pertaining to reallocations is to keep the State salary structure in line and to prevent internal inconsistencies. It is indeed ridiculous to go through the elaborate machinery of reallocation and to obtain agreement from all the officials on upgrading a position, and then to delay the effect for three to six years. The reallocation must always be based on the present duties and responsibilities of the position. Having found that the present duties are worthy of a higher salary, it is unjust to delay the benefits for years, in the meantime depriving the employee of the full salary which the duties of the position warrant.

CIVIL SERVICE

NEWS Letter

CIVIL SERVICE around the country: The Illinois Police Association has suggested to Chicago's Mayor a longevity plan providing a 2 percent increase for each five years of service, with a limit of 8 percent after 20 years. This would be in addition to the present pay scale, which is \$4032 to \$4500. . . . Incidentally, 16 of the 22 largest U. S. cities don't require a high school diploma for police jobs. . . . Saginaw, Mich., has developed a way to keep new employees from becoming confused. There's an "Orientation Check List" covering a two-week period, dealing with questions about the job. The employees get the answers from supervisors, other officials. When each item has been checked off, the list is placed in the employee's permanent record. . . . U. S. Civil Service has taken steps against job-applicants who check more than one answer on the exam sheet and gamble that the scoring machine will pick up their two choices, thus doubling the chance of getting a good mark. The antidote for double marking is a double exposure of the answer sheets. All answers with double now get counted as mistake. A red color may be substituted for the present blue printed color to facilitate detection of extraneous markings. . . .

THE PRACTICE of changing titles, or abolishing jobs and establishing new ones, as a means of preventing the use of eligible lists still persists in NYC. The Municipal Civil Service Commission is working on an emphatic plan to stop it.

One prime example called to the Commission's attention was that of an administrative assistant position in the Board of Transportation. Until the results of the administrative assistant exam were announced, that was a "necessary and important position" in the Board. When the list came out, and the incumbent provisional was not on it, the job was abolished, and the position of stenographer, grade 5 was created at the same salary. But there is no eligible list for stenographer, grade 5. Budget Director Abraham D. Beame doesn't think there should be any stenographer, grade 5, promotions, because grade 5 is on the administrative level, and a clerk, grade 5, list should be used, for which title stenographers, grade 4, could compete. So, the new job in the Board is being filled by a provisional, same as the old job was.

This device works most perfectly when the provisional is the same person in both instances.

WHILE no inkling was given as to just what the Commission intends to do, it is expected that it will consider a resolution establishing a freeze of a particular title when a list in that title comes out. The freeze would last until after the eligibles are canvassed.

Such a precaution, had it been adopted earlier, would have benefitted the eligibles on both the promotion and open-competitive lists for administrative assistant. They have noticed with alarm how their job opportunities have shrunken since establishment of the list.

Whatever the new plan is, it would be far-reaching, since it would involve not only the various City and related departments, and the Commission itself, but also the Board of Estimate and the Budget Director's office.

WILLIAM H. HEILBERGER, retired member of the NYC Fire Department, now practicing law, was one of the attorneys representing a former longshoreman, James Gallagher, who received a \$250,000 verdict in an accident case. Gallagher was injured while unloading a cargo. This was one of the largest negligence verdicts ever handed down to an injured individual.

Exam for VA Jobs Open Until March 13

The Veterans Administration has jobs as morgue attendant at \$2,950 a year in Manhattan, Brooklyn and the Bronx.

Apply by mail, in person or by representative to the executive secretary, Board of U. S. Civil Service Examiners, Veterans Administration Hospital, 130 West Kingbridge Road, Bronx 68, N. Y., or Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y., by Friday, March 13.

Requirements

Applicants must have six months' experience as a morgue attendant, and either an additional six months of the same experience or as a hospital attendant in surgery, as an embalmer's assistant or apprentice, as a biological aide or laboratory assistant with knowledge of human anatomy and the ability to use surgical instruments, or experience in the dissection of animals. The additional experience requirement may be met by six semester hours in the study of biology, human anatomy, physiology or zoology, including laboratory work, above the high school level.

ORMYIM TO MEET

Ormyim, the Jewish Society of the NYC Department of Water Supply, Gas and Electricity, will meet on Wednesday, February 18, at 8 P.M. at Adelphi Hall, 74 Fifth Avenue, Manhattan. Samuel M. Friedman of the United Jewish Appeal will be guest speaker.

Requirements in NYC Transit Exams

Test for \$70 Trackman Jobs Opens March 10, Bus Driver in June

The two most popular exams for the Board of Transportation jobs, among the 31 to be opened this year, will be trackman and surface line operator.

Of the 31, only eight will be open to the public. The 23 others will be promotion tests, open only to qualified present employees of the Board.

No experience or education will be required for entering the trackman or surface line operator exams. For surface line operator, the maximum age is 50, for trackman, 45. Age limits do not apply to veterans.

Overtime Paid in Money

The trackman starting pay for a 40-hour week is \$69.60 and rises to \$74.40. The surface line operator starting pay is \$64.80 and rises to \$74.40.

Overtime in all the jobs in the Operating Division — including all 31 titles for which exams will be open — is paid at time-and-a-half rate, in money.

Trackman application dates are Tuesday, March 10 to Wednesday, March 25. The written test will be held on Saturday, May 23.

The surface line operator application dates are Tuesday, June 9 to Wednesday, June 24, and the written test will be held on Saturday, September 26.

In the six other open-competitive exams, three years' experience will probably be required.

REQUIREMENTS

Probable requirements in the open-competitive tests, based on prior exams, follow:

TRACKMAN

\$1.74 to \$1.86. (For specialists, but not new appointees, \$1.98).

There were no educational, experience or minimum height requirements.

The Commission gave a written test, weight 40, pass mark 70 percent, and a physical test, weight 80, pass mark also 70 percent.

The vision requirement was 20/40 minimum, each eye tested separately, glasses allowed.

The exam was open to men only. Maximum age, 45.

SURFACE LINE OPERATOR

\$1.62. After six months, \$1.74; after first year, \$1.86.

Men only; minimum height, 5 feet, 4 inches (bare feet).

There were no educational or

experience requirements.

Minimum appointment age, 21. Duties included operation of bus, trolley bus and street car.

The written test pass mark was 70 percent. All who passed were called to a qualifying physical, in which no percentage scores are given. Also, the Municipal Civil Service Commission gave a motor ability test prior to certification.

Those 5 feet, 6 inches or taller who become eligibles could be appointed as conductors.

Maximum age, 50.

MAINTAINER'S HELPER, A

\$1.62 to \$1.68.

Jobs are as assistants to maintainers who supervise employees engaged in electrical work. The requirements were the same as those for maintainer's helper, C.

For maintainer's helper, A, the requirements were: (a) three years' experience, as helper or mechanic, in the installation or repair of electrical equipment, not necessarily railroad equipment; or (b) graduation from a trade or vocational school, technical high school or college, with a minimum of a three-year course in the electrical field; or (c) a combination of experience and training that the Commission deems satisfactory.

The only competitive test was the written one, with 70 percent pass mark. Qualifying medical and physical tests were given.

No age limit.

MAINTAINER'S HELPER, B

\$1.62 to \$1.68.

The requirements were: (a) three years' experience as helper or mechanic in repair or installation of mechanical equipment; not necessarily in connection with railroads; or (b) graduation from a trade, vocational, or technical high school, or college, with a minimum of three years' study in the mechanical field; or (c) a satisfactory equivalent combination of training and experience.

No age limit.

MAINTAINER'S HELPER, C

\$1.62 to \$1.74

Heavy-current electrical work. The minimum requirements were the same as those for maintainer's helper, A (see above). The duties related mostly to power generating plants, generators, mercury arc rectifiers, rotary con-

verters, power cables, auxiliary equipment.

No age limit.

MAINTAINER'S HELPER, D

\$1.62 to \$1.68.

Work includes carpentry, masonry, plumbing, sheet metal work, painting, and maintenance and repair of structures generally. The requirements were the same, as to education and experience, as in the other maintainer's helper exams, except that the training or experience had to deal with the duties.

No age limit.

MAINTAINER'S HELPER, E

\$1.62 to \$1.74.

Oiler, stoker and similar experience was required for this job,

or education in the mechanical or marine field. The periods required were the same as in the other exams (see above), but had to be as oiler, high pressure fireman, water tender, stoker operator, or stationary engineer in Merchant Marine, Navy, or stationary steam plants, or as mechanic in installation and repair of mechanical equipment, such as power generating plants, boilers, turbines, pumps, condensers, and firing of fuel.

No age limit.

MECHANICAL MAINTAINER, B

\$1.80 to \$1.86; third year, \$1.92; fourth year, and tops, \$2.04.

At least five years' experience was required in the manufacture,

repair or installation of electrical passenger elevators or escalators; at least two years of that experience must have been on permanent maintenance work or in a testing department dealing with such elevators and escalators. A satisfactory equivalent of all the foregoing was acceptable. Helper experience was credited at the rate of six months' credit for each year of such experience, toward the required five years. Up to three years of relevant education could be claimed, to equal experience, year for year. The written test had a weight of 30, while experience carried 40 and a practical test, 30.

No age limit.

STATE EXAMS OPEN

The following State exams are now open.

Total pay at start and after five annual increments is given. The last day to apply is repeated at the end of each notice.

Written tests will be held on Saturday, April 18.

Specify exam by number and title. Application may be made by mail to State Civil Service Department, State Office Building, Albany, N. Y. Enclose 3 3/4" x 9" or larger six-cent stamped, self-addressed envelope. In NYC blanks may be obtained at 270 Broadway, corner Chambers Street.

STATE

Open-Competitive

8000. SOCIAL WORKER (MEDICAL), \$3,571 to \$4,372. Open to qualified residents of U. S. One vacancy each at Homer Folks TB Hospital, Oneonta, and Mt. Morris TB Hospital. Requirements: college graduation; plus one year's experience in social case work with a recognized social agency, preferably in supervised medical social work, or one year of graduate study in an approved school of social work, or satisfactory equivalent combination. Fee \$3. (Friday, March 13).

8001. SOCIAL WORKER (PSYCHIATRIC), \$3,411 to \$4,212. Open to qualified U. S. residents. Seventy vacancies in hospitals, school and child guidance clinics, Department of Mental Hygiene. Requirements: college graduation; plus one year's training in an approved school of social work, or one year's experience in psychiatric social work in consultation with a psychiatrist and six credits in an approved school of social work, or two years of social case work experience with a recognized social agency, or satisfactory equivalent combination. Fee \$2. (Friday, March 13).

8002. ASSOCIATE IN EDUCATION OF SPEECH HANDICAPPED, \$6,088 to \$7,421. Open to qualified U. S. residents. One vacancy in Education Department, Albany. Requirements: (1) master's degree in speech or 30 graduate hours in speech, including 21 hours in such courses as speech therapy, speech pathology, voice science, phonetics and theories of hearing; (2) two years' experience in training of speech handicapped per-

sons; and (3) either one more year's experience or 30 additional semester hours in speech correction or related courses, or satisfactory equivalent. Fee \$5. (Friday, March 13).

8003. ASSISTANT DIRECTOR OF PUBLIC HEALTH NURSING, \$6,088 to \$7,421. Open to qualified U. S. residents. One vacancy in Health Department, Albany. Requirements: (1) bachelor's degree in nursing arts or science, 30 credit hours in public health nursing, completion of requirements prescribed by Public Health Council for Public Health Nurse for Director, and State license as registered professional nurse; (2) six years of public health nursing experience, including two years in administration of the nursing service in an official agency or two years in nursing education; and (3) either one more year of public health nursing experience or master's degree in public health or public health nursing, or satisfactory equivalent combination. Fee \$5. (Friday, March 13).

8004. FOOD SERVICE MANAGER, \$4,206 to \$5,039. One vacancy each in Central Islip State Hospital, Pilgrim State Hospital, Brentwood, and Willowbrook State School, Staten Island. Requirements: three years' experience in supervising large-scale cooking in a large institution; plus either (a) high school graduation, completion of cook's training course, including dietetics, and four years' experience, or (b) two-year course in technical school with specialization in food preparation or related fields and two years' experience, or (c) bachelor's degree with specialization in hotel management, hospital administration or related fields, or (d) satisfactory equivalent combination. Fee \$3. (Friday, March 13).

8005. INDUSTRIAL GEOGRAPHER, \$4,053 to \$4,889. One vacancy in Department of Commerce, Albany. Requirements: bachelor's degree with specialization in economic or industrial geography; plus either (a) one year's experience in economic or industrial geography, or (b) 30 graduate hours with specialization in economic or industrial geography, or (c) equivalent combination of such training and experience. Fee \$3. (Friday, March 13).

8006. INDUSTRIAL INVESTIGATOR, \$3,411 to \$4,212. Vacancies, six in Albany, five in Binghamton, six in Buffalo, 14 in NYC, two in Rochester, one in Utica, Department of Labor. Requirements: (1) high school graduation or equivalent; and (2) either (a) two years' experience in formalized investigation program, including one year in field investigation work, or (b) two years' experience involving practical knowledge of employment practices, labor stand-

ards and working conditions, or (c) college graduation and one year of investigation experience, including six months of field work, or one year's experience as described in (b), or (d) college graduation by June 1953, with specialization in economics, political science, public or business administration or graduation from law school, or (e) satisfactory equivalent combination of such training and experience. Fee \$2. (Friday, March 13).

8007. SENIOR CLERK (UNDERWRITING), \$2,771 to \$3,571. Two vacancies in NYC. Requirements: two years of office experience, including one year of workmen's compensation insurance underwriting. Fee \$2. (Friday, March 13).

STATE Promotion

7000. SENIOR ADMINISTRATIVE ASSISTANT (PUBLIC HEALTH) (Prom.), Department of Health (exclusive of the Division of Laboratories and Research and the institutions), \$6,088 to \$7,421. One vacancy in Albany. Requirements: one year as administrative assistant, chief clerk, senior examiner of methods and procedures, senior personnel administrator, senior training technician, community health assistant or supervisor of local health administrator. Fee \$5. (Friday, March 13).

7001. JUNIOR BACTERIOLOGIST (Prom.), Division of Laboratories and Research, Department of Health, \$3,251 to \$4,052. Several vacancies in Albany. Requirements: One year as laboratory technician. Fee \$2. (Friday, March 13).

7002. PRINCIPAL CLERK (BINDING), (Prom.), Albany office (including the Poughkeepsie office), Department of Education, \$3,411 to \$4,212. One vacancy in Albany. Requirements: one year in competitive class position allocated to G-6 or higher. Fee \$2. (Friday, March 13).

7003. SENIOR CLERK (UNDERWRITING) (Prom.), State Insurance Fund, Department of Labor, \$2,771 to \$3,571. Two vacancies, one permanent and one temporary, in the NYC office. Requirements: one year in clerical positions allocated to G-2 or higher (including clerks, stenographers, typists, and machine operators). Fee \$2. (Friday, March 13).

7004. SENIOR OFFICE MACHINE OPERATOR (CALCULATING), (Prom.), New York office, State Insurance Fund, Department of Labor, \$2,771 to \$3,571. One vacancy. Requirements: one year in clerical positions (including stenographers, typists, clerk and machine operators) allocated

(Continued on page 8)

For all the news about your job, your friends, and your opportunities.

Get the Civil Service Leader

Delivered to your home each week
SUBSCRIBE NOW!

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

Please send me the CIVIL SERVICE LEADER for the next 52 weeks. I enclose \$3.00.

Name _____
(Print Plainly)
Address _____
City _____ Zone _____ State _____

LEGAL NOTICE

CITATION. THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT TO: LIZA MUKACEY; CLARA MUKACEY; SARRA MUKACEY and the unknown issue of Liza Mukacey, Clara Mukacey and Sarra Mukacey, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the Estate of ISIDOR GINDIN, deceased, who at the time of his death was a resident of New York County SEND GREETING:

Upon the petition of ROSE GINDIN and HARRY COHEN, residing at 24 Laurel Hill Terrace, New York, N. Y. and 2285 East 26th Street, New York, N. Y. respectively, You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 20th day of March, 1953, at half-past ten o'clock in the forenoon of that day why the account of proceedings of ROSE GINDIN and HARRY COHEN as Administrators C.T.A. should not be judicially settled and why the amount of the bonds of Alfred Jahr as Trustee, heretofore required to be filed for \$20,000 and Harry Cohen as Trustee heretofore required to be filed for \$17,500 should not be reduced, and why legal fees in the sum of \$4,250 should not be allowed to Charles Singel and Alfred Jahr as Attorneys for the Administrators C.T.A.

IN TESTIMONY WHEREOF we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable George Frankenthaler a Surrogate of our said county, at the County of New York, the 22nd day of January in the year of our Lord one thousand nine hundred and fifty-three.
PHILIP A. DONAHUE
Clerk of Surrogate's Court

PASS HIGH ON YOUR TEST!
PREPARE YOURSELF WITH THE BEST!

Get A Study Book For

STATE CLERK

Study material
Questions and Answers
2 Previous Tests **\$2.50 pp.**

LEADER BOOKSTORE

97 Duane Street New York City

Everything to help you pass high on the list!

Men With No Experience May Apply for Jobs as Deputy Marshal at \$65

Deputy marshal jobs in NYC, at \$3,410 to start, will be filled from a U. S. exam now open. James E. Rossell, Regional Director, U. S. Civil Service Commission, announced.

Apply to U. S. Civil Service Commission, 641 Washington St., New York 14, N. Y., by mail, in person, or by representative. The last day to mail or deliver the filled-out applications there is Monday, March 2.

The exam is No. 221 (53) and the title is field deputy U. S. marshal. The duties are to transport prisoners, make arrests, serve papers, attend court and conduct auction sales.

distributed to candidates when they are notified to report for the written test.

The written test will have a weight of 50, as will experience and education.

Non - preference competitors must obtain a rating of at least 70; competitors entitled to five-point preference, at least 65, excluding preference credit; and 10-point preference competitors, at least 60, excluding preference credit.

No Age Limit for Vets
Minimum age limit is 21 years.

Parkman Test Opens Feb. 25 For 3 Days

Men who desire jobs as seasonal parkman, \$7.80 a day total, should apply, as early as possible on Wednesday, Thursday and Friday, February 25, 26 and 27, at the application section of the NYC Civil Service Commission, 96 Duane St., Manhattan.

"First come, first served" will determine the order of appointment from the resultant eligible list. Consecutively numbered application blanks will be issued in the order of appearance of candidates. Men must return the filled-out forms, in their own handwriting, and pay fees of 62 cents total before leaving the application office.

There are no educational or experience requirements.

Age 55 Is Limit

Extraordinary physical effort is needed to perform parkman duties, and only those under 55 years of age should apply. Veterans may deduct time spent in military service, and if the result is 55 or less, are eligible to apply.

Candidates must pass a medical test and a rigid physical test, including the lifting of a 35 pound dumbbell a full arm's length above the head with one hand, and a 30 pound dumbbell with the other hand.

Ability to read and write simple English and to understand an easy written passage will be required.

Parkmen are employed by the NYC Department of Parks from March 1 to November 30, for a maximum of 225 days. The work week does not exceed six days.

DE PROSPRO'S ANNIVERSARY
John DeProspro, executive officer of the Municipal Broadcasting System, completed 35 years of service with NYC.

maximum 53 years, but neither applies to veterans. Those veterans under 21 will not be certified for appointment until they reach their 21st birthday.

These age limits remain in force notwithstanding the general amendment effective February 27, 1953.

Employees may be required to carry and, as necessary will use revolvers and blackjacks. Amputation or serious deformity or disability of arm, hand, leg or foot will disqualify an applicant.

Distance vision must be at least 20/100, each eye separately, without glasses, and 20/30 with glasses; near vision, glasses permitted, must be acute for the reading of printed material the size of typewritten characters. Hearing must test at least 15/15 each ear, for the whispered voice. The use of hearing aid is not permitted.

Geographical Certification

Any physical condition which would render the applicant a hazard to himself, or others, or which would prevent efficient performance of the duties of the position will disqualify.

Certification will be made first from among those persons who reside within the judicial district in which the vacancy exists. If an insufficient number of eligibles are obtainable that way, certification may be made from among those eligibles in adjacent judicial district in which the vacancy exists.

Jobs will be filled in New York State and New Jersey. New York has four judicial districts — the Northern, Eastern, Southern and Western districts. The New York counties:

Northern District: Albany, Broome, Cayuga, Chenango, Clinton, Cortland, Delaware, Essex, Franklin, Fulton, Hamilton, Herkimer, Jefferson, Lewis, Madison, Montgomery, Oneida, Onondaga, Oswego, Otsego, Rensselaer, St. Lawrence, Saratoga, Schenectady, Schoharie, Tioga, Tompkins, Warren and Washington.

Eastern District: Kings, Queens, Nassau, Richmond and Suffolk.

Southern District: Bronx, Columbia, Dutchess, Greene, New York, Orange, Putnam, Rockland, Sullivan, Ulster and Westchester.

Western District: Allegany, Cattaraugus, Chautauqua, Chemung, Erie, Genesee, Livingston, Monroe, Niagara, Ontario, Orleans, Schuyler, Seneca, Steuben, Wayne, Wyoming and Yates.

U. S. marshal's offices are located in New York, N. Y.; Brooklyn, N. Y.; Utica, N. Y.; Rochester, N. Y.; and Newark, N. J.

Applications may be obtained also at first and second-class post offices, excepting in Manhattan and the Bronx.

Jobs in NYC for Teachers Of Scientific Courses And Subnormal Children

Applications are now being received by the Board of Examiners, NYC Board of Education, 110 Livingston Street, Brooklyn 1, N. Y., for permanent and substitute licenses in elementary and high schools. Exams are open to both men and women.

Friday, March 13 is the last day to apply for substitute high school teaching posts in the following specialties: biology and general science, chemistry and general science, mathematics, physics and general science, and social studies. Starting salary is \$3,000 a year. A bachelor's degree or equivalent is required, including or supplemented by 18 semester hours of courses in educational principles and methods and 24 semester hours of courses in one's special field. Age limits are 19 and 55. Filing fee is \$3.

Science License

Laboratory assistant and substitute laboratory assistant jobs in high schools are in biology and general science specialties, and in the physical sciences and general science. Permanent posts pay \$2,950 to start, \$4,450 after eleven annual increments. Filing fee is \$5. Minimum age is 20, maximum 35. The substitute title pays \$10.50 a day; filing fee, \$3. Age limits are 19 and 55. A bachelor's degree, with 18 hours of science courses, is required. Last day to apply is Friday, March 13.

A bachelor's degree and two years' experience in social case work in out-patient clinics or agencies, including one year in the study and treatment of personality and behavior disorders of children, are required for school social worker jobs, \$3,850 to start. Pay after nine annual increments is \$5,650. Last day to apply is

Thursday, April 30. Filing fee is \$5.

Elementary Schools

Also open are permanent and substitute elementary school posts as teacher of classes for children with retarded mental development, \$3,000 to \$6,300, in 16 salary steps. Educational requirements are a bachelor's degree, or equivalent; 24 semester hours in education philosophy, principles, methods, etc.; six semester hours in practice teaching, and 12 hours of courses in problems, and methods teaching for the mentally retarded.

The examinations will be held in March and April.

Office Jobs Open With Army Engineers

Personnel Branch, Corps of Engineers, U. S. Army, 80 Lafayette Street, New York 13, N. Y., has openings as follows:

- Clerk-typist (male), \$2,750.
- Clerk-steno (female), \$2,750.
- Construction inspector (dredging), \$3,410.
- Engineering aid (survey), \$2,950.
- Photostat operator (male or female), \$2,750.

Apply in person until further notice.

RINSLEY IS RE-ELECTED

Louis Rinsley has been elected for his third term as president of the 12th Assembly District Democratic Club, Queens County. He is a member of the executive board of the Queens County Democratic Association and the county committee. He works in the NYC Department of Marine & Aviation and is executive secretary of the CIO local there.

NYC EXAMS NOW OPEN

Applications are being received by the NYC Civil Service Commission for the following exams to Thursday, February 19, at 96 Duane Street, Manhattan, two blocks north of City Hall, just west of Broadway, opposite The LEADER office.

Open-Competitive

6885. COMPTOMETER OPERATOR, GRADE 2 (second filing period), \$2,230. No formal experience or educational requirements; candidates must be able to operate a Burroughs calculator or a Felt and Tarrant comptometer efficiently. Fee \$1. (Thursday, February 19).

6766. OFFICE APPLIANCE OPERATOR, GRADE 2 (first filing period), \$2,230. No formal education or experience requirements. Fee \$1. (Thursday, February 19).

6769. SEWAGE TREATMENT WORKER, \$11.52 a day. Fifty vacancies in the Department of Pub-

lic Works. Requirements: six months' experience in the maintenance and repair of equipment such as is found in a sewage treatment plant, or equivalent; maximum age, 55 years. Fee 50 cents. (Thursday, February 19).

6789. SUPERINTENDENT OF MARINE REPAIRS, GRADE 4, \$7,250. One vacancy in the Department of Marine and Aviation. Requirements: ten years' experience in directing and scheduling work for mechanics from plans and written orders, two years of which must have been in charge of a shipyard handling boats of a 3,000 minimum gross tonnage and employing at least 150 personnel; knowledge of Coast Guard regulations and maritime law; college training in marine, mechanical or electrical engineering may be substituted for part of the experience requirement. Fee \$4. (Thursday, February 19).

Apply Now for These State Exams

STATE Promotion

(Continued from page 7)

to G-2 or higher. Fee \$2. (Friday, March 13).

7005. SENIOR CLERK (MEDICAL RECORDS), (Prom.), Institutions, Department of Mental Hygiene, \$2,771 to \$3,571. Vacancies in Buffalo State Hospital, Harlem Valley State Hospital and Craig Colony. Requirement: one year in clerical positions (including clerks, typists, stenographers, and machine operators) allocated to G-2 or higher. Fee \$2. (Friday, March 13).

7006. SENIOR EDITORIAL CLERK (Prom.), Albany unit (including Albany, Ithaca, Elmira, Jamestown, Utica, Syracuse, Rochester and Buffalo), Department of Public Service, \$2,771 to \$3,571. One vacancy in Albany. Requirements: one year in position allocated to G-2 or higher. Fee \$2. (Friday, March 13).

7007. ASSOCIATE ACCOUNTANT (Prom.), Department of Social Welfare (exclusive of the Welfare Institutions), \$6,088 to \$7,421. One vacancy in Albany. Requirements (to take exam): six months as senior accountant or senior claims examiner. Fee \$5. (Friday, March 13).

7008. SENIOR ACCOUNTANT (Prom.), Department of Social Welfare (exclusive of the Welfare

institutions), \$4,964 to \$6,088. Two vacancies in Albany. Requirements (to take exam): six months as assistant accountant or assistant claims examiner. Fee \$4. (Friday, March 13).

7009. SENIOR CLERK (PRINTING), (Prom.), Albany office, Bureau of Motor Vehicle and Traffic Commission, Department of Taxation and Finance, \$2,771 to \$3,571. One vacancy in Albany. Requirements: one year in position allocated to G-2 or higher. Fee \$2. (Friday, March 13).

7010. STENOGRAPHER, GR. S (Prom.), Probation Department, New York Court of General Sessions, \$2,800 to \$4,065. Three vacancies. Requirements: one year in positions in Grades T, U, V, or Y. Fee \$2. (Friday, March 13).

COUNTY AND VILLAGE Open-Competitive

8401. FIRE DRIVER, Fire Department, City of Rye, \$3,780. One vacancy. Fee \$3. (Friday, March 13).

8404. CASE WORKER, Chautauqua County, \$3,340 to \$3,847. Three vacancies. Fee \$3. (Friday, March 13).

8405. CASE WORKER, Erie County, \$2,950 to \$3,350. Fee \$2. (Friday, March 13).

8406. HOSPITAL SOCIAL WORKER, Edward J. Meyer Memorial Hospital, Erie County,

\$3,350 to \$3,750. Four vacancies. Fee \$3. (Friday, March 13).

8407. PSYCHIATRIC SOCIAL WORKER, Edward J. Meyer Memorial Hospital, Erie County, \$3,850 to \$4,150. One vacancy. Fee \$3. (Friday, March 13).

8410. CASE WORKER, Essex County, \$2,700 to \$3,150. Three vacancies. Fee \$2. (Friday, March 13).

8411. CASE WORKER, Department of Public Welfare, Orleans County, \$2,720 to \$3,120. Fee \$2. (Friday, March 13).

8412. CASE WORKER, Rockland County, \$3,100 to \$3,500. Fee \$3. (Friday, March 13).

8413. VETERAN COUNSELOR, Veterans' Service Agency, Rockland County, \$3,500. One vacancy. Fee \$3. (Friday, March 13).

8414. CASE WORKER, Sullivan County, \$2,610 to \$3,010. Fee \$2. (Friday, March 13).

8415. CASE WORKER, Tompkins County, \$2,750 to \$3,250. One vacancy. Fee \$2. (Friday, March 13).

8416. ASSISTANT DIRECTOR OF NURSING (Main Building), Grasslands Hospital, Department of Public Welfare, Westchester County, \$4,640 to \$6,080. One vacancy. Fee \$4. (Friday, March 13).

8417. FIREMAN, Eastchester Fire District, Westchester County, \$3,500 to \$4,100. Fee \$3. (Friday, March 13).

8418. FIREMAN, Greenville Fire District, Westchester County, \$3,400 to \$3,900. One vacancy. Fee \$3. (Friday, March 13).

8419. FIREMAN, Fire Department, Village of Scarsdale, Westchester County, \$3,814 to \$4,572. One vacancy. Fee \$3. (Friday, March 13).

8420. JUNIOR SOCIAL CASE WORKER, Westchester County, \$2,860 to \$3,540. Thirteen vacancies. Fee \$2. (Friday, March 13).

8426. ADMITTING CLERK, Grasslands Hospital, Department of Public Welfare, Westchester County, \$2,680 to \$3,280. One vacancy. Fee \$2. (Friday, March 13).

8427. CLINIC CLERK, GRADE II, Department of Public Welfare, Westchester County, \$2,460 to \$3,060. One vacancy in Grasslands Hospital. Fee \$2. (Friday, March 13).

8428. INFORMATION CLERK, Grasslands Hospital, Department of Public Welfare, Westchester County, \$2,460 to \$3,060. Three vacancies. Fee \$2. (Friday, March 13).

8429. WARD CLERK, Department of Public Welfare, Grasslands Hospital, Westchester County, \$2,140 to \$2,700. Six vacancies. Fee \$2. (Friday, March 13).

8434. CASE WORKER, Wyoming County, \$2,500. Two vacancies. Fee \$2. (Friday, March 13).

COUNTY AND VILLAGE Promotion

7400. DEPUTY SUPERINTENDENT OF HIGHWAYS (Prom.), Department of Highways, Erie County, \$7,200. One vacancy. Fee \$5. (Friday, March 13).

7401. COUNTY HIGHWAY SUPERINTENDENT (Prom.), County Highway Department, Tompkins County, \$5,000 to \$6,000. One vacancy. Fee \$4. (Friday, March 13).

7402. ADMITTING CLERK (Prom.), Grasslands Hospital, Department of Public Welfare, Westchester County, \$2,680 to \$3,280. Fee \$2. (Friday, March 13).

7403. CLINIC CLERK, GRADE II (Prom.), Department of Public Welfare, Westchester County, \$2,460 to \$3,060. One vacancy at Grasslands Hospital. Fee \$2. (Friday, March 13).

7404. THIRD DEPUTY COUNTY CLERK (Prom.), County Clerk's Office, Westchester County, \$3,700 to \$4,540. One vacancy. Fee \$3. (Friday, March 13).

For that extra help you need to rank high on the list get a special study book and prepare for the examination you plan to take. Visit the Leader Book Store, 97 Duane St., NYC.

Hammond's Encyclopedic

ATLAS

Civil Service LEADER

offers a monumental storehouse of knowledge exclusive to LEADER readers

NEW EDITION - JUST PRINTED!

A Sensational Offer!

"THE NEW EDUCATOR EDITION"
(LIMITED SUPPLY)

Superbly bound—tooled in 24 karat gold. Morocco grained backbone, embossed with fine raised band, and white antiqued saddle sidings, gold embossed
SIZE: 12 1/2" x 9 1/2" x 1 1/4"

HAMMOND'S PRICE **\$25**

YOURS FOR ONLY

\$4.48

With 3 LEADER COUPONS plus 40c for mailing & packaging

CONTENTS IN BRIEF

- 392 pages
- 180 pages in full color
- 70 pages of indexes
- 205 illustrations—32 in color
- 98 large scale inset maps
- 120 maps showing the swiftly changing world picture

OR . . . YOUR CHOICE

"ILLUSTRATED WORLD ATLAS and GAZETTEER"
HAMMOND'S PRICE **\$12.50**

YOURS FOR ONLY **\$3.48**
Plus 30c post. & pkg.

[with 3 LEADER Coupons]

"NEW ERA WORLD ATLAS"
HAMMOND'S PRICE **\$5**

YOURS FOR ONLY **\$1.98**
Plus 25c post. & pkg.

[with 3 LEADER Coupons]

• UNUSUAL FEATURES •

- | | |
|--------------------------------------|--|
| 1—Decorative End Papers | 11—Relationship Maps |
| 2—Index of World | 12—Resource Maps |
| 3—Index of Principal Cities of World | 13—Detailed Maps of States |
| 4—Polar Projection World Map | 14—U. S. Index of Counties, Cities & Towns |
| 5—Arctic & Antarctic | 15—U. S. Transportation Map |
| 6—Detailed Maps of Foreign Countries | 16—U. S. Illustrated Gazetteer |
| 7—Geographical Terms | 17—Illustrated World Geography |
| 8—Map Projections | 18—Illustrated World Gazetteer |
| 9—World Statistics | 19—Races of Mankind |
| 10—Airline Distances | |

Get your LEADER this week and every week. Make sure you get your copy of these valuable and indispensable Hammond Atlases.

To reserve your Hammond Atlas, fill in this coupon. Enclose \$1.00 refundable deposit and mail at once. Or you may make the full payment at once and copies will be sent to you as soon as they are received.

WORLD ATLAS COUPON
FEBRUARY 17, 1953

BOX 800, CIVIL SERVICE LEADER
97 Duane Street, New York 7, N. Y.

Please send me a copy of the famous Hammond's Atlas. I wish the New Educator (\$25.00) Edition for \$4.88 (\$4.48 plus 40c for mailing and handling) Standard Edition for \$3.78 (\$3.48 plus 30c for mailing and handling) New Era Edition for \$2.23 (\$1.98 plus 25c for mailing and handling). Check one.

I enclose the full amount or a \$1.00 refundable deposit for my Atlas. (Check one.) I understand that I need 3 LEADER coupons, if I am not a subscriber, or my wrapper label, if I am a LEADER subscriber, in order to get this sensational offer.

Receipted redemption certificate will be sent to me by mail. (Please add 3% for N. Y. C. Sales Tax if your address is in N. Y. C.)

Name (Please Print)

Address

City Zone State

No Upper Age Limit in These U.S. Tests

Last day to apply appears at end of each notice, unless the exam is open until further notice.

No Age Limits

358. STOREKEEPER (GENERAL), \$2,500 to \$2,950. Jobs in Washington, D. C. and vicinity. Requirements: for \$2,500 and \$2,750 jobs, no experience needed; for \$2,950 job, one year's experience in clerical and operations work in a large storeroom, warehouse, or open storage site; education above high school level may be substituted for some of the experience requirement. Form 5000-AB. (Tuesday, March 3).

2-21-6 (52). AIRCRAFT MECHANIC, \$1.72 an hour. Jobs at Signal Corps Center, Fort Monmouth, New Jersey. No written test. Requirements: (1) CAA airman certificates, with aircraft and engine mechanic ratings; (2) four years' experience, which may include apprenticeship, of a varied and general nature, in the over-all repair, maintenance, and overhaul or modification and conversion of both single and multi-engine aircraft; (3) physically able to perform duties, which require moderate to arduous physical exertion. (No closing date).

2-21-2 (53). TECHNICAL WRITER, \$3,410 to \$5,940. Jobs at Fort Monmouth, N. J. Options in radio communications, radar, wire communications (telephone, teletype, carrier), and electro-acoustics (sound). Requirements: at least three years of technical

scientific or engineering experience in one or more of the optional field listed above. Send filled-in Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Headquarters, Signal Corps Center, Fort Monmouth, N. J. (No closing date).

2-18 (53). SUBSTITUTE GENERAL MECHANIC, \$1,61½ to \$2,01½ an hour. Jobs at the following post offices in metropolitan New York: Brooklyn, Far Rockaway, Flushing, Jamaica, L. I. City, New York (includes Manhattan and the Bronx). Requirements: three years' experience in general automobile repair and overhaul work including engine, transmission and differential overhaul and major repairs to ignition systems, carburetors, brakes, clutches and steering gears; training course of at least six months' duration in resident automotive or diesel school will be accepted on a month for month basis for up to one year of the experience requirement. Forms 60 and 5001-ABC. (Wednesday, February 18).

356. ENGINEERING DRAFTSMAN, \$2,750 to \$5,940. Options in aeronautical, architectural, civil, electrical, electronic and radio, heating and ventilating, mechanical, patent, ship, structural, and general. Jobs in Washington, D. C. and vicinity. Requirements: (1) one to seven years' experience as a cartographic, engineering, or statistical draftsman, or in closely allied engineering fields, or as a physical science, engineering, or cartographic aid, technician, or

mechanic, including frequent use of drawings or maps; (2) above experience requirement must include up to one year of experience in specialized branch of engineering drafting in the performance, review, and/or supervision of the work, (3) education at high school level and above may be substituted for part of the experience requirement. Samples of work, in ink, must be submitted with application. (No closing date).

356. STATISTICAL DRAFTSMAN, \$2,750 to \$4,205. Jobs in Washington, D. C. and vicinity. Requirements: (1) one to seven years' experience as a statistical draftsman or related work, or in closely allied fields, such as engineering or cartographic draftsman, illustrator, computer, statistician, etc.; (2) such experience requirements must include up to one year's experience in statistical drafting or closely related drafting work; (3) education at high school level and above may be substituted for part of the experience requirement. Samples of work, in ink, must be submitted with application. (No closing date).

2-1-26 (1952). ENGINEERING DRAFTSMAN, \$2,950. Jobs at N. Y. Naval Shipyard and other Federal agencies in NYC, Nassau, Suffolk, Rockland and Westchester counties. Requirements: two years' drafting experience as a cartographic, engineering or statistical draftsman; one year's experience may be met by work in allied engineering fields, or as physical science, engineering or cartogra-

phic aid, technician or mechanic, involving use of drawings or maps; high school and college training may be substituted for some or all of the experience. Forms 57 and 5001-ABC. (No closing date).

SUPPLY CATALOGER, \$3,410 to \$5,060. Jobs in Brooklyn. Requirements: Three to five years' experience which must show technical knowledge of material or items of property, including the ability to read and interpret blueprints, schematic diagrams, manufacturers' catalogs or specifications. Experience must have been in electronic equipment; electrical equipment; building and construction materials; metals and alloys, plumbing material and equipment; marine hardware; deck and hull fittings; chemicals; paints and varnishes; tools and machinery; general hardware and metallic fastenings; anti-friction and plain bearings. Send filled-in forms to Recorder, Board of U. S. Civil Service Examiners, U. S. Naval Supply Activities, New York, 3rd Avenue and 29th Street, Brooklyn 32, N. Y. (No closing date).

2-44 (52). SHORTHAND REPORTER, \$3,795 and \$4,205. Jobs in various Federal agencies in NYC, Rockland and Westchester counties, N. Y., and Bergen, Essex, Hudson, Passaic and Union counties, N. J. Requirements: written test consisting of dictation for five minutes at 160 words a minute for the \$3,795 job, and 175 words a minute for the \$4,205 job. (No closing date).

2-18 (51). TABULATING EQUIPMENT OPERATOR, CARD PUNCH OPERATOR (ALPHABETIC), and TABULATING MACHINE OPERATOR, \$2,750 and \$2,950. Jobs are in NYC area. Requirements: written test and three to six months' experience. Send form 5000-AB to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date).

2-8 (52). ENGINEER, \$5,060 to \$7,040. Openings in aeronautical; aeronautical research, development and design; architectural; automotive; chemical; civil; construction; electrical; electronics; general; hydraulic; industrial; internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance; ordnance design; safety; structural; welding. Jobs in N. Y. and New Jersey. Requirements: four-year engineering curriculum or four years' experience, plus 1½ to 3½ years' specialized experience. Send forms 57 and 5001-ABC to Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y. (No closing date).

TOOL DESIGNER, \$4,205 to \$5,060. Jobs at Watervliet, N. Y. Requirements: three years' mechanical drafting experience, included or supplemented by six months' experience in the drafting or manufacture of tools, jigs, fixtures or gages. College courses may be substituted for experience up to three years. Send forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, Watervliet Arsenal, Watervliet, N. Y. (No closing date).

2-21-9 (51). PHYSICIST, \$5,050. Jobs are at Fort Monmouth, N. J. Requirements: education and experience in physics totalling 5½ years, including at least one year of research or scientific investigative work in a specialized branch of physics. File forms 57 and 5001-ABC with Board of U. S. Civil Service Examiners, Headquarters, Signal Corps Center, Fort Monmouth, N. J. (No closing date).

2-21-10 (51). PATENT ADVISER (RADIO & ELECTRONICS), \$4,205 to \$5,940. Jobs at Fort Monmouth, N. J. Requirements: college degree with major in a physical science or which led to bachelor's degree in engineering, or four years' scientific or technical experience in physical science or engineering plus one to three

years' professional experience in patent work in a field of physical science or engineering. File forms 57 and 5001-ABC with Board of U. S. Civil Service Examiners, Headquarters, Signal Corps Center, Fort Monmouth, N. J. (No closing date).

2-46-1 (53). CLERK, \$2,500 to \$3,175. Jobs at Mitchel Air Force Base, Hempstead, L. I., and other federal agencies in Nassau county. Options in accounting and auditing; correspondence; mail, file and records; property and stock control; general clerical. Requirements: no experience required for \$2,500 and \$2,750 job, or for general option of \$2,950 and \$3,175 jobs; for other options, six months' experience (for \$2,950 job) or one year's experience (for \$3,175 job) is required, in the optional field concerned. (Thursday, February 19).

2-8-1 (1953). FOOD SPECIALIST, \$5,060 to \$8,360. Jobs at U. S. Naval Supply Depot, Bayonne, N. J. Requirements: either (a) bachelor's degree in technology, chemistry, engineering, physics or other physical science, or (b) four years' experience of such a nature as to enable one to perform the duties required successfully at the professional level, or (c) equivalent combination of (a) and (b); and, in addition, two to four years' experience in the field of food technology or associated fields of specialization. (Wednesday, February 18).

LEGAL NOTICE

CERTIFICATE OF LIMITED PARTNERSHIP

SHIP

STATE OF NEW YORK
COUNTY OF NEW YORK—ss:

We, the undersigned, being desirous of forming a limited partnership, pursuant to the laws of the State of New York, do hereby certify as follows:

1. The name of the partnership is: RADIO PROGRAM PRODUCTION COMPANY.

2. The character of the partnership's business is the carrying on in New York City and elsewhere of the general radio and television program production business.

3. The principal place of business of the partnership is at 1 East 54th Street, in the Borough of Manhattan, City and State of New York.

4. The name and place of residence of each general partner interested in the partnership is as follows:

WADDHILL CATCHINGS
875 Fifth Avenue, New York City, N. Y.

MAY CATCHINGS
875 Fifth Avenue, New York City, N. Y.

5. The term for which the partnership is to exist is from the 1st day of February 1953, to the 31st day of January, 1954, and is to be continued from year to year thereafter unless either of the partners shall, on or before the 1st day of November of any year, notify the other partner in writing of his or her desire to terminate the partnership, in which event the partnership shall terminate on the 31st day of January in the year subsequent to the year of such a notification.

6. The amount of cash and a description of and the agreed value of any other property contributed by the limited partner are:

Two thousand dollars in cash.

7. The additional contributions which the limited partner has agreed to make and the times at which or the contingencies upon which they shall be made are as follows:

None.

8. The contribution of the limited partner is to be returned to her upon the dissolution of the partnership.

9. The share of the profits or the other compensation by way of income which the limited partner shall receive by reason of her contribution are:

Twenty per cent of the partnership's net profits.

10. The said limited partner has not been given the right to substitute an assignee as contributor in her place and stead.

11. No right has been given to the partners to admit additional limited partners.

Dated: New York, New York,
February 2nd, 1953.

/s/ Waddhill Catchings
/s/ May Catchings

STATE OF NEW YORK
COUNTY OF NEW YORK—ss:

On the 2nd day of February, 1953, before me came WADDHILL CATCHINGS and MAY CATCHINGS, to me known, and known to me to be the individuals described in, and who executed the foregoing instrument, and acknowledged to me that they executed the same.

/s/ Clare M. Boyd
CLARE M. BOYD

Notary Public, State of New York
No. 31-0370700

(Seal) Qualified in New York County, Cert. filed with City Register, N. Y. Co. Commission Expires March 29, 1958.

When it's the First Step...

There's nothing like having money in The Dime!

Whether you're planning your own future or making good on the dreams you cherish for your small and precious heir, there's one way to make that First Step safe and solid.

Open a Dime Savings Account and make it grow. You can start off with as little as \$5 — as much as \$10,000 — add what you like, when you like. In no time at all, you'll enjoy the peace of mind and security that come with having money in The Dime.

Open your Savings Account today. Come in or mail the coupon below.

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.
Open Thursdays until 7 P.M.

LATEST DIVIDEND
2½%
A YEAR
FROM DAY OF DEPOSIT
COMPOUNDED QUARTERLY

FREE PARKING
at our Downtown and
Coney Island Offices

Member Federal Deposit
Insurance Corporation

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

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

Name _____
Address _____
City, Zone No., State _____

TO BANK BY MAIL
SEND THIS COUPON
We Pay Postage

Resolution for 1953

SEE OUR
REAL
ESTATE
SECTION

FOR YOUR
FUTURE
FOR SECURITY
BUY NOW

— SHOP OUR REAL ESTATE ADS —
PAGE 11

PLUM POINT TO OFFER SPECIAL HOLIDAY PROGRAM
Plum Point on the Hudson has scheduled a special program for the Washington's Birthday weekend, February 20. The resort, near Newburgh, will feature Phil Leeds, comedian, on February 20. On Sunday, February 22, Teresita Osta, Flamenco dancer, and Emilio Osta, pianist, will be featured.

HAIR REMOVED AT WOMEN'S CONVENIENCE
Ace Electrolysis, at Ann Borden's Beauty Bar, 240 Broadway, NYC, removes unsightly, superfluous hair by electrolysis. The salon is located a few blocks from Federal, State and municipal court and office buildings.

Appointments will be arranged at the convenience of women who go to business. Call WO 2-9852 for a free consultation.

14 JOHN STREET, WOrth 2-0593
299 BROADWAY, REctor 2-1485
3 CHURCH ST., COrthand 7-5748

COMMUTERS CLEANING & DYEING STORES

FACTORY
144 LIBERTY STREET
NEW YORK 6, N. Y.

TELEPHONE: BARCLAY 7-3018

TAILORING REWEAVING COLD STORAGE SAME DAY SERVICE

PLANTATION ESTATES
An ESTABLISHED community in the scenic HIGHLANDS for retirement on modest income or pension. Perfect year round climate. NEVER HIT BY HURRICANES. Community Clubhouse. Quarter acre homesites \$590 on easy terms including trip to Florida. WE BUILD beautiful TAX FREE homes at surprisingly low cost. For complete information, photos, house plans, visit our N. Y. office—open daily 10 to 5, Sunday 1 to 5. Or phone or write Dept. CSL, PLANTATION ESTATES, 500 5th Av. 7th floor, N. Y. 36, WI 7-2020

LONG ISLAND

HOLTSVILLE, L. I.

Small farm, 9000 square feet, part of beautiful country estate, amidst majestic surroundings. High Healthy climate, large shade trees, good soil. Town road, electricity, near lake, good swimming and fishing, no building. Full price \$350.00. \$20.00 dollars down. \$10.00 month. R. Strom, Phone Selden 3332.

LIQUIDATION SACRIFICE NO MORTGAGE FLUSHING MANOR
Cash Only \$1,475
All Vacant — 2 Family

Double lot, landscaped, new oil burner, new brass plumbing, 11 rooms, 2 baths. Very best neighborhood, subway and shopping. Price reduced 33-1/3%. CALL OWNER PL 7-6985

BRONX

Cash Only \$3,975 LIQUIDATION SACRIFICE ALL VACANT — 14 ROOMS WEST BRONX — SACRIFICE
Grant Ave. — Two blocks 8th Ave. subway. Grand Concourse-164th St., new oil burner new brass plumbing, parquet floors, combination sinks, brick, sunken tubs, new roof, new Frigidaire. Price reduced 35%. CALL OWNER PL. 7-6985.

LEGAL NOTICE

CERTIFICATE OF CONTINUED USE OF PARTNERSHIP NAME OF RADIO PROGRAM PRODUCTION COMPANY

Pursuant to Article 7 of the Partnership Law of the State of New York) WHEREAS, the business of the firm of RADIO PROGRAM PRODUCTION COMPANY, a partnership which has transacted business in this City, continues to be conducted by one of the partners thereof, and

WHEREAS, the business heretofore conducted by said firm is to be conducted hereafter by the undersigned in the name of RADIO PROGRAM PRODUCTION COMPANY,

NOW, THEREFORE, the undersigned, pursuant to the statute in such case made and provided, do make, sign and acknowledge this certificate and declare that the persons intending to deal under the name of RADIO PROGRAM PRODUCTION COMPANY, with their respective places of residence, are as follows:

WADDILL CATCHINGS
875 Fifth Avenue, New York City, N.Y.
MAY CATCHINGS
875 Fifth Avenue, New York City, N.Y.
IN WITNESS WHEREOF, we have hereunto set our hands and seals this 2d day of February, 1953.

/s/ Waddill Catchings
/s/ May Catchings
STATE OF NEW YORK
COUNTY OF NEW YORK—ss:
On the 2nd day of February, 1953, before me came WADDILL CATCHINGS and MAY CATCHINGS, to me known, and known to me to be the individuals described in, and who executed the foregoing instrument, and acknowledged to me that they executed the same.

CLARE M. BOYD
Notary Public, State of New York
No. 31-0970700
(Qualifies in New York County Court, 3rd and 4th Reg. N. Y. Co. Commission Expires March 26, 1955.)

◆ REAL ESTATE ◆
HOUSES — HOMES — PROPERTIES

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

BROOKLYN

BROOKLYN BARGAINS

HICKS STREET
6 family, 1/2 and 2 1/2 Duplex terrace apts. Newly Renovated, \$10,000

MACON ST.
4 family. Cash \$3,500
LAFAYETTE AVE.

6 family. All vacant. 4 room apt. Terms

MANHATTAN PROPERTY

WEST 117th STREET
Two 10 family — Cash \$2,000

LONG ISLAND BEST BUYS HOMES OF DISTINCTION

CALL TODAY INVEST NOW

ST. ALBANS

1 family, 6 large rooms — Cash \$2,500
2 family, brick — Cash \$2,500
2 family, brick, 9 1/2 rooms \$14,000

VALLEY STREAM

2 family, 10 1/2 rooms, detached, oil, plenty of yard space, \$14,000

MASSAPEQUA VILLAGE

1 family, \$8,000

RICHMOND HILL

1 family, \$7,500

WEST N. Y., NEW JERSEY

2 family, 8 rooms, detached, garage \$11,500

MILCAR REALTY

460 Gates Ave. Brooklyn, N. Y.

ST. 9-0553
UL. 5-2336

\$11,500

SARATOGA AVE.
Here is a first class investment. You can make your investment pay its way from the time you take title. Six family home consisting of 6 four room apts. in a nice neighborhood, convenient to transportation with oil heat and in excellent condition. Cash and terms of course. Call at once and ask to see this money maker. One apt. vacant.

2 FAMILY

Consisting of 9 large rooms with 2 baths and 3 kitchens in good condition. Very good neighborhood, near transportation with heat for only \$12,000. Got \$2,500 and call

CHARLES H. VAUGHAN
189 Howard Ave., B'klyn.
GL. 2-7610

GI! GI! GI!

ATTENTION!
Your family deserves the best and at the right price. Investigate and — COMPARE! — COMPARE!

MADISON ST. (Ralph) 2 family, 2 baths, hot water heat. All vacant. Cash \$900.
PACIFIC ST. 9 rooms, 2 1/2 baths, heat by oil. All vacant. Cash \$1,000.
STERLING PLACE (TROY) 3 family, 11 rms, parquet, good heating system. All vacant. Cash \$1,125
Many other good buys as low as \$1,000 down.

CUMMINS

19 MacDougal St. (Cor. Ralph & Fulton)
FR 4-6611

LIKE PAYING RENT BUY YOUR HOME

\$750 down payment & up

STUYVESANT AVE. — 2 family.
PULASKI ST. — 2 story and basement.
MONROE ST. — 2 story and basement
STERLING PLACE — 2 story & basement
CAMBRIDGE PLACE — 3 story & basement.

SULLIVAN PLACE — 2 family, 2 car garage, exclusive neighborhood.
Many Other Good Buys!
All Improvements

RUFUS MURRAY

1351 Fulton Street
MA. 2-2762
MA. 2-2763

DO YOU WANT TO SELL?

For quick and efficient service list your homes and investment properties with us. We have buyers waiting and can give quick results in Long Island, Brooklyn, etc. Call

ST. 9-0553 UL. 5-2336
MILCAR REALTY
450 GATES AVE., BROOKLYN

MANHATTAN

APARTMENTS

BROOKLYN and MANHATTAN
2, 2 1/2, 3, 3 1/2 Rooms
NOW RENTING

Everything modern and completely done over. Reasonable rents, steam, nr. transportation.

Carroll's Renting Service

ST 9-0004

Have you been reading the LEADER's interesting new column, Civil Service Newsletter? You'll find it on page 8. Make it MUST

LONG ISLAND

Baisley Park

1 FAMILY

CASH \$500 GI

Immaculate 6 room house with three large bedrooms, featuring modern kitchen new oil heating unit and garage. This home has all the usual extras and is excellent location, 2 blocks from subway, shopping and subway, bus. Ask for item 155. Reduced to

\$8,200

WALTER ASSOCIATES, INC.

AX. 7-7900

88-22 138th St., Jamaica
(Between Hillside and Jamaica Aves. Take "E" Ind. Train to Van Wyck Express Station, BMT Jamaica Line to Queens Blvd. Station. "Q" Bus N. M. Y. Station to Jamaica Ave.)

OPEN 7 DAYS A WEEK

Jamaica Vicinity \$8,990 A Fellow's Dream Home! A Masterpiece in Brick

Here's the kind of a home that would make any chap's chest swell with pride—a picturesque all brick dream home in as fine a residential community as you'd find anywhere in this big city of ours—5 rooms and they are master-sized—a garage that will take any size wheel-base, automatic oil heat, 2 lovely bedrooms and we do mean lovely, a deluxe tile bathroom that's sure to be a revelation—a cheerful sunlit kitchen you'll enjoy puttingter in—a vast white walled basement and just about everything else you could think of to make a home truly complete, small down payment for GI or non GI.

HOLIDAY REALTY

147-05 Hillside Avenue
Jamaica, L. I.
JA. 6-4034

9th Ave. Subway "E" Train
To Sutphin Blvd. Station,
North Exit

Look These Up First!

Compare! Compare!

Yes you can get good value when you call us
ST. ALBANS

Here is one to ponder over, 6 large rooms, 1 family on plot 30x100. Modern throughout in excellent condition, fully and newly decorated, parquet floors with steam (oil) in a fine neighborhood with 2 car garage, a house that must be seen to appreciate good value — beat this if you can.

A HOUSE TO LAST

SO, OZONE PARK
Built of solid brick a two family home consisting of 10 rooms and modern in every detail. Plot 20x150 with finished basement and wood burning fireplace — many, many extras. Small cash, reasonable terms.

A Solid Buy at \$13,500
Act today — CALL —

EARLE D. MURRAY

JAMAICA VICINITY

9 1/2 room brick house. Sunken living room. Attached garage, 2 wood-burning fireplaces, patio, 2 master bedrooms, Hollywood tile bath. Finished basement. Asking \$15,500.

BAISLEY PARK — \$9,990

Large 5 room house, finished attic. Oversized plot. Garage, hot water heat. Civilian needs \$2,500.

SO. OZONE PARK — \$10,200

2 family oil heat, finished basement. Garage, many extras. G. I. needs \$500.

DIPPEL OL 9-8561

115-43 Sutphin Blvd., Jamaica

LIQUIDATION SACRIFICE ONLY \$975 CASH

No Mortgage - All Vacant
NEAR ST. ALBANS

1 family, 7 rooms, detached garage, insulated, new cabinets, new storm windows, oil burner, new \$500 stove, parquet floors, new frigidaires, sunken tubs, new kitchen cabinets. Insulated, new GI 4% mortgage. Very low monthly payments. Must be sold at once. Price reduced 33-1/3%. CALL OWNER PL 7-6985

WHITESTONE

148-57 15th DRIVE

Two family, detached frame, 4 1/2 and 3 room apartments, hot water, oil heat, double garage, plot 70x100, cyclone fence. Immediate occupancy of one apt. Convenient location.

\$16,500

BY APPOINTMENT ONLY
EGBERT AT WHITESTONE
FL. 3-7707

LONG ISLAND

LONG ISLAND

SECURE YOUR FUTURE!

G.I. & F.H.A. INSURED LOANS
IMMEDIATE POSSESSION OF THE FOLLOWING HOMES

HOLLIS: 1-family detached frame dwelling, 6-large rooms, enclosed sunporch, modern tiled bath and kitchen, steam heat, oil burner, hardwood floors throughout. House recently decorated and in excellent condition. Cash for veteran **\$11,000**
\$1,500. Mortgage \$9,500 at 4% for 20 yrs. Price

SPRINGFIELD GARDENS: 2-story brick attached 1-family dwelling, 6 1/2-rooms, 1 1/2-modern tiled baths, domestic science kitchen, automatic steam heat, instantaneous hot water, hardwood floors throughout, attached brick garage, screen, storm windows and doors, Venetian blinds, front and rear patio. Cash for veteran \$1,500, mortgage \$11,000 at 4% for **\$12,500**
20 years. Price

SOUTH OZONE PARK: Detached 1-family frame bungalow, 5-large rooms, steam heat, front and rear sun porches, hardwood floors, modern kitchen with new table-top gas range, tiled bath, large 80x100 landscaped corner plot, 2-car garage. House in excellent condition. Cash for veteran \$1,000. **\$10,000**
Reduced Price

LONG ISLAND'S BEST INTERRACIAL PROPERTIES
OTHER GOOD BARGAINS IN ALL PRICE RANGES

HUGO R. HEYDORN

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

Office Hours: Monday to Saturday 9 to 7 P.M. — Sundays 12 Noon to 6 P.M.
CALL FOR APPOINTMENTS TO INSPECT

SPECIALISTS IN FINER HOMES AT LOWER PRICES

READ THIS FIRST
THE BUY OF THE WEEK

SPRINGFIELD GARDENS: Detached 1-family, corner property, 6-rooms, private sunporch and breakfast nook, log-burning fireplace, steam heat (oil) 2-car garage, (over-head doors), plot 40x98. Price **\$11,000**

FOR THE FINEST IN QUEENS ALLEN & EDWARDS

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

LOW MONTHLY CARRYING CHARGES

RENT FREE

Flushing-Hillcrest

2 family detached, 5 duplex rooms, plus a 3 room apt. automatic heat and garage.

\$11,990

Small Down Payments

Large

2 FAMILY

S. OZONE PARK

One 7 1/2 Room Apt. (4 Bedrooms)
One 4 room Apt. large landscaped plot. 2-car garage.

Full Price \$13,990

Vets and Civilians

S. GLAZER

159-11 HILLSIDE AVENUE

Jamaica 3-0063

Open Sundays From 12 Noon

Better Type Homes Exceptional Buys

2 FAMILY — GOOD BUY

ST. ALBANS

SPRINGFIELD GARDENS

2 family, fully detached on large plot 60x100 and one of the better type homes containing two 4 room apts. and finished attic. Automatic heat, 2 car garage. Excellent location. Complete possession entire house. Cash and terms.

Two family, fully detached, stucco exterior, 4 rooms down and 3 rooms up. Modern kitchens and baths, 2 car garage. Many extras. Good location.

\$10,990

BAISLEY PARK

7-rooms and porch, large kitchen, 60x100 plot, oil, garage, needs painting, but is excellent value at

\$8,500

TOWN REALTY

186-11 MERRICK BLVD.

SPRINGFIELD GARDENS

LA 7-2500

HAVE YOU \$1,500?

When call me for appointment! Here is a real good BUY!!

LONG ISLAND

In a beautiful residential setting, yet near all transportation, shopping and schools. 6 large rooms, sun porch, 1 1/2 baths, parquet, oil, in excellent condition, with screens and venetian blinds. You can move right in on title. Bring \$1,500. Terms

ASKING \$11,500

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

160-48 New York Blvd., Jamaica, N. Y.

Cash Only \$1,475

ST. ALBANS — VACANT CALIFORNIA RANCH LIQUIDATION SACRIFICE NO MORTGAGE

2 family detached, big backyard, garage, 7 rooms, parquet floors, modern bathroom, brass plumbing, landscaped, arbors, grape vines, pear trees. Price reduced 33%
CALL OWNER — PL 7-6985

Read the Civil Service LEADER every week.

Activities of Civil Service Employees in N. Y. State

Napanoch

NAPANOCH chapter, CSEA, notes:

Employees at the Institution are really riding high. Bill Paturno is sporting a new Chevrolet, Capt. Battaglia a new De Soto. Lt. Deegan and Dave Kosofsky are waiting for those special models GM is turning out for them.

Alan Wheeler is a temporary appointee.

On January 13, a chapter meeting was held at the Legion rooms, Ellenville, to give instructions to Arthur Drew, delegate to the Commissioners Conference, being held in Albany February 17 and 18.

A delegation from the Napanoch chapter attended the joint meeting with Woodbourne chapter to press the campaign for a salary raise.

James Pigott, CSEA field representative, paid a visit to the Institution.

Alden Van Vliet of the guidance office was rushed to Kingston Hospital for an emergency operation. Four officers donated blood for him. Alden is up and about now, much improved. The doctor wouldn't let him take that promotion exam, though. Incident-

ally, his son recently joined the Air Force.

George Halbig, chapter president, attended the special meeting of CSEA delegates in Albany on February 11.

Creedmoor

AT A recent meeting of the Creedmoor chapter of CSEA, the following were elected to serve for the coming year: President, Arthur Muller; 1st vice president, John Mackenzie; 2nd vice president, Theodore Ericson; secretary, Helen Kennedy; treasurer, Robert Thompson.

Binghamton

FOLLOWING are the current officers of Binghamton chapter of CSEA: President, C. Albion Kenworthy; 1st vice president, George B. Bley; 2nd vice president, Robert A. Sullivan; secretary, Florence A. Drew; treasurer, Elizabeth Groff.

Sing Sing

AT A recent election of the Sing Sing Credit Union, John Piano was re-elected president. The new

board of directors includes Freddy Lorz and Pete Kellar.

Captain Fred Vetter is back at work after a successful surgical operation. Continued good health and godspeed, Captain!

Sing Sing employees extend their deepest sympathy and condolences on the death of his wife, who succumbed to a heart attack recently.

William Gesner is once again a patient in the Ossining Hospital. This time he is critically ill. The chapter wishes Bill a quick recovery.

Daniel Tallani, publicist for the Sing Sing chapter, says hello to his fellow-employees upon his return from vacation.

New Hampton

THE ANNUAL dinner party of the Annex of State Training Schools for Boys, at New Hampton, was held on Saturday, February 7, at the Circleville Inn. The affair marked the sixth anniversary of the institution.

The committee in charge consisted of Marie MacGregor, Lester Crookston and Frank Bianchi.

New Hampton chapter officers for 1953 are: Frank Bianchi, president; John Sweeney, vice

president; Dan Dragonette, secretary, and Norman Catlett, treasurer.

Marcy State Hospital

THE ANNUAL meeting of the Marcy State Hospital Employees Federal Credit Union was held at 7:30 P.M. January 20 in the basement of Edgewood.

The following officers were elected:

Board of Directors: K. Hawken, president; L. Jackson, vice president; R. Lieber, treasurer; F. Pizer, assistant treasurer; J. Boxall, clerk.

Educational committee: S. Coultrip and E. Kittredge.

Supervisory committee: T. Lyman, H. Kane and D. Rocco.

Credit committee: R. Burich, G. Rice and G. Humphrey.

Report on the Credit Union's financial standing was given by Mr. Jull, district examiner. Mr. Jull also answered questions about credit union business.

Mr. Wiskin, past president, was given a vote of thanks for his service to the organization.

An employee wishing to do business with the Credit Union should contact any of the officers.

Marcy State Hospital welcomes the following new employees: Beverly Morkey, Theodore E. Jones, Marjorie Boxall, Edward R. Boxall, Gemelai E. Abated, Rose M. Domagal, Velma A. Williams, Grance M. Goodwin, Betty Jean Fenton, Ella M. Meyers, Charlotte R. Jones and Louise H. Dinardi.

Best of luck to Eleanor Fleming, who is moving to Buffalo. Eleanor was active in hospital activities and served as secretary of the CSEA. She is certainly going to be missed.

Bernard Roth, psychology intern, will become clinical psychologist at Syracuse Psychopathic Hospital. Good luck, Bernie. Also resigned are Flora Edwards, Erma Hauck and Iris A. Thomas.

Newark State School

THE membership committee of Newark State School chapter, CSEA, reports 437 members to date.

Mrs. Anna Verdou was recently in NYC attending a meeting of Business and Professional Women.

Mrs. Majorie Teeter has resigned.

Viola Verbridge is in sick bay. Also ill are Erthie Mattison, Winnetta Jensen, Frances Donk, Marguerite Rose and Frances Green.

Mrs. Rose Hurlbutt recently visited Newark and was entertained at dinner at the Wayne Hotel, Lyons.

What's this about a new fashion trend at the School? One shoe with open toe and one with closed toe?

Mrs. Borgus has been on a vacation trip to Florida. Doug Orbacker expects to leave this week for a month's stay in Florida.

A group of the women in food service entertained at the Kane Home last week, at a stork shower for Mrs. Ellis. Some guests were dressed as nursery rhymes.

Sympathy to Mrs. Geraldine Collins in the death of her brother.

Newark State School walked away with the honors at the bowling tournament for the Frank O. Osborn Memorial trophies, held Saturday afternoon, February 7, at the Colacino Bowling Center. Men's and women's teams from

Rochester, Willard, Utica, Gowanda and Newark participated.

Newark's women's team won the women's trophy, and being the third consecutive time they've won it, it becomes their permanent possession. The men's team won the men's trophy; and Newark bowlers took individual honors, Charlie Harding with 543 and Pauline Young with 539. Individual prizes were given by Colacino's. Dinner was served at 7 o'clock in the Service Building.

Guest were Dr. Keill, director of Willard State Hospital, and Dr. and Mrs. Wolfson, Dr. and Mrs. Bergman, Dr. and Mrs. Feldman, Dr. and Mrs. Jelley and Mr. and Mrs. Rockwood, of the Newark staff.

Patients at the School are awaiting the annual minstrel show. Dr. Isaac N. Wolfson, director, announced that the show will be presented at the assembly hall on February 26 and 27, for 1,600 patients. Those unable to attend will see some of the acts in their own buildings.

On March 9 and 10, at 8 P.M., the show will be staged for the public, to give them an insight into the work being done at the School.

Capacity crowds are anticipated.

The production, entitled "1953 Black Face Jamboree", is again written and directed by William Verbridge, recreational instructor. Members of the occupational therapy and recreation departments are making costumes and scenery.

Recreation departments at Syracuse, Sonyea, Willard, Rochester and Buffalo will be invited.

L. I. State Park

THE LONG ISLAND Inter-County State Park chapter, CSEA, will meet at 8:30 on Thursday, February 19, at Veterans Hall, Bedford Avenue, Bellmore, L. I. Officers will be nominated and elected. The present officers are William Johsanne of Jones Beach, president; Michael Sabia, vice-president; Marion Ritz, secretary; Angelo Rella, treasurer, and Edward Bechthold, financial secretary.

TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.
ONE GREENWICH ST.

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

For Homes, Houses, Properties.
Read Page 11

RUGS

Unclaimed Rugs All Sizes
February Special 9x12 Rugs and Broadloms. Asphalt Tile 9x9 5c each.
RUGS CLEANED AND STORED
Substantial Reduction on Linoleum
BROADWAY CARPET SERVICE
RUG CLEANERS
1908 Amsterdam Ave. at 157th Street
WA 7-4900

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

Do match your jackets. 800,000 patterns. Lawson Tailoring & Weaving Co., 155 Fulton St., corner Broadway, N.Y.C. (1 flight up). Worth 2-2517-8.

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. 84th St. RR 4-7000
N. Y. C. Open till 9:30 p.m.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS

Furniture, appliances, gifts, etc. (at real savings) Municipal Employees Service, Room 424, 15 Park Row. OO 7-5590.

"THE LIBERTY TAX RECORD"

A modern short-cut method of keeping records, plus Federal Income Tax and State Tax records. All under one cover. Takes place of 4 or 5 ordinary record books. Makes income tax return an easy job. Saves time, money, labor. Room 28-28

30th CENTURY BALKS
1404 AVENUE F
BROOKLYN 26, N. Y.

While they last!

SAVE

UP TO

\$1800

ON NEW

HOOVER CLEANERS

AND TOOLS

Sale of demonstration models and showroom samples

Here's a chance that comes only once in a year. Big savings in our annual selling of showroom samples and demonstrator cleaners. All are thoroughly checked and sold with a new cleaner guarantee. The only difference is in the price. All five models, Hoover Triple-Action and AERO-DYNE Tank Cleaners, with one as low as \$54.95 included in this sale. Only a limited number of each model, so hurry!

LOW DOWN PAYMENT
EASY MONTHLY TERMS
TO FIT YOUR BUDGET

SEE THEM IN OUR STORE OR CALL FOR NO-OBLIGATION HOME TRIAL

MILLER'S MART, Inc.

You Will Like The Way We Do Business

19 W. 35th STREET, N. Y. C.

BR 9-9085

HOUSEHOLD APPLIANCES, TELEVISION, RADIOS, JEWELRY, CAMERAS,
FISHING TACKLE, SPORTING GOODS, Etc.

Last Week's Grist of Civil Service Legislation

(Continued from page 2)

A.I.1276, CIOFFI; A.I.1311, KALISH (Same as S.I.151, CONDON; A.I.268, KALISH, reported previously).

A.I.1298, HARRINGTON (Same as S.I.582, PERCONI, reported previously).

A.I.1308, KALISH — Fixes 40 hours as maximum work week for basic annual salary for all members of uniformed force of NYC sanitation department, without reduction in pay. In A. New York City.

A.I.1320, LEVINE — Extends to July 1, 1954, provision for members of NYC employees' retirement system to pay double normal rate of contribution to annuity savings fund for additional benefits. In A. New York City.

A.I.1321, LEVINE—Allows members of NYC employees' retirement system, in city service after October 1, 1920, credit for service while resident of city as paid official, clerk or employee in U. S. civil service, but not in excess of city service rendered; members shall contribute amount as if service was rendered to city. In A. New York City.

A.I.1473, SAVARESE (Same as S.I.826, ZARETZKI, reported previously).

A.I.1571, RABIN (Same as S.I. 850, HALPERN, reported previously).

A.I.1647, CURTO — Establishes State public employees labor relations board and permits municipalities with civil service commission to establish local board, for determining grievances through representatives and gives employees right to join organization of their own choosing therefor without interference from administrative officers. In A. Ways and Means.

A.I.1652, DWYER (Same as S.I. 99, ZARETZKI, reported previously).

A.I.1702, WILCOX — Permits members of State police to elect on or before January 1, 1954, to contribute to State retirement system for retirement after 20 years of total service or at age 60, if prior thereto; fixes allowance and pension; allows credit for military

service. In A. Ways and Means.

A.I.1716, GORDON — Provides that in counties outside of NYC, persons employed guarding prisoners in county jails shall be in competitive class of classified civil service. In A. Internal Affairs.

A.I.1729, McDONNELL — Prohibits charging of fee to veterans of World War I and II for taking of examinations conducted by

State or municipal civil service commissions. In A. Civil Service.

A.I.1766, CAFFERY — Makes decisions and rulings of director of classification and compensation division of civil service department, absolute, except as modified by appeal. In A. Judiciary.

A.I.1783, T. FITZPATRICK — Authorizes NYC board of estimate to determine claim against city for compensation for services of duly appointed civil service employees in department of parks or in office of president of borough of Queens during period from January 1, 1935, through November 30, 1935, who were not paid full salary. In A. New York City.

A.I.1785, GALLOWAY (Same as S.I.187, W. MAHONEY; A.I.148, MORGAN, reported previously).

A.I.1831, PRELLER — Allows State officers and employees emergency pay of 10 percent additional to regular pay but not to exceed \$1,500 a year; excepts legislative and judicial employees. In A. Ways and Means.

A.I.1899, SAVARESE — Gives members of State employees' retirement system right to produce medical evidence at hearing held by comptroller on application for retirement. In A. Civil Service.

A.I.1919, CURTO — Fixes maximum 40-hour work week for basic annual salary of State park patrolmen, without reduction in pay. In A. Ways and Means.

A.I.1920, FARBSTEIN — Authorizes State comptroller to contract with non-profit membership insurance corporations for medical, surgical and hospital service for State employees who subscribe for themselves and their families; deductions may be made from pay with consent of employees, and employers may contribute equal amount; establishes fund and provides for annual appropriation. In A. Ways and Means.

A.I.2136, J. FITZPATRICK — Allows members of State employees' retirement system, credit for services as employees of Veterans of Foreign Wars paid for on salary basis from county funds for administrative services in aid of disabled veterans. In A. Civil Service.

Latest Eligible Lists

COUNTY AND VILLAGE Open-Competitive

TYPIST, Village of Kenmore, Erie County.

- 1. McIntosh, E. Kenmore81900

STENOGRAPHER, Village of Kenmore and Town of West Seneca, Erie County.

- 1. Nemece, Agnes M., W. Seneca ..89445

- 2. Briggs, Betty A., Kenmore88635

- 3. Slomowicz, Joan M., Buffalo 86290

CLERK-TYPIST, Town of Tonawanda, Erie County.

- 1. Allan, Elizabeth B., Kenmore 91844

- 2. Hale, Elaine M., Tonawanda ..89972

- 3. Barton, Ruth W., Kenmore ...86192

- 4. Sengbusch, Helen L., Kenmore 78000

SUPERINTENDENT OF PUBLIC WORKS, Village of Arcade, Wyoming County.

- 1. Sharon, Luke P., Arcade88800

SENIOR ACCOUNT CLERK, Village of Oeseling, Board of Water Commissioners, Westchester County.

- 1. Anderson, Theodore, Oeseling ...86872

- 2. Tassin, Mary E., Oeseling ...88753

- 3. Wallace, Angeline, Oeseling ...86078

- 4. Martin, Agnes H., Oeseling ...86002

- 5. Eselborn, E. H., Oeseling ...84610

- 6. Ganun, Ruth W., Oeseling ...84378

- 7. Perry, Agnes K., Oeseling ...82148

- 8. Halsted, Sallie M., Oeseling ...79973

PATROLMAN, Parkway Police, Westchester County.

- 1. Santamora, A., Yonkers ...97050

- 2. McMahon, Edward J., Yonkers 94400

- 3. Petulia, Vytautas, Yonkers ..94126

- 4. Crawford, Richard, Yonkers ..93725

- 5. Yurus, Edward J., Yonkers ...93475

- 6. Wright, Kenneth J., Yonkers ..93078

- 7. Stanker, Robert J., Yonkers ..91275

- 8. Crockett, Alphonse, N. Rochelle 90900

- 9. Catano, John L., Yonkers ...89975

- 10. Ivisch, John C., Yonkers ...88450

- 11. Baha, Walter R., Peekskill ...88050

- 12. Gonda, John L., Montrose87926

- 13. Wall, James F., Yonkers87575

- 14. Lehfrink, Charles, Yonkers ...86176

- 15. Reynolds, Albert J., Yonkers ..85925

- 16. Delattre, Carlson, Yonkers ...85426

- 17. Lamance, Eugene D., Yonkers 84475

- 18. Rosato, Daniel F., Yonkers ...83700

- 19. Robinson, Robert, Mt. Vernon 82650

- 20. Jones, Clarence A., Yonkers ...82275

- 21. Hatsmann, Edward C., Ossining 80475

- 22. Hawkins, William W., Scarsdale 79550

- 23. Lauro, Jerry J., E. Irvington ..75250

ASSISTANT DIRECTOR OF NURSING, PSYCHIATRY, Department of Public Welfare, Westchester County.

- 1. Lehrer, E., Mt. Vernon84400

- 2. Tosello, Frank C., Flushing ..81000

ASSOCIATE DIRECTOR FOR PUBLIC HEALTH NURSING, Edward J. Meyer Memorial Hospital, Erie County.

- 1. Merriweather, T., Buffalo86000

BOOKKEEPER - STENOGRAPHER, Tarrytown Municipal Housing Authority, Westchester County.

- 1. Dolanoy, Madeline, Tarrytown .74022

BOOKKEEPER - STENOGRAPHER, Tuckahoe Housing Authority, Westchester County.

- 1. Lane, May, Tuckahoe86170

TYPIST, Wyoming County.

- 1. Hoed, Jeannine E., Warsaw ..83750

RIGHT-OF-WAY AGENT, Office of County Attorney, Erie County.

- 1. Guffe, Edward P., Buffalo94840

- 2. Gordon, John H., Williamsville 92340

- 3. Klascoser, Norman, Buffalo ..87880

- 4. Talty, Peter J., Eggertsville ..87000

- 5. Beard, Irving W., Clarence ...86480

- 6. Devline, James E., Buffalo ...81040

JUNIOR PERSONNEL TECHNICIAN, Department of Personnel, Westchester County.

- 1. Vendendriesch, W., White Pine 81345

- 2. Dullea, John J., White Pine ..80148

SENIOR PERSONNEL TECHNICIAN, Department of Personnel, Westchester County.

- 1. Taylor, Lewis S., White Pine ..81840

- 2. Lemick, Rhoda P., White Pine 76295

LEGAL NOTICE

THE VANGUARD PRESS — Following is the substance of certificate of limited partnership subscribed and acknowledged by all partners, filed in the New York County Clerk's Office on December 24, 1952: The name of the limited partnership is The Vanguard Press; its principal place of business is 424 Madison Avenue, New York, N. Y.; its business is publishing and marketing books and publications. The general partner is Evelyn Sharite 135 Central Park West, New York City; the limited partner is Morton Pepper, agent 1005 Lexington Ave., New York City, who contributed \$1,000.00 and shall receive 10% of profits. Additional contributions by limited partner: semi-annual installments of \$1,000.00, commencing July 1, 1953, on demand of general partner or such part thereof as is demanded, not exceeding total of \$7,500.00. The partnership term commences on filing and publication of certificate and continues for 10 years unless sooner terminated or extended as provided in partnership agreement. Limited partner's capital to be returned on termination or dissolution, or as provided in partnership agreement. No substitute limited partners. Additional limited partners admissible with consent of all partners.

MILBANK, LEAMAN & CO.—Notice is hereby given of the filing of a Certificate of Limited Partnership signed and sworn to by all of the partners, and filed in the New York County Clerk's Office on February 3, 1953. The Certificate as filed reads as follows:

"The undersigned do hereby certify that they are conducting or transacting business as members of a limited partnership under the name or designation of MILBANK, LEAMAN & CO., a limited partnership dealing in wholesale woollens, at No. 36 West 46th Street, City of New York, in the County of New York, State of New York, and do further certify that the full names of all the persons conducting or transacting such limited partnership including the full names of all the partners with the residence address of each such person, and the age of any who may be infants, are as follows:

Robert W. Milbank, General Partner, 11 Overlook Road, Scarsdale, New York

Beverley R. Newbery, Limited Partner, 19 Belmont Terrace, Yonkers, New York.

The present partnership agreement expires April 30, 1953. Beverley R. Newbery's personal contribution as a limited partner is \$5000 cash and no other property. No additional contributions have been agreed to be made; limited partner's contribution to be returned by August 1, 1953, in installments; to receive interest at 5% on his contribution and 2% of the profits; has no right of substitution and no right to admit additional limited partners; has no right to demand anything but cash.

WE DO FURTHER CERTIFY that we are the successors in interest to Robert W. Milbank, Charles A. Hender and Beverley R. Newbery, the person or persons heretofore using such name or names to carry on or conduct or transact business."

As a service to applicants for civil service jobs, the LEADER supplies free notary service at its office, 97 Duane Street, NYC, across the street from the NYC Civil Service Commission.

SANITATION MAN FIREMAN PATROLMAN PHYSICAL TRAINING CLASSES NOW IN PROGRESS

- Day & Evening Sessions
- Small Groups
- Individual Instruction
- Full Membership Privileges
- Free Medical
- Regulation Obstacle Course

BRONX UNION YMCA

470 E. 161 St., N. Y. 54 - ME 5-7800

STENOTYPE MACHINE SHORTHAND

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

Prepare For N. Y. C. Court Exam

Learn while you learn. Individual instruction Theory to court reporting in 30 weeks \$60. S. C. Goldner O.S.E. Official N.Y.S. Reporter. All classes 5-8 P. M. Mon. and Wed.-Fri. 125-225 w.p.m. Tues. and Thurs.—80-125 w.p.m.

Dictation 75c per session

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

SPEED DICTATION

GREGG and PITMAN Shorthand

50 to 150 words per min.

6 Weeks \$10.00

SATURDAY MORNINGS ONLY

10 A.M. to 12 Noon

Sadie Brown's

COLLEGIATE SECRETARIAL INSTITUTE

501 Madison Avenue, N. Y. (at 82 St.)

Registered by Regents

Veterans Accepted

EVENING and SATURDAY COURSES

Commercial Art • Photography

Electrical • Mechanical • Construction

Medical Laboratory • Hotel • Retail

Legal & Medical Assisting • Chemical

Dental Lab • Advertising Production

REGISTRATION

FEB. 9 - 10 - 11

6 to 9 P.M.

Spring Term Begins Feb. 9th

Minimum Fees • Request Catalog 10

Evening Courses Lead to Certificate or Degree

STATE UNIVERSITY of NEW YORK

INSTITUTE of APPLIED ARTS and SCIENCES

300 PEARL ST., B'KLYN 1, N. Y.

Triangle 5-3954

For evening or Sat. classes in

STENOTYPE

Begin Tues., Wed. or Thurs. 5-8 p.m.

THE MACHINE REPORTERS

124 Nassau St., Rm. 1426

or call NI 6-1050

CIVIL SERVICE COACHING

Design Engineer Maintenance Helper

Supt Const Bldg Surface Line Oper

Insp Const Housing Trackman

Supervr Custodian Auto Engineer

Engineer Draftsman Subway Prom Exams

LICENSE COACHING APRIL EXAMS STATIONARY ENGINEER REFRIGERATING OPER.

Classes Mon. Wed. Fri. 10 AM & 6:15 PM

MASTER ELECTRICIAN

Classes Tues. & Thurs. 10 AM & 6:15 PM

Prof. Engineer, Architect, Surveyor, Portable Engr. Oil Burner, Boiler Insp.

Mathematics, Drafting, Design

Aircraft, Mech'l, Electr'l, Arch'l, Struc.

Refresh. Arith. Alg. Geo. Trig. Calc. Phys.

MONDELL INSTITUTE

NYC 230 West 41st St., Wisc. 7-2080

163-18 Jamaica Ave., Jamaica AX 7-2429

ALL COURSES GIVEN DAYS & EVENINGS

Over 40 yrs. Preparing Thousands for Civil Service Engrng. License Exams.

APPROVED KOREAN VETS

HIGH SCHOOL DIPLOMA

(Equivalency)

Fully recognized by Federal, State and City Civil Service Commission, Most Private Employers, Colleges and Technical Schools.

SPECIAL 15 WEEK COURSE

Complete price including all texts

\$47.50

ALSO

Special accelerated day and evening classes in Stenography, Typing, Stenotype Reporting, Comptometry and Bookkeeping. Budget payment available in all courses.

MANHATTAN BUSINESS INSTITUTE

196 W. 42nd St., OFFICE Rm. 325

BR 9-4181

47 Years at the Crossroads of the World

LEARN A TRADE

Auto Mechanics Diesels

Machinist-Tool & Die Welding

Oil Burner Refrigeration

Radio & Television Air Conditioning

Motion Picture Operating

DAY AND EVENING CLASSES

Brooklyn Y.M.C.A. Trade School

1125 Bedford Ave., Brooklyn 16, N. Y.

MA 2-1100

FIREMAN PATROLMAN SANITATIONMAN

Physical Training Classes Under Expert Instruction

Complete Equipment For Civil Service Test

Gym and Pool Available

Every Day From 8 A.M. to 10:30 P.M.

BROOKLYN CENTRAL YMCA

55 Hanson Pl. B'klyn. 17, N.Y.

Near Flatbush Ave. L.I.R.R. Station

Phone STerling 3-7000

TRY THE "Y" PLAN High School Diploma

(Equivalency)

Issued by N. Y. Board of Regents

- COACHING COURSE
- SMALL CLASSES
- BEGIN FREQUENTLY
- LOW COST
- COEDUCATIONAL

Call or send for folder

YMCA EVENING SCHOOL

15 W. 63rd St., New York 23, N. Y.

ENdlicott 2-8117

STENOGRAPHY TYPENOTE-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 ULter 8-2442

Where to Apply for Jobs In Government Service

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

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y.: Room 302, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5. All of foregoing applies to exams for county jobs.

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

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

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

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

Data on Applications by Mail

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

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

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

Complete Guide to Your Civil Service Job

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

LEADER BOOKSTORE

97 Duane Street, New York City

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

Name _____

Address _____

State Exam Schedule for Rest of 1953

ALBANY, Feb. 16 — Following is the schedule of examinations to be held during 1953 by the State Department of Civil Service.

Number of the exam (where it already has an identification number), title, department, whether promotion, competitive, or non-

competitive, and exam date (where the date has already been set) are listed.

"OC" means open-competitive, "Prom" means promotion, "NCP" non-competitive, and "Intr." inter-departmental.

Exam titles are abbreviated as follows:

- Asst.—Assistant.
- Assoc.—Associate.
- Chf.—Chief.
- Hd.—Head.
- Jr.—Junior.
- Prin.—Principal.
- Sr.—Senior.
- Supt.—Superintendent.
- Supvg.—Supervising.

State departments and divisions are abbreviated as follows:

- A&M—Department of Agriculture and Markets.
- A&C—Department of Audit and Control.
- C.S.—Department of Civil Service.
- Cons.—Department of Conservation.
- Corr.—Department of Correction.
- Educ.—Department of Education.
- Exec.—Executive Department, Office of the Governor.
- ABC—Executive Department, Division of Alcoholic Beverage Control.
- CAD—Executive Department, State Commission Against Discrimination.
- Parole—Executive Department, Division of Parole.
- S&P—Executive Department, Division of Standards and Purchase.
- VA—Executive Department, Division of Veterans' Affairs.
- INS—Department of Insurance.
- DE—Labor Department, Division of Employment.
- SIF—Labor Department, The State Insurance Fund.
- WCB—Labor Department, Workmen's Compensation Board.
- M.H.—Department of Mental Hygiene.
- P.S.—Department of Public Service.
- P.W.—Department of Public Works.
- S.W.—Department of Social Welfare.
- T&F—Department of Taxation and Finance.
- THC—Temporary State Housing Commission.

LEGAL AND LAW ENFORCEMENT

- NCP, Attorney Assoc Pub Ser, 6-53.
- OC, Attorney Sr. Prom, Attorney Ct Trials Sr SIF, 4-53.
- 4076, OC, Attorney Hlth Prin. OC, Attorney Lit Claims Assoc Law, 5-53.
- OC, Attorney Sr Rent Control, 2-53.
- Prom, Attorney Taxation Sr TF, 4-53.

(Continued on page 15)

LATEST STATE ELIGIBLE LISTS

STATE Promotion

- JUNIOR CIVIL ENGINEER (DESIGN),** (Prom.), Department of Public Works.
- Barhart, Edward E., Rensselaer 8406D
 - Bula, John G., Ravena 83790
- ASSISTANT AUTOMOTIVE MAINTENANCE INSPECTOR,** (Prom.), Department of Health (Exclusive of the Division of Laboratories and Research and the Institutions).
- Bisceglia, Patrick, Troy 86669
 - Vadney, J. Richard, Albany 83523
- DIRECTOR,** (Prom.), Radio-Motion Picture Bureau, Department of Commerce.
- Moylan, Neal L., Albany 93729
 - Rella, Fred A., Clinton-Hght 91309
- ASSOCIATE SAFETY SERVICE REPRESENTATIVE,** (Prom.), New York Office, State Insurance Fund, Department of Labor.
- Pouliott, Frank J., Averill Pk 88780
 - Casey, Thomas J., Auburndale 85730
 - Martin, Henry F., NYC 87510
 - Wilkes, Richard E., Bldyn 87500
 - Lacey, Chas. T., Hempstead 86739
 - Schwarz, Eugene, Richmond Hl 86739
 - Lyle, Smith T., Freeport 86940
 - Anderson, Arthur T., New Dorp 85979
 - Lafrenz, Berthold, Manhasset 85299
 - Rosenthal, Herman, NYC 84869
 - Rodden, Frank L., Bronx 84810
 - Hatcrow, George, Rosedale 84809
 - Wahl, William, Ridgewood 83899
 - Emery, Earle S., Glendale 83450
 - Thiel, Walter E., NYC 80950
- SENIOR STORES CLERK,** (Prom.), Institutions, Department of Correction.
- Kraemer, Philip J., Ossining 89700
 - Pizzuto, Joseph P., Gardiner 89599
 - Bannon, John D., Auburn 86309
 - Schelling, Edwin O., Purling 85009
 - Talman, Richard, Attica 84409
 - Creedon, Edward T., Whitehall 84409
 - Huislander, C. Jack, Elmira 83899
 - Lepkowski, John P., Elmira 79909
- SENIOR STORES CLERK,** (Prom.), Institutions, Department of Mental Hygiene.
- Crawford, William, Bldyn 90599
 - Douglas, Edward M., Bldyn 87809
 - Bealich, Henry J., Ctr Islip 86399
 - Roraback, George, Kings Park 86309
 - Degolyer, James F., Gowanda 86209
 - Blifton, James C., Gowanda 86099
 - Brown, Joseph V., Middletown 85409
 - Jones, John J., Pilmore 85209
 - Muller, Arthur J., Queens Vll 84009
 - White, Homer C., Marcy 83809
 - Heidenrich, Arthur, Bay Shore 82909
 - Mulligan, C. S., Winddale 81979
 - Cunningham, Daniel, Ogdensburg 81709
 - Murphy, Michael J., Ctr Islip 81509
 - Dineen, Cecil J., NYC 80909
 - Plummer, Walter R., Newark 80809
 - Griffo, Anthony S., Sonsea 80009
 - Boazland, Donald J., Rochester 79799

- Keating, Timothy D., Kings Pk 79909
 - Thompson, James R., Lk Ronk 78909
- ASSISTANT DIRECTOR OF HOUSING PROJECT DEVELOPMENT,** (Prom.), Division of Housing, Executive Department.
- Kaufman, Herbert, Bldyn 89119
 - Berman, Bernhard, Malverne 88480
 - Murray, Robert E., NYC 85999
 - Cherr, George, NYC 85009
 - Gould, Harry B., Far Rockwy 83050
 - Ohlinger, Earl W., Bldyn 81340
 - Mauch, Paul G., Middle Vlg 80630
 - Postmiller, Milton, NYC 79099
- ASSISTANT DIRECTOR OF TRUCK MILEAGE TAX,** (Prom.), Truck Mileage Tax Bureau, Department of Taxation and Finance.
- Doran, Edward A., Albany 86199
 - Tierney, Frederick, Watervliet 85909
 - Requa, Leonard F., Schodack 85310
- SENIOR EDITORIAL CLERK,** (Prom.), Department of Commerce.
- Griffin, Marcia A., Albany 83580
 - Gorka, Helen C., Cohoes 82790
 - Kirby, Marion A., Troy 80960
 - Vanalstyne, M. E., NYC 80130
 - Chrystal, C. A., Menands 78530
- INSTITUTION FIREMAN,** (Prom.), Department of Mental Hygiene.
- Rowe, Foster H., Binghamton 89040
 - Stockton, Charles, Wassau 88790
 - Wilcox, Francis B., Gowanda 88190
 - Bahret, Edgar S., Pkeepsie 87909
 - Gagan, John A., Thiells 87009
 - Curtiss, Wallace L., Harpursville 84590
 - Grundwald, Eric R., Val Cotte 84109
 - Hoeseh, Walter, Islip Terr 83909
 - Murray, Harold R., Middletown 83599
 - Bealich, Henry J., Ctr Islip 83409
 - McLennan, Roderick, Kings Park 81439
 - Palmer, Herbert C., Pkeepsie 81099
 - Liden, Francis W., Patterson 80769
 - Howish, John C., Kings Park 80509
 - Yarosh, Fabin S., Binghamton 80209
 - Moyer, Edward C., Helmsuth 80009
 - Kuhlman, George, Middletown 79809
 - Wallace, John W., NYC 79609
 - Tiernan, Bernard, E. Northprt 78909
- AUTOMOTIVE MAINTENANCE INSPECTOR,** (Prom.), Long Island State Park Commission, Department of Conservation.
- Brinkman, Fred W., Babylon 91790
 - Smith, Russell A., Lindenhurst 90250
- VARI-TYPE OPERATOR,** (Prom.), Department of Commerce.
- McCormick, Ida E., Albany 84790
- ASSOC. IN HOME ECONOMICS EDUCATION,** (Prom.), Education Department. (Excl. of the Schools and the State University).
- Ellewood, Laura, Albany 80009
 - Marks, Georgiana, Albany 79099
- ASSISTANT PRINCIPAL SCHOOL OF NURSING,** (Prom.), Department of Mental Hygiene.
- Sable, Mary H., W. Breyd 82309
 - Miller, Virginia A., Ogdensburg 82050
 - Ross, Howard J., Winddale 81850

- Krulik, Ruth, NYC 81800
 - Oliver, Charlotte, Post Rvr 81600
 - Ruitberg, Anna K., E. Northprt 80550
 - McQuillen, G. Snyder 77800
- VARI-TYPE OPERATOR,** (Prom.), Albany Office, Educ. Dept.
- Derwing, Florence, Albany 91920
- COUNTY AND VILLAGE INFORMATION CLERK,** (Prom.), Probation Department, Court of General Sessions, New York County.
- Solemnick, Anne, NYC 85940
 - Timmons, Lillian K., NYC 84400
- SUPERVISING AUDIT CLERK,** (Prom.), Department of Finance, Westchester County.
- Lensky, Miriam, Yonkers 87714
 - Craft, John W., Ossining 85571
- PRINCIPAL CLERK,** (Prom.), Department of Social Welfare, Erie County.
- Susemihl, Clara M., Buffalo 90640
 - Keenan, Julia K., Buffalo 87792
 - Cryan, Anna L., Buffalo 87272
 - Ramunno, Jesse E., Buffalo 87212
 - Rath, Florence D., Buffalo 87072
 - McKale, Eethel L., Hamburg 86809
 - Kuelling, Marion L., Buffalo 85920
 - Zwick, Elizabeth T., Buffalo 84076
 - Watson, Helen E., Buffalo 83992
 - Donohue, Luffie, Buffalo 83680
 - Sapienta, Linda S., Buffalo 83452
- ASSISTANT COUNTY COURT CLERK,** (Prom.), County Clerk's Office, Westchester County.
- Migliaccio, Rocco, Mamaroneck 85650
- POLICE SERGEANT,** (Prom.), Police Department, Village of Ossining, Westchester County.
- Mollitor, Alfred D., Ossining 88700
 - Rubin, Samuel L., Ossining 88700
 - Kelley, Vincent R., Ossining 85209
- INSTRUCTOR OF NURSING SCIENCE AND THEORY,** (Prom.), Department of Public Welfare, Westchester County.
- Peterson, Arthur E., White Plains 84500
- POLICE SERGEANT,** (Prom.), Police Department, Village of Tuckahoe, Westchester County.
- Defulgentis, Jack, Mt. Vernon 87320
 - Norman, Henry W., Tuckahoe 84660
- POLICE SERGEANT,** (Prom.), Police Department, Town of Harrison, Westchester County.
- Beaumont, John F., Harrison 90896
 - Kohlbergor, C. R., Harrison 88272
 - Agostinelli, David, Harrison 87900
- POLICE SERGEANT,** (Prom.), Police Department, Town of Greenburgh, Westchester County.
- Phimister, William, Hartsdale 93300
 - Staats, George D., Elmsford 89000
 - Belharz, George E., Dobbs Ferry 88412
 - Harring, John L., Elmsford 85600
- POLICE SERGEANT,** (Prom.), Police Department, Town of New Castle, Westchester County.
- Mitchell, Frank P., Chappaqua 85192

ADULTS

Sadie Brown says:
OUR 16-WEEK COACHING COURSE
WILL PREPARE YOU FOR THE
HIGH SCHOOL
EQUIVALENCY
DIPLOMA

★
AT COLLEGIATE, you get
what you pay for, AND MORE!
BUSINESS ADMINISTRATION
Jr. Accounting • Bookkeeping
EXECUTIVE SECRETARIAL
Stenography • Typing • Real Estate
Insurance • Public Speaking
Advertising • Salesmanship
Refresher Courses
DAY & EVENING • CO-ED
Vets Accepted For All Courses
COLLEGIATE SECRETARIAL
INSTITUTE
501 Madison Ave., N.Y. • PL 8-1872

STENOGRAPHER PROM.—

GRADE 3 and 4

Tuesday Class at 6:00 P.M.

CLERK PROMOTION—

GRADE 5

Monday or Thursday class at 6:00 P. M.

CLERK — (State and City)
Thursday class at 6:15 P. M.

ATTEND A CLASS SESSION AS OUR GUEST

SCHWARTZ SCHOOL

889 BROADWAY (at 19th St.) ALgonquin 4-1236

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

GORD HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn. Regents approved. OK for GI's. UL 8-2447.

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

Business Schools

LAMB'S BUSINESS TRAINING SCHOOL—Gregg-Pitman, Typing, Bookkeeping, Comptometry, Clerical Day-Eve individual instruction \$70 via St. (cor 6th Ave.) Bklyn 16 South 8-4236

HEFFLEY & BROWN SECRETARIAL SCHOOL, 1 Lafayette Ave. cor Flatbush, Brooklyn 17. ULster 8-1600. Day and evening. Veterans Eligible.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theatre Bldg.) Bronx. KI 2-6600.

ELECTROLYSIS

KREE INSTITUTE OF ELECTROLYSIS — Profitable full or part-time career in permanent hair removal for men and women. Free Book "C". 18 E. 51st St., N. Y. C. MU 3-4495.

I. B. M. MACHINES

FOR IBM TAB, SORTING, WIRING, KEY PUNCHING, VERIFYING, ETC. Go to the Combination Business School, 139 W. 125th St. UN 4-3170.

LANGUAGE SCHOOLS

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

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gates) Bklyn. MA 2-1109. Evos.

Music

NEW YORK COLLEGE OF MUSIC (Chartered 1878) All branches. Private or class instructions. 114 East 85th Street. Hegen 7-6761. N. Y. 28, N. Y. Catalogue.

Refrigeration — Oil Burner

NEW YORK TECHNICAL INSTITUTE—653 Sixth Ave. (at 15th St.) N. Y. C. Day & Eve. classes Domestic & commercial installation and servicing Our 42nd room. Request catalogue. L. CHELSEA 2-6330.

Radio — Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (40th St.), N. Y. C. Day and evening. Small weekly payments. Folder 90. PL 9-5660.

Secretarial

DRAKEN, 104 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day-Night. Write for Catalogue BE 2-4840.

WASHINGTON BUSINESS INST., 2100-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-0008.

At Least \$20 for Your Old Cleaner
When You Buy the NEW 1953
LEWYT Vacuum Cleaner

- ★ Swivels! Rolls Room-to-Room!
Silently follows you over bare floors, rugs, across door sills on ball-bearing swivel rubber wheels! Cleans in big 32-ft. radius!
- ★ Carries Attachments Along!
No re-traced steps—always at your fingertips!
- ★ Always Ready for Action!
Rolls from your closet, plugs in — in seconds!
- ★ No Dust Bag to Empty!
Simply toss out extra-big paper "Speed Sak" a few times a year!
- ★ No Whining Roar!
Just a gentle hum! It's the quietest cleaner of all — by far!
- ★ Terrific Suction!
Lewyt's motor is over-size, gets more embedded dirt!
- ★ No. 80 Carpet Nozzle!
With its automatic comb-valve and floating brush whisks up lint, threads, even hairs—with less rug wear!
- ★ No Unhealthy Leaking Dust!
Micro-Dust Filter System traps particles even finer than the eyes can see—actually smaller than 1/25,000 of an inch! No wonder it's preferred by hospitals!
- ★ Sweeps Bare Floors!
Waxes linoleum; renews drapes; sprays paint; de-moths!

DO IT WITH LEWYT! FREE DEMONSTRATIONS NOW!

DUANE APPLIANCE COMPANY

95 DUANE STREET, N. Y. C. CO. 7-6411

Everything to make life easier and more pleasant
HOME APPLIANCES — TELEVISION — RADIO — TOYS
FOUNTAIN PENS — ELECTRIC TRAINS

Coming State Tests Listed by Groups

(Continued from page 14)

6247. OC, Clerk Surr Hd TF, 5-53.
 OC, Clerk Surr Sr TF, 2-53.
 NCP, Clerk of Court Asst. Ct of Claims.
 5148. Prom, Comp Cl Exam Sr SIF, 2-53.
 Prom, Comp Claims Invest SIF, 5-53.
 Prom, Comp Claims Invest Legal SIF, 3-53.
 Prom, Comp Claims Invest Legal Sr SIF, 3-53.
 5239. Prom, Compensation Clerk HD WCB, 2-53.
 5026. Prom, Comp Clerk Prin WCB Upstate, 2-53.
 OC, Compensation Investigator Labor, 10-53.
 5240. Prom, Comp Reviewing Examiner Jr WCB, 2-53.
 OC, Court Attdt Sup Ct 1 2 10 ED.
 OC, Deputy Secretary of State Corps, 3-53.
 OC, Director Div of Cemeteries Asst.
 OC, Dir of Elections Laws Bur.
 OC, Executive Officer D Suffolk ABC, 2-53.
 6208. OC, Game Protector Cons, 5-53.
 OC, Identification Officer, 2-53.
 OC, Industrial Investigator, 3-53.

OC, Insurance Policy Exam Jr, 5-53.
 Prom, Keeper Prin Corr.
 OC, Labor Mediator.
 Prom, Labor Mediator Supvg Labor.
 6128. OC, Land Claims Adjuster Asst, 2-53.
 5124. Prom, Land Claims Adjuster Asst PW, 2-53.
 6129. OC, Land Claims Adjuster Jr, 2-53.
 5126. Prom, Land Claims Adjuster Sr PW, 2-53.
 OC, Law Department Investigator.
 NCP, Law Department Investigator Law.
 Prom, License Investigator Sr State NYO, 6-53.
 OC, Matron Corr.
 Prom, Matron Charge Corr.
 OC, Merchant Truckman Investigator.
 Prom, Motor Carrier Ref Suprvg PW, 2-53.
 OC, Park Patrolman.
 Prom, Pharmacy Inspector Sr ED.
 OC, Prison Guard Corr, 3-53.
 OC, Property Appraisal Examiner Asst.
 OC, Property Approp Cl Exam Sr.
 OC, Property Approp Exam Jr.
 Prom, Secretary of Comm of Corr.
 Prom, Special Agent Suprvg MH.
 Prom, Superintendent of Law Enfor Cons.
 OC, Title Examiner Law.

Prom, Accountant Assoc Housing.
 Prom, Accountant Asso SW.
 Prom, Accountant Sr SW.
 Prom, Accountant PS Sr PS.
 OC, Actuary Casualty Assoc.
 Prom, Admin. Asst. Corr.
 NCP, Administrative Assistant Exec., 2-53.
 OC, Administrative Assistant Health, 5-53.
 Prom, Administrative Assistant Jr Cons., 5-53.
 OC, Administrative Assistant, SR.
 Prom, Admin Asst SR Exec ABC.
 Prom, Administrative Asst PH SR Health, 4-53.
 Prom, Admin Director of Audits Accts AC.
 6209 OC, Admin Finance Officer Asst, 2-53.
 5238. Prom, Administrative Finance Officer AS, 2-53.
 OC, Admin Secretary.
 OC, Admin Superv Mach Acctng OC, Admin Superv Mach Acctng Asst.
 Prom, Assoc in Sch Bus Mangmt Ed.
 Prom, Audit Clerk SR AC.
 Prom, Auditor SR.
 Prom, Bank Examiner Chf Banking.
 Prom, Bank Examiner Prin Banking.
 Prom, Bank Examiner Suprvg Banking.
 Prom, Bridge Manager NYS BR Auth., 2-53.
 5242. Prom, Bridge Manager Asst NYS Br Auth., 2-53.
 Prom, Budget Examiner Exec.
 Prom, Budget Exam Assoc Budget.
 Prom, Budget Exam JR Div of Budg.
 Prom, Budget Exam Prin Budget.
 Prom, Budget Exam Const SR Budget.
 Prom, Budget Exam Mgmt Assoc Budget.
 Prom, Budget Exam Mgmt Prin Budget.
 Prom, Budget Exam Mgmt SR Budget.
 OC, Canal Traffic Agent.
 Prom, Cashier Tax Finance.
 OC, Clerk, 3-53.
 Prom, Clerk Chief AC.
 Prom, Clerk Head A M Albany, 3-53.
 Prom, Clerk HD Corr.
 Prom, Clerk Head Corr Sing Sing.
 Prom, Clerk Prin Corr.
 Prom, Clerk Prin ED.
 Prom, Clerk Prin S W.
 5241. Prom, Clerk Prin Labor WCB, 2-53.
 Intr, Clerk SR.
 Comp, Clerk SR Health Shapiro.
 Prom, Clerk Billing HD SIF NY, 3-53.
 5212. Prom, Clerk Billing Prin SIF NY.
 Prom, Clerk Binding Prin ED, 4-53.
 Prom, Clerk Comp SR SIF.
 Prom, Clerk Comp SR WCB.
 OC, Clerk Comp Int Polish SR.
 Prom, Clerk Corp Search Prin State.
 Prom, Clerk Est Tax Appr SR TF, 6-53.
 OC, Clerk Fingerprinting, 4-53.
 Prom, Clerk Fgpt SR Corr.
 6244. OC, Clerk MTC SR., 2-53.
 5243. Prom, Clerk Mtc SR PW, 2-53.
 Prom, Clerk Medical Records SR M H, 4-53.
 Prom, Clerk Printing SR TF, 4-53.
 Prom, Clerk Purchase SR Educ.
 Prom, Clerk Purchase SR State.
 Prom, Clerk Sec Appraisal Prin T F.
 Prom, Clerk Underwriting SR SIF, 4-53.
 Prom, Commodities Tax Examiner TF.

Prom, Commutation Clerk Chf Corr.
 Prom, Comp Claims Auditor Asst SIF.
 6226. OC, Compensation Claims Auditor Jr.
 Prom, Corp Tax Examr TF.
 Prom, Corp Tax Exam Assoc TF.
 Prom, Corp Tax Exam SR TF.
 OC, Correspondence Censor.

Prom, Correspondence Censor Corr.
 Prom, Dictating Mach Transcriber Prin T.
 Prom, Dir of Accounts Finance Asst SIF, 2-53.
 OC, Dir Bur of Business Service.
 6268. OC, Director Bur of Planning, 2-53.

(Continued on page 16)

RETIRE AND LIVE IN SOUTH CAROLINA
 Because of operations death, must sell unusual and profitable gift shop on busy tourist highway, near Walterboro. S. C. Comfortable apartment included. — Also offer adjoining 128 acre motor court site. — Never snows here. Good hunting and fishing. Seashore beach within 40 minutes drive. — Gift shop sells souvenirs, gifts, pecan products, antiques. Only \$5,500 down and balance on easy, long terms. Special reduction for all cash.
 ARTHUR BAUER, WALTERBORO, S.C.

ADMINISTRATIVE, BUSINESS, AND CLERICAL
 OC, Account Clerk, 3-53.
 Prom, Account Clerk, Chief A C
 Prom, Account Clerk, Chief PW.
 NCP, Account Clerk, Hd Ed.
 Intr, Account Clerk Sr.
 Comp., Account Clerk Sr. Health
 OC, Accountant Asst.
 OC, Accountant PS Asst.
 Prom, Accountant PS Asst PSC.

IT WILL LIVE IN YOUR HEART FOREVER!

Walt Disney's **PETER PAN**
 COLOR BY TECHNICOLOR
 On the **ICE-COLORAMA** Radiant Rink!
 All-New—Different—Spectacular!
 "CRYSTAL WONDERLAND"
 A NEW True-Life Adventure
 WALT DISNEY'S "BEAR COUNTRY"
 Print by TECHNICOLOR

Children under 12 not to be seated
50¢
 BOOKS OPEN 10:30 A.M. **ROXY** 70th St. & 7th Ave.

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"/> Messenger (Fed.)\$2.00
<input type="checkbox"/> Administrative Assistant	<input type="checkbox"/> Misc. Office
<input type="checkbox"/> N. Y. C.\$2.50	<input type="checkbox"/> Machine Oper.\$2.00
<input type="checkbox"/> Apprentice (Fed.)\$2.50	<input type="checkbox"/> Motorman\$2.50
<input type="checkbox"/> Army & Navy	<input type="checkbox"/> N.Y.S. Clerk\$2.50
<input type="checkbox"/> Practice Tests\$2.00	<input type="checkbox"/> Notary Public\$2.00
<input type="checkbox"/> Ass't Foreman (Sanitation)\$2.50	<input type="checkbox"/> Oil Burner Installer\$3.00
<input type="checkbox"/> Attorney\$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"/> Bus Maintainer\$2.50	<input type="checkbox"/> Plumber\$2.50
<input type="checkbox"/> Captain (P.D.)\$3.00	<input type="checkbox"/> Policewoman\$2.50
<input type="checkbox"/> Car Maintainer\$2.50	<input type="checkbox"/> Postal Clerk Carrier\$2.00
<input type="checkbox"/> Chemist\$2.50	<input type="checkbox"/> Postal Transp. Clerk\$2.00
<input type="checkbox"/> Civil Engineer\$2.50	<input type="checkbox"/> Power Maintainer\$2.50
<input type="checkbox"/> Civil Service Handbook \$1.50	<input type="checkbox"/> Practice for Army Tests \$2.00
<input type="checkbox"/> Clerical Assistant (Colleges)\$2.50	<input type="checkbox"/> Prison Guard\$2.00
<input type="checkbox"/> Clerk, CAF 1-4\$2.50	<input type="checkbox"/> Public Health Nurse\$2.50
<input type="checkbox"/> Clerk, 3-4-5\$2.50	<input type="checkbox"/> Railroad Clerk\$2.00
<input type="checkbox"/> Clerk, Gr. 2\$2.50	<input type="checkbox"/> Real Estate Broker\$3.00
<input type="checkbox"/> NYS Clerk-Typist	<input type="checkbox"/> Resident Building Supt. \$2.50
<input type="checkbox"/> Stenographer\$2.50	<input type="checkbox"/> Sanitationman\$2.00
<input type="checkbox"/> Conductor\$2.50	<input type="checkbox"/> School Clerk\$2.00
<input type="checkbox"/> Correction Officer U.S. \$2.50	<input type="checkbox"/> Sergeant P.D.\$2.50
<input type="checkbox"/> Court Attendant\$2.50	<input type="checkbox"/> Social Investigator\$2.50
<input type="checkbox"/> Deputy Zone Collector\$2.50	<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"/> Employment Interviewer \$2.50	<input type="checkbox"/> Surface Line Dispatcher \$2.50
<input type="checkbox"/> Engineering Tests\$2.50	<input type="checkbox"/> State Clerk (Accounts, File & Supply)\$2.50
<input type="checkbox"/> Fireman (F.D.)\$2.50	<input type="checkbox"/> State Trooper\$2.50
<input type="checkbox"/> Fire Capt.\$2.50	<input type="checkbox"/> Stationary Engineer & Fireman\$2.50
<input type="checkbox"/> Fire Lieutenant\$2.50	<input type="checkbox"/> Steno-typist (Practical)\$1.50
<input type="checkbox"/> Gardener Assistant\$2.00	<input type="checkbox"/> Steno-typist (CAF-1-7)\$2.00
<input type="checkbox"/> General Test Guide\$2.00	<input type="checkbox"/> Stenographer, Gr. 3-4\$2.50
<input type="checkbox"/> H. S. Diploma Tests\$3.00	<input type="checkbox"/> Stenographer-Typist (State)\$2.50
<input type="checkbox"/> Hospital Attendant\$2.00	<input type="checkbox"/> Stock Assistant\$2.00
<input type="checkbox"/> Housing Asst.\$2.50	<input type="checkbox"/> Structure Maintainer\$2.50
<input type="checkbox"/> How to Study Post Office Schemes\$1.00	<input type="checkbox"/> Student Aid\$2.00
<input type="checkbox"/> Insurance Ag't-Broker\$3.00	<input type="checkbox"/> Substitute Postal Transportation Clerk\$2.00
<input type="checkbox"/> Internal Revenue Agent \$2.50	<input type="checkbox"/> Surface Line Opr\$2.50
<input type="checkbox"/> Investigator (Fed.)\$2.50	<input type="checkbox"/> Technical & Professional Asst. (State)\$2.50
<input type="checkbox"/> Jr. Accountant\$2.50	<input type="checkbox"/> Telephone Operator\$2.00
<input type="checkbox"/> Jr. Management Asst.\$2.50	<input type="checkbox"/> Title Examiner\$2.50
<input type="checkbox"/> Janitor Custodian\$2.50	<input type="checkbox"/> Trackman\$2.50
<input type="checkbox"/> Jr. Professional Asst.\$2.50	<input type="checkbox"/> Train Dispatcher\$2.50
<input type="checkbox"/> Law & Court Steno\$2.50	<input type="checkbox"/> Transit Patrolman\$2.50
<input type="checkbox"/> Lieutenant (Fire Dept.) \$2.50	<input type="checkbox"/> U. S. Government Jobs \$1.50
<input type="checkbox"/> Lieutenant (P.D.)\$3.00	
<input type="checkbox"/> Librarian\$2.50	
<input type="checkbox"/> Maintenance Man\$2.00	
<input type="checkbox"/> Mechanical Engr.\$2.50	

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

FURNITURE
 Buy an Antique Within Your Budget

Jewelry
 Bring Your Treasures to the Garden and Learn What They Are Worth

China
 Any Object Appraised On the Spot Only \$1

Oddities

NATIONAL ANTIQUES SHOW
 MAR. 9 TO MAR. 15

MADISON SQUARE GARDEN
 DAILY 1-11 P. M. ADMISSION \$1.25 PLUS TAX
 SUN 1-7 P. M.

PLUM POINT HOTEL
 on the Hudson
 70-ACRE SCENIC PARADISE

YOUR ALL-ROUND YEAR-ROUND VACATION RESORT

- Cold Weather Sports
- Social Activities Around a Hospitable Hearth
- Dancing, Ping Pong, TV, Extensive Record Library
- Delicious Food and Plenty of FREE FOLK, BALLROOM DANCING INSTRUCTION EVERY WEEKEND
- Near Brand, Activities Director in Residence

WRITE FOR FOLDER
 NEW WINDSOR 5, N. Y. Tel. Newburgh 4774

ORDER DIRECT—MAIL COUPON

25c for 24 hour special delivery
 C. O. D.'s 30c extra

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

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

Name

Address

City

State

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

N. Y. State Exams to Be Given in 1953

(Continued from page 15)

NCP, Director of Collection, TF.
 Prom, Dir of Empls Ret Sys Asst A C.
 Prom, Dir of Health Dept Accounts Asst.
 Prom, Dir of Retirement Accounts, A C.
 OC, Director for Hosp Const Asst.
 Prom, Dis Benefits Exam Plans Chief WCB.
 Comp, Dis Benefits Exam Plans Prin, WCB.
 OC, Economist SR Bus Res.
 Prom, Editorial Clerk SR PS, 4-53.
 OC, Educ State Aid Analyst.
 Prom, Engrossing Clerk SR ED, 5-53.
 NCP, Examiner of Mortgages, AC.
 OC, Exam Municipal Affairs.
 Prom, File Clerk Prin ABC.
 Prom, File Clerk Prin TF, 6-53.
 Intr File Clerk SR.
 OC, Graphic Statistician.
 5234. Prom, Hearing Reporter Law, 2-53.
 5247. Prom, Hearing Reporter HD LRB, 2-53.
 OC, Hearing Stenographer.
 OC, Housing Property Off.
 Prom, Income Tax Dir Rev Acctg Asst T F.
 Prom, Income Tax Examiner, TF.
 OC, Industrial Geographer, 4-53.
 OC, Insurance Advisor.
 Prom, Insurance Exam Asst INS.
 Prom, Insurance Exam Casualty CHF INS.
 Prom, Insurance Exam FM Chief INS.
 Prom, Insurance Exam MF Assoc INS.
 OC, Insurance Exam JR.
 Prom, Insurance Exam SR INS.
 5235. Prom, Ins Fund Branch Mgr SIF, 2-53.
 5237. Prom, Ins Fund District Mgr SR SIF, 2-53.
 OC, Invest Pub Accountancy.
 OC, Laboratory Secretary Health Prom, Mail Supply Clerk HD TF.
 Intr, Mail and Supply Clerk SR.
 Prom, Mech Stores Clerk SR SP.
 OC, Milk Accounts Examiner.
 Prom, O M O Billing SIF.
 Prom, O M O Cal SR SIF, 4-53.
 OC, O M O Key Punch.
 OC, O M O Offi PR.
 Intr, O M O Offset Pr Prin.
 OC, O M O Printng.
 6245. OC, O M O Tab Aph IBM, 2-53.
 OC, O M O Tab HD, 3-53.
 Prom, O M O Tab HD TF, 3-53.
 OC, Parimutuel Examiner.
 6269. OC, Planning Technician Assoc, 2-53.
 6270. OC, Planning Technician SR, 2-53.
 Prom, Purchase Spec Writer SP.
 Prom, Purchase Specific Writer SR S P.
 Prom, Purchasing Agent SP.
 Prom, Rates Examiner Trans SR PSC.
 Prom, Rates Examiner Trans SR PSC.
 6266. OC, Real Estate Appraiser Prin, 2-53.
 6267. OC, Real Estate Appraiser SR, 2-53.
 OC, Research Assistant.
 OC, Research Assistant PS.
 Prom, Retirement Claims Examr Prin A C.
 OC, Sales Manager Assistant.
 OC, Sales Represent for the Blind, 3-53.
 Prom, State Accts Auditor Assoc A C.
 Prom, State Accts Auditor SR AC.
 Prom, Statistician SW.
 Prom, Statistician SR SW EX Insts.
 OC, Statistics Clerk, 3-53.
 Prom, Statistics Clerk Head Labor SIF.
 Prom, Statistics Clerk H Labor NYO.
 OC, Statistics Clerk PR.
 Prom, Statistics Clerk PR Educ.
 OC, Stenographer.
 5245. Prom, Stenographer HD AC, 2-53.
 5251. Prom, Stenographer HD SW, 2-53.
 Prom, Stenographer Prin Cons.
 Prom, Steno Prin Educ Col of For.
 Prom, Stenographer Prin Health.
 Prom, Stenographer Prin Labor.
 NCP, Stenographer Prin SIF.
 NCP, Stenographer Prin SIF.
 Prom, Stenographer Prin MH.
 Prom, Stenographer Prin MH.
 Prom, Stenographer Prin MH Creed SH.
 5047. Prom, Stenographer Prin MH Craig Colony.
 Prom, Steno Prin Temp St Hous.
 Intr, Stenographer SR.
 Comp, Stenographer SR ED.
 NCP, Stenographer SR NYS BR Auth.

OC, Stenographer Law SR.
 Prom, Stenographer Law SR AM.
 Prom, Stenographer Law SR Exec.
 Prom, Stenographer Law SR Law.
 Prom, Steno Law SR TF.
 Prom, Stenographer Law SR ST H Com.
 Prom, Stores Clerk Prin SP.
 OC, Supreme Court Stenographer 6 JD, 5-53.
 OC, Supreme Court Stenographer 7 JD, 5-53.
 Prom, Tax Admin Supvr Commod TF.
 Prom, Tax Admin Supervisor Corp SR TF.
 OC, Tax Collector.
 Prom, Tax Collector Assoc TF.
 Prom, Tax Collector SR TF.
 6227. OC, Telephone Operator, 2-53.
 8 10 Telephone Operator, 2-53.
 8 10 Telephone Operator, 2-53.
 Prom, Truck Mileage Tax Exam SR TF.
 OC, Typewriter Service Stores Superv.
 OC, Typist.
 Intr, Typist SR.
 Prom, Utility Rates Analyst Asst PS.
 Prom, Utility Rates Analyst Assoc PS.
 OC, Utility Rates Analyst SR.
ENGINEERING, MECHANICAL, AND AGRICULTURAL.
 Prom, Analytical Chemist PW.
 Prom, Analytical Chemist Assoc PW.
 Prom, Analytical Chemist SR PW.
 OC, Aquatic Biologist Marine.
 NCP, Architect SR Cons LISPC.
 5260. Prom, Architectural Draftsman SR PW, 3-53.
 OC, Architectural Estimator Assist PW.
 NCP, Architectural Estimator Assoc.
 OC, Architectural Estimator JR PW.
 OC, Architectural Estimator SR.
 Prom, Architectural Estimator SR PW.
 OC, Architectural Specifications Writ Asst.
 OC, Architectural Specifications Writ Assoc.
 OC, Architectural Specifications Writ SR.
 Prom, Architectural Specif Writer SR PW.
 OC, Bedding Inspector.
 OC, Boiler Inspector.
 Prom, Boiler Inspector SR Labor.
 Prom, Bridge Oper Chief PW.
 OC, Bridge Repair Foreman.
 Prom, Building Const Engr Assoc PW.
 Prom, Building Construction Engineer PR.
 OC, Building Construction Engineer SR.
 OC, Bldg Elec Engr Asst.
 Prom, Bldg Elec Engr Asst PW.
 OC, Building Elec Engr JR.
 OC, Building Mtc Inspector.
 OC, Building Structural Engr JR PW.
 6271. OC, Buoy Light Tender, 2-53.
 6263. OC, Camp Sanitary Aide, 2-53.
 Prom, Cattle Appraiser HD AM.
 OC, Chemical Engineer SR.
 Prom, Chemical Engineer Jr Labor.
 Prom, Chemical Engineer Sr Labor.
 Prom, Chief Bur of Fish Cons.
 Prom, Chief Bureau of Game Cons.
 Comp, Civil Engineer Asst PW.
 Prom, Civil Engr Bridge Grade Separ Asst.
 Intr, Civil Engineer Tra Asst.
 Prom, Civil Engr Traffic SR TF.
 OC, Corr Inst Voc Ins Beauty Cult.
 OC, Corr Inst Voc Instr Refer AC.
 OC, Corr Inst Voc Inst Sewing.
 Prom, Dir of Indus Safety Ser Labor.
 OC, Dir of Safety Service Asst.
 Prom, Director of Standards Div St Pur.
 Comp, Draftsman SR PW.
 Comp, Draftsman SR PW.
 Prom, Electric Engineer Assoc PSC.
 OC, Elevator Operator PW.
 OC, Engineering Aide SR PW.
 Prom, Engineer of Location and Design P.
 Prom, Factory Inspector Sr Labor.
 Prom, Factory Insp Suprg Labor.
 Prom, Forester Cons.
 OC, Game Research Investigator.
 Prom, Gen Ind Foreman Shoe Shop Corr.
 OC, Gen Industrial Foreman Textile Co.
 Prom, Gen Park Supt Cons.
 OC, Hardware Spec Writer Assoc PW.
 Prom, Hardware Spec Writer Assoc PW.

OC, Hardware Specifications Writer SR.
 Prom, Hardware Specifications Writer SR.
 OC, Heat Ventil Engr Asst.
 Prom, Heating Vent Engr Asst PW.
 OC, Heat Ventil Engr JR.
 OC, Highway General Mtc Foreman.
 OC, Highway Lt Mtc Foreman.
 6259. OC, Horticultural Inspector, 2-53.
 5231. Prom, Horticultural Inspector SR AM.
 OC, Horticulturist.
 OC, Hydraulic Engineer Asst.
 Prom, Ind Engineer Assoc Labor.
 Prom, Industrial Engineer Sr Labor.
 Prom, Ind Foreman Garment Shop Corr.
 OC, Industrial Foreman Shoe Shop.
 OC, Industrial Foreman Text Shop.
 OC, Industrial Foreman Tobac Shop.
 OC, Industrial Hygiene Engr JR.
 Prom, Industrial Superintendent Corr.
 Prom, Industrial Superintendent Asst CO.
 OC, Institution Vocational Instructor.
 OC, Japanese Beetle Inspect.
 Prom, Lab Engr Asst PW.
 Prom, Lab Engineer Assoc PW.
 Prom, Lab Engr Jr PW.
 Prom, Lab Engr Sr PW.
 OC, Landscape Aide.
 OC, Landscape Architect.
 Prom, Landscape Architect PW.
 OC, Landscape Architect Assoc.
 OC, Landscape Architect Jr.
 OC, Landscape Architect Prin.
 OC, Landscape Architect Sr.
 Prom, Landscape Architect Sr PW.
 OC, Maintenance Supervisor.
 OC, Market Reporter.
 OC, Marketing License Examiner.
 OC, Mech Constr Engr Asst.
 OC, Mechanical Estimator Asst.
 OC, Mech Specif Writer Asst.
 Prom, Mech Specif Writer Sr PW.
 Prom, Motor Equip Mtee Superv PW.
 OC, Motor Equip Mtee Superv Asst.
 Prom, Park Mtee Supvr Cons.
 6250. OC, Physical Chemist Sr, 2-53.
 OC, Plant Pathologist Assoc.
 OC, Plumbing Engr Assoc.
 OC, Plumbing Engineer Jr.
 OC, Plumbing Engr Sr Bldg Code Comm.
 Prom, Plumbing Engineer Sr PW.
 OC, Public Lands Engineer Secretary.
 6257. OC, Radio Physicist Asst, 2-53.
 OC, Rent Inspector St Hous Com.
 OC, Safety Service Rep.
 6251. OC, Sanitary Chemist, 2-53.
 OC, Sanitary Engineer Jr.
 OC, Soils Engineer Asst.
 Prom, Soils Engineer Asst PW.
 Prom, Stationary Engr Chf MH.
 Intro Stationary Engineer Prin.
 OC, Stationary Engineer Prin.
 OC, Stationary Engr Sr Educ.
 6260. OC, Steam Fireman, 2-53.
 6222. OC, Supt of Construction Asst, 2-53.
 6221. OC, Supt of Construction SR, 2-53.
 5219. Prom, Supt of Construction Sr PW, 3-53.
 Prom, Supt of for Fire Contr Cons.
 Prom, Supvr of Motor Carriers Asst PSC.
 OC, Thruway Facilities Consultant.
 OC, Transportation Service Inspector.
 OC, Valuation Engineer Asst.
 OC, Valuation Engineer Jr.
HEALTH, EDUCATION AND WELFARE.
 Prom, Archivist Asst ED.
 OC, Archivist Jr.
 OC, Adult Education Asst IN.
 OC, Adult Education Assoc IN.
 Prom, Adult Education Assoc in Educ.
 OC, Attendant.
 Prom, Chief Supervising Attendant MH.
 Prom, Attendant Head MH.
 Prom, Attendant Supvg MH.
 NCP, Biochemist MH.
 NCP, Biochemist MH.
 Prom, Biochemist Prin Health.
 6212. OC, Biochemist Sr, 2-53.
 5206. Prom, Biochemist Sr Health, 2-53.
 6258. OC, Biophysicist, 2-53.
 6239. OC, Blindness Prev Consultant, 2-53.
 OC, Cancer Biologist Assoc.
 OC, Cancer Biologist Sr.
 OC, Cancer Gynecologist Assoc.
 OC, Cancer Pathologist Sr.
 OC, Cancer Radiologist Sr.
 Prom, Chief Bur Ch Dev and PE ED.

NCP, Chf Bur of Child Dev and Parent E.
 OC, Chief Bur of Health Serv.
 OC, Child Guidance Psychiatrist.
 Prom, Commun Disease Vet Cons Health.
 OC, Compensation Examination Oculist AS.
 OC, Compensation Examining Physician.
 OC, Consultant on Child Detention Car.
 OC, Consultant Public Health Nurse HO.
 Prom, Corr Inst Ed Suprv Rec Corr.
 Prom, Corr Inst Ed Super VC Corr.
 6264. OC, Corr Inst Teacher AC.
 OC, Corr Inst Teacher Dr.
 OC, Corr Inst Teacher Guidance Corr.
 OC, Corr Inst Teacher (H.E.)
 6265. OC, Corr Inst Teacher Phys Ed and Rec.
 Prom, Crim Hospital Chf Atttdt Cor.
 Prom, Criminal Hosp Sr Attendant Corr.
 6145. OC, Cytologist, 2-53.
 OC, Dairy Food Inspector.
 OC, Dental Hygienist.
 OC, Dentist Research Assoc.
 OC, Dietitian.
 OC, Dietitian Supvg.
 Prom, Dietitian Suprvg MH.
 OC, Dining Room Attendant Head.
 Prom, Dining Room Attendant Head.
 OC, Dir of Cancer Pathology, 3-53.
 5246. Prom, Dir of Cerebral Palsy Unit Health, 2-53.
 Prom, Director of Mental Hospital Sr MH.
 OC, Dir for Hosp Plan Asst.
 Prom, Dir of Pub Health Deve and Eval H.
 OC, Dir of Pub Health Nursing Asst.
 NCP, Dir Services for Blind SW.
 Prom, Dir Services for Blind Asst.
 NCP, Dir of Tuberculosis Hosp Health.
 Prom, Dir Vocat Rehab Ed.
 6041. OC, Dir of Welf Area Off.
 6042. OC, Dir of Welf Area Off Asst.
 OC, Director of Youth Bureaus.
 OC, Distr Health Officer Asst.
 OC, Educ Guidance Asst IN.
 OC, Educ Plant Planning Asst IN.
 OC, Educ Research Asst IN.
 OC, Education Research Assoc IN.
 NCP, Educ Super Research Asst.
 6183. OC, Elem Curr Asst IN, 2-53.
 6278. OC, Elm Curr Assoc IN, 2-53.
 OC, Eye Classification Analyst.
 OC, Food Service Manager, 3-53.
 Prom, Guidance Supervisor Corr.
 6240. OC, Health Publications Editor, 2-53.
 OC, Hearing Conservation Asst IN.
 6252. OC, Histology Technician, 2-53.
 5232. Prom, Histology Technician Health, 2-53.
 2134. OC, Houskeeper Head.
 Prom, Insp Welfare Inst Supvg.
 OC, Instit Educ Director.
 Prom, Instit Educ Dir.
 OC, Inst Educ Super Gen.
 OC, Inst Educ Super Voc.
 OC, Laboratory Worker.
 Prom, Laboratory Worker Sr Health.
 Prom, Med Bacteriologist Assoc Health.
 OC, Medical Biochemist Sr.
 OC, Medical Social Worker Sr.
 8 10 Merchandising Education Assoc IN.
 OC, Milk Control Invest AGM.
 6283. OC, Museum Technical Apprentice, 2-53.
 OC, Nutritionist.
 6070. OC, Nutritionist Assoc.
 OC, Nutritionist Sr.
 OC, Occupational Therapist.
 Prom, Parole District Director Exec.
 OC, Parole Emp Officer.
 OC, Parole Officer Womens Ref.
 OC, Pathologist Assoc, 3-53.
 OC, Pathologist Sr., 3-53.
 OC, Photofluorographer.
 OC, Physical Therapist.
 OC, Physical Therapist Suprvg.
 OC, Physical Therapist Suprvg PH.
 Prom, Physical Therapist Suprvg Health.
 OC, Phys Therapy Tech.
 OC, Physical Therapy Tech Sr.
 6256. OC, Physician Jr., 2-53.
 6038. OC, Private Trade Sch Adm Asso In.
 OC, Probation Examiner.
 6255. OC, Psychiatrist Sr., 2-53.
 OC, Psychologist Asst.
 OC, Pub Health Ed Prod Superv.
 OC, Public Health Educator.
 OC, Public Hlth Physician Rheu Fev As.

OC, Public Hlth Physician MA Child CA.
 OC, Public Hlth Physician TB Sr.
 6241. OC, Public Relations Aide 2-53.
 OC, Publicity Editor Sr.
 Prom, Regional Hlth Director Health.
 OC, Rehabilitation Counselor.
 5204. Prom, Rehab Counselor Sr Ed, 2-53.
 Prom, Rehab Counselor Sr SW.
 OC, Rehabilitation Interviewer.
 6279. OC, Research Scientist Soc Psy Sr, 2-53.
 OC, Sch Dist Organization Assoc IN.
 6280. OC, School Lunch Admin Asst IN, 2-53.
 OC, Scientist Geology Jr.
 OC, Social Worker CW SR.
 OC, Social Worker Med SR.
 OC, Social Worker Psy.
 5249. Prom, Soc Worker Psy Sr MH, 2-53.
 OC, Social Worker Pa Sr.
 6281. OC, Sociologist Assoc, 2-53.
 6282. OC, Sociologist Sr, 2-53.
 Prom, Staff Attendant MH.
 Prom, State Archivist Sr Educ.
 OC, Tuberculosis Physician Suprvg.
 OC, TB Roentgenologist Supvg.
 Prom, Super of Blindness Prevention SW.
 OC, Super Home Teach for Blind.
 OC, Super of Public Records.
 5248. Prom, Supervisor of Soc Work Psychiatri, 2-53.
 Prom, Superv of So W Pa SW.
 OC, Super of Tr for Pre School Bl Chi.
 OC, Test Development Aide.
 OC, Test Development Asst IN.
 Prom, Test Development Asst in Educ.
 NCP, Test Development Assoc IN.
 OC, Training Asst for Bl Children.
 OC, Training Tech CW SR.
 OC, Transfer Agent.
 NCP, Welfare Consultant Admin SW.
 NCP, Welfare Consultant Admin SW.
 6040. OC, Welfare Consultant Adm Assoc.
 6039. OC, Welfare Consultant Adm Prin.
 OC, Welfare Consultant PA SR.
 OC, Welfare Consultant Pub Hlth Assoc.
 OC, X-ray technician, Jr.
DIV. OF EMPLOYMENT
 Prom, Chief of UI Tax Liab Deter DE.
 5916. Prom, Clerk Prin DE, 2-53.
 Prom, Dir of UI Accts Aud and Con Asst.
 Prom, Dir of UI Accts Maint and Con Ass.
 Prom, Economist Assoc DE.
 Prom, Employment superintendent DE.
 OC, Interviewer Asst DE.
 5914. Prom, Mail and Supply Clerk Prin DE, 2-53.
 Prom, OMO Addressograph Sr DE.
 Prom, OMO Tab Hd Empl, 3-53.
 OC, OMO Tab RR DE.
 Prom, OMO Tab RR Sr Empl.
 Prom, Payroll Examiner Assoc DE.
 5915. Prom, Property Manager Asst DE, 2-53.
 Prom, Tax Collector Sr Empl.
 Prom, Telephone Operator Sr DE.
 OC, UI Claims Examr Asst DE.
 Prom, UI Claims Examr Asst Empl.
 Prom, U I Reviewing Exam Assoc, DE.
 Prom, U I Reviewing Exam Sr DE.
 Prom, Unemployment Insurance Superinten.
TECHNICAL SERVICES
 Prom, Librarian Asst Edu Traveling Lib.
 OC, Librarian Assoc Education.
 OC, Librarian Catalog Sr.
 NCP, Library Super Sr Educ.
 NCP, Library Super Sr Educ.
 Prom, Personnel Administrator DE.
 Prom, Personnel Administrator Health.
 OC, Personnel Administrator.
 Prom, Personnel Administrator PW.
 NCP, Pers Admin TF.
 Prom, Personnel Administrator Sr Health.
 Prom, Personnel Administrator Sr PW.
 Prom, Personnel Tech Class CS.
 Prom, Personnel Tech Class Sr CS.
 Prom, Pers Technician Exams CS.
 Prom, Personnel Tech MS CS.
 Prom, Personnel Tech MS Assoc CS.
 Prom, Personnel Tech MS SR CS.
 Prom, Personnel Tech Research CS.