Civil Service

America's Largest Weekly for Public Employees

Tuesday, December 15, 1953 Price Ten Cents

Mental Hygiene 16 1953 Promotion Eligibles
See Page 4

See Page 4

CSEA Delegates Vote Drive for 40-Hour Week With No Pay Reduction in Institutions; Reject Optional 40 Hours at Straight Time

dred representatives of institutional New York State employees instructed their organization to make an all-out endeavor for the 40-hour week without any reduction in the present 48-hour pay.

The - vote, nearly unanimous, came after a dramatic four-hour meeting held at headquarters of the Civil Service Employees Association on Friday, December 11. The delegates represented employ-ees of Mental Hygiene, Correction, Social Welfare and Health. The resolution upon which the group acted reads:

"Resolved, that the hours of employment for institutional employees be mandated at a 40-hour 5-day week, and that the basic salaries of all employees be so ad-justed that the present 48-hour pay for each be declared the basic pay for the 40-hour week." Officers and staff were instructed to work toward implementation of this

The delegates also passed a unanimous vote of confidence in CSEA counsel. Both John T. De-Graff, chief counsel, and John E. Holt-Harris, associate counsel, were present to explain alternate 40-hour proposals and to answer questions

Called to Give Views

The delegates had been called together by telegram, in order to give their views upon an optional 40-hour-week-at-straight-pay proposal. The suggestion was to allow those employees who might so with, to work 40 hours instead of the mandated 48. The proposal had been placed before the board of directors for consideration, and the board had acted to canvass the institutional employees on

their viewpoints.
The delegates at Friday's meet-

tutional employees want a 40-hour week at 48-hour pay; they will not accept compromise; only a small percentage of them could possibly afford the reduced work-week at the reduced pay it would entail. Not only do the delegates want this approach to the problem, but they urged a strong public-rela-tions effort to accompany it, informing the general public in the nature and arduousness of the du-ties performed by institutional

Bill to Be Introduced

The Association will introduce a bill in the State Legislature, as it has in past years, seeking 40 hours' work at 48-hour pay; and the Association staff will put every possible effort behind the measure. CSEA President John F. Powers told the assemblage: "We Powers told the assemblage: will do everything we can to get the bill passed." The delegates were made aware of the obstacles that stand in the way of passage; their attitude was that this meant a call for still greater efforts. New Energies Released

became obvious during the meeting that the suggested pro-posal had had an enormous side effect: It had galvanized institutional employees as nothing had before. Overflow meetings had been held in dozens of institutions; and a new resolve had grown out of all this to extend efforts to obtain a pay increase. The energy released by the debate will flow over into the pay raise campaign now under way, in which the Association seeks a freeze-in of the cost of living bonus plus all a payers.

ward wage adjustment. Case Against 40-40 Plan The points made by the delegates in opposition to the op-

nus plus a 12 per cent over-all up-

categories:

The drive should be for the 40-hour week at 48-hour pay. The 40-hour voluntary proposal would weaken that drive.

2. The proposal might tend to prejudice the case for a general pay raise. It is poorly timed.

3. In private industry and in NYC, the impulse has been toward 40-hour week without a reduc-

tion in pay.
4. There are now many vacancies in institutions, together with overcrowding of patients. Additional burdens might be thrown on employees with the 40-hour week. The hazards of institutional work are such that the burdens ought to be eased, not made heav-

ier.
5. Few employees can afford to work for less than the 48-hour pay they now get.

6. Any division into two groups -some employees working hours, others 48 - would be tendency toward disunity.

The meeting was perhaps the clearest demonstration so far of the inadequacy of institutional salaries, and of the deep feeling for a 40-hour work-week at substantial improvement of pay. One suggestion was that the same ar-rangements ought to prevail in State service as in private indus-try concerning overtime—time and

"A Master Stroke"

Dixie Mason, of Psychiatric In-stitute revealed that nurses at her institution now have the choice of a 40 or 48-hour week. Yet when she called a chapter meeting on the issue, "the unanimous decision was not to pull in our oars now. We don't settle for less" than 48

hours' pay for a 40-hour Owen Jones, Mental Hygiene

tion that was finally passed, said: Now we are all awakened to the fact that we are working 48 hours. Calling this meeting was a master stroke, and should rectify whatever error was made." He added that, as a result of the current de-bate, "we can get a beautiful re-

John D. O'Brien, CSEA 4th vice president and an employee of Middletown State Hospital, made a survey of his institution. He found that 85 per cent of those on the wards were definitely against the 40-hour work-week for 40 hours' pay. Only in cases where a man and wife were both working in the institution did he find ing in the institution, did he find sentiment favoring it. About 35 per cent of the tradesmen favored it—since they could get spare-time in private industry at wages up to \$3.50 an hour. He also found that numbers of the clerical peo-ple now on 40 hours are so pressed financially that they would go in the opposite direction—44 hours work for 44 hours pay. Like Mr. O'Brien, nearly all the

delegates had polled their memberships, and the report was-rel-atively few wanted 40 hours' work with 40 hours' pay. The prison delegates were nearly unanimous in declaring their memberships in opposition to the plan.

John E. Graveline, of St. Law-rence State Hospital, took respon-sibility for the proposal. "We were supposed to get reactions from our people. All that's been done is a proposal presented to you," he

Canvassing Employees
The meeting began with a statement by Mr. DeGraff of the pros and cons of the proposal. He pointed out that employee opinion

idea should be given consideration.

He felt that canvass of employees would offer a strong argument for a pay raise; if such a canvass showed, for example, that 90 per cent of the employees felt they had to stay on a 48-hour week in order to earn enough to live, it would be a potent demonstration of how woefully underpaid they really are.

Pay Raise Foreseen

Mr. DeGraff also revealed that "It seems we'll be in for some kind of raise this year." There is no way of knowing now what the raise will be. Undoubtedly some part of the raise will be for cor-rection of inequities. The new schedules would also, Mr. DeGraff felt, include a freeze-in of the emergency bonus into base pay.

Holt-Harris Highlight

A highlight of the meeting was a statement by Mr. Holt-Harris. He brought the group back to a realization of basic moral princi-ples which had made the Association strong, the reliance on sin-cerity and a realistic appraisal of every situation. Then he added: "If you want to propagandize, the way is obvious. Employees want to work the 40-hour week but can't without 48-hour pay. This, now, is the greatest opportunity to capitalize on your needs. This is a demonstration of independence of action." Militance means hard work, he reminded his listeners, not just making brave speeches and then going home to let somebody else do the job. The task requires the hardest kind of effort at all levels of Association activity. at all levels of Association activity.

The meeting was presided over by John F. Powers and by 1st vice president Joseph F. Feily.

Canal Man Invents New Buoy Hook

ALBANY, Dec. 14 — Dr. Frank L. Tolman, Chairman of the New York State Employee's Merit Award Board, announced the award of \$100 and a certificate of merit to Daniel H. Key, of Fort Hunter, employed in the Division of Canal Operation and Maintenance of the Department of Public Works.

Mr. Key, a buoy light tender for more than twenty wears, devised a new type of slip ring and hook to replace the snaps formerly used in servicing canal buoy lights. Mr. Key's spring hook cuts present costs in half and his supervisors plan to extend its use throughout the entire canal system.

State Fund Leads

The Metropolitan Conference Bowling League has begun competition among the four teams of the New York City division and the four Long Island teams.

"We hope." said Al Greenberg of the State Insurance Fund, chairman of the bowling committee, "that these eight teams will serve as the nucleus of a statewide bowling tournament of the Civil Service Employees Association.'

The New York City division consists of the New York City, State Insurance Fund, State Psychiatric Institute and Metropolitan Armories chapters.

The Long Island division is composed of Public Works District 10, Central Islip, Kings Park and Pil-grim State Hospital chapters.

The standings of the NYC group, as of November 30, are: State In-surance Fund, 16 points; New York City, 8 points; Psychiatric Institute, 7, and Armory Employ-ces 6

Jane Tomaino (left) and Esther Lenuzza, members of the publicity committee of Broadacres chapter, Civil Service Employees Associa-

F. R. Blair Named To Tax Commission

ALBANY, Dec. 14 - Frederic R. Blair of Huntington, a tax attorney, has been appointed to the Statee Tax Commission to serve out the unexpired term of Spencer E. Bates of Hewlett, who retired September 30. Mr. Blair will serve to December 31, 1954, in the \$16,370-a-year post.

Mr. Bates had served on the three-member commission for 35 years and was president when he retired. Allen J. Goodrich, a commissioner since 1948, succeeded him as president. Edward H. Bost of Hudson is the third commis-

Other People

As we read the mass of material that crosses our desks we sometimes wish, "If only he would be to the point"—"Why must I struggle through all these words, words, words?" come to the point"—"Why must I struggle through all these words, words, words?"

Much writing in Government is long-winded. Ten words often are used where five would express

an idea more clearly. Such writing wastes our time and tries our patience. But what about our own

Let's write for others as we would have them write for us. We can save their time by-

CUTTING OFF UNESSENTIAL WORDS AND PHRASES (the essential words are in bold face type):
You are advised that the schedule should be sent directly to this office as promptly as possible.
A copy is attacher hereto for your information and guidance.

It will be observed that all messages emanating from the Washington office . . . Your attention is directed to section 7 which says . . .

AVOIDING ROUNDABOUT EXPRESSION:

Approval to the request was given by you on January 20. You approved this request on January 20.

SUBSTITUTING A WORD FOR A PHRASE:

with respect to this case.....in in connection withby, in, for, etc. (Give the connection.) despite the fact thatthough . . . in view of the fact thatsince, because give encouragement to.....encourage make inquiry regarding.....inquire have need for.....need meets with the approval.....approves

AVOIDING REPETITION (the essential words are in bold face type):

This will enable the States to get started sooner than if they wait until some later date.

The study is nearly completed at the present time.

As a matter of interest, we shall be interested in knowing . . .

Unemployment compensation benefits.

USE ALL THE WORDS YOU NEED TO CARRY YOUR MESSAGE CLEARLY AND CORRECTLY. BUT USE NO MORE. (This item was prepared for employees of the U. S. Social Security Board).

Therapy Jobs Offered by U.S.

instructors, at \$3,410, \$4,205 and port,

The Veterans Administration structors and education therapy instructors at \$3,410, \$4,295 and structors and structors at \$3,410, \$4,295 and structors at \$4,000 and \$

Apply to the Board of U. S. Civil Service Examiners, at the VA Hospital, 130 West Kingsbridge Road, Bronx 68, N. Y. un-til Monday, February 1.

105 More Local Units Cover Employees Under Social Security Pact

ALBANY, Dec. 14 — State Comptroller J. Raymond McGovern announced today that eligible officers and employees of 105 more units of local government have been provided with Social Security coverage under amendments of the agreement between the State Social Security Agency and the U. S. Secretary of Health, Education and Welfare.

The towns, villages school dis-tricts and fire districts covered

Towns: Avoca, Birdsall, Belfast, hateaugay, Chemung, Eden, juilford, Hopkinton, Reading, Chateaugay, Chem-Chateaugay, Chateaugay,
Guilford, Hopkinton, Reauing,
Thurman, Worcester, York, Andes,
Antwerp, Canisteo, Clarksville,
Clinton, Constable, Dickinson,
Covington, Granger Clarksville, Clinton, Constable, Dickinson, Dover, Fort Covington, Granger, Hannibal, Henderson, Montour, Moravia, Nelson, Niles, Orange, Otto, Peru, Philadelphia, Rhine-beck, Rutland, Scio, Sheldon, Springfield, Torrey, Ulysses, Una-dilla, Walton and Wirt. Villages — Adams, Boonville, Alexandria Bay, Canaseraga,

Alexandria Bay, Calastraga, Clayton, Dannemora, Cayuga Heights, Clyde, Dundee, Jordan, Marathon, Saltaire, Saugerties, Wayland, Edwards, Fort Plain, Holley, Manlius, Pavena and Waverly,

School Districts Central School District No. 1 of Central School District No. 1 of the Towns of Berne, Knox, New Scotland and Westerlo, Albany County, Middleburgh and Wright, Schoharie County. Central School District No. 5 of the Towns of Cohocton, Pratts-burg and Avoca, Steuben County. Central School District No. 10 of the Town of Forestport, Oneida County.

Union Free School District No. 1 of the Town of Fort Covington,

Franklin County.
Central School District No. 1 of
the Towns of Minden, Paletine

and Canajoharie, Montgomery County, Danube, Herkimer County and Ephratah, Fulton County. Central School District No. 1

of the Towns of Gilboa, Blenheim, Broome and Conesville, Schoharie

Central School District No. 1 of ne Towns of Urbana, Pulteney, Wayne, Bath and Wheeler, Steu-ben County, Tyrone, Schuyler County, and Barrington, Yates

Common School District No. 2 of the Towns of Harrietstown and Santa Clara, Franklin County and St. Armand, Essex County, Central School District No. 1 of the Towns of Parma, Hamlin,

Clarkson and Greece, Monroe

Central School District No. 1 of the Towns of Ellisburg, and Lorraine, Jefferson County.

Central School District No. 1 of the Towns of Milford, Hart-wick, Middlefield, and Westford,

Otsego County.
Central School District No. 1 of
the Towns of Perry, Castile, Covington, and Warsaw, Wyoming
County and Leicester, Livingston County.

City School District of the City of Port Jervis.

Central School District No. 3 of the Towns of Leyden, West Turin and Lyonsdale, Lewis County.

CIVIL SERVICE LEADER America's Leading Newsmag-azine for Public Employees CIVIL SERVICE LEADER, Inc. 97 Duane St., New York 7, N. Y. Telephone: BEekman 3-6010 Entered as second-class matter October 2, 1939, at the post of-fice 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.

> DOGGIE COUPON DEC. 15, 1953

> DOLLY COUPON DEC. 15, 1953

Norwich, New Berlin, Syrna, Plymouth, and Columbus, Chenango County, and Hamilton and Brook-field, Madison County.

Central School District No. 1 of the Towns of Ogden, Gates, Greece and Parma, Monroe Gates, Greece and County.

Common School District No. 3 of the Town of Stuyvesant, Columbia County.

Central School District No. 2 of the Towns of Andes, Delhi and Sheridan, Chautauqua County. Bovina, Delaware County.

Union Free School District No. 3 of the Towns of North Harmony, Busti, and Harmony, Chautauqua County.

Central School District No. 1 of the Towns of Berlin, Peters-burg and Stephentown, Rensselaer

Union Free School District No. of the Town of Brookhaven,

Suffolk County.

Union Free School District No.

8 of the Town of Dickinson,
Franklin County.

Central School District No. 1 of the Towns of Edwards, Russell, Fine and Hermon, St. Lawrence County

Central School District No. 1 of the Towns of Fallsburg, Thomp-son and Mamakating, Sullivan

Central School District No. 1 of County and Wawarsing, Ulster the Towns of Sherburne, North | County.

Central School District No. 1 of the Towns of Persia, Dayton, Perrysburg and Otto, Cattaraugus County, No. Collins and Concord, Erie County and Hanover, Chautauqua County.

Central School District No. 1 of the Towns of Hannibal, Oswego and Granby, Oswego County and Sterling, Cayuga County.

Union Free School District No. of the Towns of Hanover and

Central School District No. 4 of the Towns of Murray, Claren-don, Albion, Barre, Orleans County, and Clarkson, Monroe County.

Central School District No. 1 of the Town of Lake Pleasant, Hamilton County.

Union Free School District No. 9 of the Town of Lima, Livingston County.

Central School District No. 1 of the Town of Marlboro, Ulster County. Union Free School District No.

21 of the Towns of Middletown, Delaware County and Skanda-ken, Ulster County.

Union Free School District No. 2 of the Towns of Moriah and Crown Point, Essex County.

(Continued on Page 15)

WANTED!

MEN-WOMEN

between 18 and 50, to prepare now for U. S. Civil Service jobs in and around Greater New York. During the next twelve months there will be over 29,320 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. Many 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 incl. Sat. 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. J-56

130 W. 42nd St., N. Y. 36, N. Y.
Send me, absolutely FREE (1) list of available positions; (2) free copy of 36-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			Ag	е
Street		Apt.	#	***************************************
City .	Zone	St	ate.	

The warmest gift you can give an Electric Blanket

If Santa takes a cue from smart Christmas shoppers, he will relax Christmas night under his own new electric blanket. For sleeping on winter nights was never so comfortable-so wonderfully warm-as it is under this modern marvel. Just one electric blanket keeps you cozy as three winter-weight covers . . . prewarms your bed . . . lets you sleep comfortably all night long . . .

every night ::: at the temperature you like. No getting up for extra covers. Cost of electricity for all this sleeping comfort? Just pennies a night.

(All homemakers, listen! Since one electric blanket does the work of three ordinary covers, you save bedmaking time every morning . : . washing time and storage space, too.)

Con Edison

See Electric Blankets at your favorite store

CSEA Gives Basic Wage Facts to State Negotiators as Salary Parleys Make Gain

have begun.

The Association has laid its basic

case before Budget Director Norman Hurd, asking that present gross pay scales be increased by at least 12 per cent, and that the new pay be made base pay in a schedule of statutory salary

The first conference was held Saturday, December 5. The sec-ond will be held on Saturday, De-cember 19.

The State is conducting a salary survey, the results of which have not yet been made known to the Association. Before any action is taken by the State Administration on recommendations, if any, that the survey contains, the Association has asked to be consulted.

John F. Powers, president of the CSEA, wrote Mr. Hurd a letter, summarizing and docu-menting the Association's pay increase request. Mr. Powers recalled the last pay increase, two years ago, based on October, 1951 com-parative pay figures, which amounted to less than 6 per cent increase.

president shows, wages in private industry have risen about 10 per cent, hence the relative standard of living of State employees has

ALBANY, Dec. 14 — Formal decreased at least 10 per cent during those two years. The Association have begun.

Albany, Dec. 14 — Formal decreased at least 10 per cent during those two years. The Association have begun. increase requirement.

The Association asks that the agenda for this year's discussion be divided into three parts:

Developments since October,

2. Findings of the State Salary

Survey conducted by the Civil Service Department.
3. Deficiency in the State sala-

ries established on April 1, 1952. Item 3 involves the deficiency at the time of the 1952 salary adjustments. Facts proving such deficiency were submitted by the Association during negotiations preceding the 1952 raise

The Association submitted the following supporting data to show the deficiency of the last raise, as well as the deficiency of State pay today, in view of the increased living costs, and the comparison of pay scales reported by au-thorities. The third point, the State salary survey, must await the submission of that report. The Association's position on

each of the three subjects follows:

Developments Since October,

a. Wages of workers in private employment have risen 10 per by the following indices.

	Month	% In	
	Sept. 1953	The second secon	Oct.
	217(p)	210	8.0
	251(p)	228	10.1
	297(p)	272	9.2
	281(p)	255	10.2
	\$ 1.80	\$ 1.65	9.1
	\$70.42	\$64.20	9.7
	\$78.98	\$73.14	8.0
L)	\$89.22	\$79.01	13.0
	\$73.00	\$69.09	5.7
	\$97.07	\$87.36	11.1
	\$ 1.78(p)	\$ 1.61	11.0
	\$70.49(p)	\$65.21	8.1

a—N.Y.S. Department Labor, Bureau of Research and Statistics b—(1947-49-100) U.S. Department of Labor, Bureau of Labor Statistics

p-Preliminary

Index
FRB Index, Cler. & Prof.
FRB Index, Composite
FRB Index, Mfg. (weekly)
FRB Index, Mfg. (hourly) Dollar Earnings Hourly—N.Y.S. Mfg. (a) Weekly—N.Y.S. Mfg. (a) Wholesale Trade (wkly)NYS(a) Heat, Light & Power (wkly) NYS (a Telegraph & Telephone (a) Construction (a) Hourly Earnings U.S. Mfg. (b) Weekly Earnings U.S. Mfg. (b)

104 Are Honored for Service as Health Dept.

Starts Annual Awards

ALBANY, Dec. 14 and retired members of the State Health Department who have or more years of public health service were honored recently at a reception arranged by a department employees committee. Specially designed gold pins, and cer-tificates were presented to 104 employees by the Health Commis-

sioner, Herman E. Hilleboe, This year's presentations mark the first time Health Department personnel have been honored for their years of service and open an annual award program.

The wives of the Health Depart-

Charles E. Lamb of Sing Sing Prison,

chairman of the Southern Confer-

ence, CSEA, and the Correction Conference, urged that institutional employees of the Correction Depart-

ment be granted a half-day leave for Christmas shopping, now enjoyed

department

non-institutional workers.

Members | ment officials served as hostesses at the reception. Clifford C. Shoro, former Director of the Depart-ment's Office of Business Administration and a past President of the Civil Service Employees Asso-ciation, introduced the guests of honor to Dr. Hilleboe

Other Presentations A similar presentation ceremony was held at the Health Depart ment's Division of Laboratories and Research, Dr. Gilbert Dalldorf, director, presented the pins and certificates to 58 members of the present Laboratory staff who

served in the Department 25 or more years.

b. Present salaries including the emergency pay of State workers were based on conditions prevailing in October, 1951. (The Association maintains that they were deficient even at that time, but believes that this point should be discussed under Item 3.)

c. The cost of living as measured by the Consumers Price Index has increased about 3 per cent during this period.

The irrefutable conclusion to be drawn from these facts, says Association, is that, during the past two years, salaries in private employment have increased by more than 10 per cent while State salaries have remained stationary.

Such a disparity is intolerable and must inevitably lead to the deterioration of State services," the Association adds.

Findings of Salary Survey Conducted by Civil Service Depart-

The Association has not been apprised of the results of this survey. It expects that the findings will be a factor in this year's negotiations. It believes that the overall results wil be in accord with the situation outlined in Item 1 and confirm the deficiencies in the 1952 salary adjustments. However, knowing the limitations of such surveys, the Association anticipates that the findings will be inconclusive for many specific titles, although they may well serve to focus attention upon some of the major inequities within the current salary structure.

Deficiency in the State Salaries Established on April 1, 1952.

The deficiency in State salaries as of October, 1952, based on comparisons of the increases in State salaries from April 1, 1946 to October, 1952 with increases in other wages and prices, were as follows:

% Increase From % Ratio to 1952

COMPARISON OF INCREASE IN STATE SALARIES WITH OTHER BASIC WAGE STATISTICS

		The second second second second
	April, 1946 to	State Salaries
Economic Series	Oct., 1952	
CSEA State Salaries	38.9	100.0
FRB—Composite	54.8	111.4
FRB-Weekly Mfg.	62.4	116.9
FRB-Hourly Mfg.	61.1	116.0
U.S. Mfg. Hourly Earnings	61.2	116.1
U.S. Mfg. Weekly Earnings	65.1	118.9
Consumers Price Index	45.6	104.8

Adjustment of the above ratiosciation, that State salaries are to reflect developments during the deficient, as of September, 1953, past year indicates, says the Asso-in comparison to the various criteria, as follows:

Criterion-	% Deficiency in State Salaries
FRB—Composite	16
RB-Weekly Mfg.	18.1
PRB—Hourly Mfg.	21.2
J.S. Mfg.—Hourly	21.6
U.S. Mfg—Weekly	. 19.1
Consumers Price Index	6.0

the Association's request for an overall salary adjustment of at least 12 per cent this year," the Association states.

"This is the year to put the State salary schedules on a sound, permanent basis. There is every indication that the nation's economy has entered a stable phase. There is no longer any justifica-tion for 'emergency' salary measures. We, therefore, urge that present gross pay scales be in-creased by at least 12 per cent and that such adjustments be in-corporated as base pay in a new schedule of statutory salary grades."

Representing the Association at the December 5 conference were Mr. Powers; Davis L. Shultes, chairman of the salary committee; F. Henry Galpin, salary re-search consultant; John T. De-Graff, counsel; and John J. Kelly Jr., assistant counsel.

The administration was represented by T. Norman Hurd, budget director; J. Earl Kelly, director of classification, and Lawrence MacArthur, assistant director; and David Preiss, June Martin, and Grant Daniels, of the Budget Of-

Compton Appointed

ALBANY, Dec. 14 — The appointment of Horace B. Compton. of Scotia, as director of Public Works personnel at \$9,394, was announced by B. D. Tallamy, State superintendent of Public Works.

The bureau was created in 1949. Mr. Compton will be its first director. The department is the second largest in the State, with 12,000 employees.

In 1945 Mr. Compton joined the department as senior civil engi-neer in the Canal Section. In 1949 he became a personnel officer in the Civil Service Department,

500 Attend Course On Retirement

sons who attended the concluding session of the Preparation for Retirement course in the YMCA swelled the total attendance for the eight-session course to slightly over the 500 mark, to break all previous records in the country for attendance at such a program.

"Recreation in Retirement" was the theme of the final meeting, and four panel members and the chief speaker outlined various phases of the recreation idea as it applies to older people. Helene E. Luffman, director of the School of Physical Education at Russell Sage College was the principal speaker and discussed the relation between physical well-being and mental well-being. She suggested certain limited physical, recreational ac-

Graham, director of the Physical Education Department of Rensselaer Polytechnic Institute, and Hazel Kinzly and Virginia L. Harvey, associate professors in the Physical Education School of Russell Sage

Experience Cited

These speakers discussed various other ramifications of the physical health problem. Each cited certain of their experiences in the field, and made recommendations for activities participation to the assemblage.

Captain F. Kenneth Wheatley, commanding officer of the Troy Salvation Army, was the only member of the panel not a physical education specialist. He related to the audience his experiences in organizing and conducting the Salvation Army's "Golden Age Club." It was the belief of the Other physical education specialists on the panel were Paul Salvation Army's "Golden Age Club." It was the belief of the Army, he said that Golden Age

clubs provide older people with a necessary service, and aid in making them feel a vital part of the community.

CSEA Officials

Margaret Mahoney and William F. McDonough, of the Civil Service Employees Association, addressed the meeting. Frank Ward, general secretary of the Troy Y, extended the welcome of the association to the guests at the commencement of the program, Harold J. Marshall, execu-tive vice president of the Manu-facturers National Bank of Troy. served as moderator for the session.

The great interest shown in the course by the older section of the area's residents manifested itself very evidently in the total tendance figures for the eight dif-ferent meetings, which covered eight different topics. Original estimates of expected audiences were greatly surpassed by the 500 plus figure.

Raymond G. Wheeler, course coordinator, was the man actually responsible for the precision-functioning of the course.

Index	Month	Latest Month 1953	Preceding Month	% Change from Preceding Month	Year Ago	≰ Change from Year Ago	0ct. 1952	f Change from Oct. 1952	Oct. 1951	% Change from Oct 1951
Consumers Price Index(US)(a) FRB Index, Cler. a Prof.(c) FRB Index, Composite(c) FRB Index, Mfg.(wkly)(c) FRB Index, Mfg.(hrly)(c)	October September September September	115.4 217(p) 251(p) 297(p) 261(p)	115.2 217(p) 250(p) 301(p) 280(p)	fo.2 fo.4 -1.3 fo.4	114.2 209 239 293 268	41.1 43.8 45.0 44.9	114.2 211 241 294 269	41.1 42.8 44.1 41.0 44.5	112.1 201 228 272 255	\$2.9 \$8.0 \$10.1 \$9.2 \$10.2
Hourly-M.Y.S. Mfg.(d) Weekly-N.Y.S. Wholesale Trade(wkly)MYS(d) Heat, Light & Fower(wkly)NYS(d) Tolephone & Telegraph MYS(d) Construction NYS (d) Hourly Earnings US -Mfg(a) Weekly Earnings UB -Mfg(a)	September September September September September September September	\$1.80 70.42 78.98 89.22 73.00 97.07 1.78(p) 70.49(p)	\$1.80 71.45 76.24 87.37 69.64 96.48 1.77 71.69	-1.5 -0.9 -1.1 -1.8 -1.7	\$1.72 68.97 75.10 82.64 68.66 94.82 1.69 69.63	A.7 42.1 45.2 48.0 46.3 42.4 45.3 41.2	\$1.72 69.07 76.23 84.13 72.98 94.19 1.70 70.38	\$4.7 \$3.6 \$6.1 \$0.2 \$3.1 \$4.7	\$1.65 64.20 73.14 79.01 69.09 87.36 1.61 65.21	69.1 69.7 68.0 613.0 65.7 611.1 611.0 68.1

(a)_(1947-1949 . 100) U. S. Department of Labor, Bureau of Labor Statistics

(b)-as measured by the Consumers Price Index (U. S.) (c)-Federal Reserve Bank of New York

(d)- New York State Department of Labor, Bureau of Research and Statistics) (p)- preliminary (r)- revisibd

The above tabulation, prepared by the research staff of the October, 1952, and October, 1951. October is the most Civil Service Employees Association, shows present wages representative month for wage studies; is the mid-point in and prices as compared, both absolutely and percentage-wise, with figures for the preceding month, the previous year, comparisons.

Latest State Eligible Lists

3. Moulton, Harriet, E Northprt 88060 4. Hughes, Gene, Ctrl Islip ... 87020 j

STATE Promotion

	OR EQUIPMENT MAINTENANCE SUPERVISOR,
CP	rom.) Department of Public Works.
1. 8	tephens, Harold, Hamburg 87120
2. 1	Icray, John, Bablyon87120
	taynard, Harry G., Waterford 83620 SENIOR ACCOUNTANT
(Pr	om.) Department of Social Welfare
(Ex	clusive of the Welfare Institutions).
1. 1	ally, James J., Rochester87570
2. I	ord, Max, Rochester86540
3, 1	Iess, Bertram, Syracuse85510
4. 1	Ciely, B. Loretta, Auburn 82930
5, 5	mith, Andrew J., N. Troy82870 eventhal, Sam. Bklyn82250
6.]	eventhal, Sam, Bklyn82250
7.	Honigeberg, Sidney, Albany 82230
1	SUPERVISING ATTENDANT,
4Pr	om.) Institutions, Department of
	Mental Hygiene.
	Binghamton
1.	Smith, Arthur L., Binghamton 97860
	Dougherty, Harry, Binghamton 93640
	West Chinton Dischauston Doron
	West, Clinton, Binghamton 88700
	Almstead, Laura, Binghamton 86760
4	Almstead, Laura, Binghamton 86760 Brooklyn State
1.	Almstead, Laura, Bingbamton 86760 Brooklyn State Kërov, Patrick J., Bklyn, 96940
1.	Almstead, Laura, Bingbamton 86760 Brooklyn State Kërov, Patrick J., Bklyn, 96940
1. 2. 2. 2.	Almstead, Laura, Binghamton 86760 Brooklyn State Kiroy, Patrick J., Bidyn 96940 Gerarhty, Thomas J., Bronx 93440 Tynes, Lois R. NVC 85000
1. 2. 2. 2.	Almstead, Laura, Binghamton 86760 Brooklyn State Kifroy, Patrick J., Bidyn 96940 Geraghty, Thomas J., Bronx 93440 Geraghty, Thomas J., Bronx 87000 Soltolow, Jeanette, Billyn 85100
1. 2. 3. 4.	Almstead, Laura, Binghamton 86760 Brooklyn State KHroy, Patrick J., Bidyn 96940 Geraghty, Thomas J., Bronx 93440 Tynes, Lois R., NYC 87000 Sokolow, Jeanette, Bklyn 85100 Buffalo State
4	Almstead, Laura, Binghamton 86760 Brooklyn State Kiroy, Patrick J., Bidyn 96940 Gerachty, Thomas J., Bronx 93440 Tynes, Lois R., NYC 87006 Soltolow, Jeanette, Bklyn 85100 Buffaln State Campbell, Clair F., Buffalo 98640
4. 1. 2. 3. 4. 1. 2.	Almstead, Laura, Binghamton 86760 Brooklyn State Kifroy, Patrick J., Bidyn 90940 Geraghty, Thomas J., Bronx 93440 Tyres, Lois R., NYC 87000 Buffale State Campbell, Clair F., Buffalo 98640 Newland, Frederick, Buffalo 92080
4	Almstead, Laura, Binghamton 86760 Brooklyn State Kifroy, Patrick J., Bidyn 90940 Geraghty, Thomas J., Bronx 93440 Tynes, Lois R., NYC 87000 Soltolow, Jeanette, Bidyn 85100 Buffalo State Campbell, Clair F., Buffalo 98640 Newland, Frederick, Buffalo 92080 Wilbur, Irene D., Buffalo 90220
4	Almstead, Laura, Binghamton 86760 Brooklyn State Kiroy, Patrick J., Bidyn 90940 Gerarhty, Thomas J., Bronx 93440 Tynes, Lois R., NYC 87000 Sokolow, Jeanette, Bidyn 85100 Buffale State Campbell, Clair F., Buffalo 98640 Newland, Frederick, Buffalo 92080 Wilbur, Irone D., Buffalo 90220 Childs, Annabelle, Buffalo 89620
1. 2. 3. 4. 1. 2. 3. 4.	Almstead, Laura, Binghamton 86760 Brooklyn State Kifroy, Patrick J., Bidyn 90940 Geraghty, Thomas J., Bronx 93440 Tynes, Lois R., NYC 87000 Soltolow, Jeanette, Bidyn 85100 Buffalo State Campbell, Clair F., Buffalo 98640 Newland, Frederick, Buffalo 92080 Wilbur, Irene D., Buffalo 90220

	Hure,					
•	Atmen,		oor S			
	Section 1	4.6	 40.4	4 33	47.4	ARIOA I

State Issued 32 Lists in New Job November

ALBANY, Dec. 14 — The State stablished 16 open-competitive established and 16 promotion lists in November. William J. Murray, adminis-trative director, State Civil Service Department, notified State personnel officers of the lists, for use will in filling jobs. Mr. Murray said the that certain lists may be appro-priate for filling jobs in other titles.

The lists, with title, date of November establishment, and number of eligibles given in that order, follow:

OPEN-COMPETITIVE

Administrative supervisor of machine accounting, 18; 3.
Assistant game research investi-

gator, 17; 9.
Assistant in school business management; 27; 8. Assistant utility rates analyst,

Associate in higher education research, 4; 1.
Associate plant pathologist, 4;

Correction institution teacher (common branches), 6; 2.
Correction institution teacher

(common subjects), 6; 4. Correction institution teacher (drafting), 6; 2. Correction institution teacher (English and social studies), 6; 11. Gas tester, 27; 1.

Head dining room attendant, 6;

Industrial engineer, 4; 5. Institution education director,

Maintenance supervisor, 17; 12. Nutritionist, 20; 5. PROMOTION

Audit and Control Chief clerk, Employees Retirement System, 16; 4.

Division of Employment

Principal tax collector, 17; 6.

Health

Senior sanitary engineer, 4; 3. Labor

Associate industrial engineer, Senior industrial engineer, 6; 2. mental Hygiene

Head dining room attendant, 6; 64. Head laundry supervisor, 4; 8. Staff attendant, 24; 1,040. Supervising attendant, 12; 108.

Public Service Assistant utility rates analyst, Senior utility rates analyst, 12;

8. Public Works Motor equipment maintenance supervisor, 4; 3. Social Welfare

Senior accountant, 20; 7. Taxation and Finance Cashier, 17; 15. Commodities tax examiner, 12;

Principal clerk (securities appraisal), 27; 5.

The open-competitive eligibles

total 96, promotion 1,296, total

ONLY MEN TO BE PAROLE SUPPLY CLERKS

ALBANY, Dec. 14 — The State Civil Service Commission has approved certification of men only as Parole Division supply clerks.

Hollister in On Dec. 16

ALBANY, Dec. 14 - Laurence J Hollister, field representative of the Civil Service Employees Association, has resigned, to take a position with Ter Bush & Powell, the insurance agents. Mr. Hollister will be assistant administrator of the civil service group. His office will be with the firm at 148 Clinton Street, Schenectady.

Mr. Hollister became the Association's first field representative, in

His new duties will be to follow up controversial claims, promote insurance, and sell insurance him-self. His new employer handles the sickness and accident insur-ance plan under which CSEA members obtain low-rate broadcoverage policies.

Mr. Hollister will be on call for

talks before Association chapters on insurance.

State To Fill 36 Matron Jobs; Apply To Dec. 28

Thirty-six permanent jobs as matrons in two State correctional institutions for women are ex-pected to be filled through a State exam for which applications are being accepted to Monday, December 28.

At Westfield State Farm, Bed-ford, Hills, Wastakester, C.

ford Hills, Westchester County, there are 31 vacancies. At Albion State Training School, Albion, Orleans County, there are five openings.

The annual salary for a six-day 48-hour week, starts at \$2,771 plus \$554 overtime pay for the extra day, total \$3,325.

Candidates must be at least 21 in good physical condition, and have two years of appropriate experience or one year of such ex-perience and a high school di-ploma. They must be U. S. citizens and legal residents of New York State. Those who pass the written test to be held January 30 will be called for a medical exam.

ROAD CAR INSPECTOR

ANSWERS STAND The final key answers in the NYC exam for promotion to road car inspector, NYC Transit Authority, contain no changes from the tentative key announced by thee Municipal Civil Service Commission. There were 185 candidates in the test, held October 3.

PROMOTION TEST. BUT NOT ONE ELIGIBLE

The NYC Civil Service Commission has reported that no eligible list resulted from the exam for promotion to inspector of drugs

ı	4. Hughes, Gene, Ctrl Islip87020	
ı	4. Hughes, Gene, Ctrl Islip 87020 5. O'Connor, Catherine, Greenlawn 86940 6. Brennan, C. J., W Brentwd 86880	
ı	6. Brennan, C. J., W Brentwd 86880	
ı		
ı	8. Currier, Ralph. Brentwood 84400 9. Gambino, James, Cirl Islip 83160 10. Kelly, Charles, Wyandanch 82760 11. Peterson, Lewis, Amityviñe 80420	
ı	B. Gambino, James, Ctri 1809 83760	
L	10. Kelly, Charles, Wyandanch 80400	
ı	Rochester State	
ı	1 Wather Files Rochester 86120	
ı	1. Walker, Ellen, Rochester 86120 2. Bolan, Francis, Rochester 85849	
ı	Rockland	
ı	Reckland	
ı	2. Wetmore, Kath., Orangeburg 95740	
l	3. Keeshan, Wm., Orangeburg93680	
ı	4. Crego, Norine, Orangeburg 92540	
I	5. Lynn, Rebecco, Orangeburg 92220	
l	6. Meskill, Iona, Orangeburg 91860	
ı	7. Herbold, Marie, Orangeburg 90180	
ı	8. Merrigan, Kartleen, NYC 89060	
ı	9. Davis, William, Orangeburg 88400	
ı	10. Smith, Cora, Nyack 87260	
ı	11. Walker, Fannie, Piermont 86240	
ı	12. Reynolds, Paul. Montvale, NJ 84940	
1	Utica	
1	1. Olejni, Stanley, Chadwicks	
1	2. Schmidt, Helen, Utica 85200	
1		
1	1. Decker, Mildred, Thiells85940	
1	2. Dana, Frank, Ovid	
1	1. Decker, Mildred, Thiells	
1	1. Simmons, Virginia, Stony Pt 08220	
1	1. Simmons, Virginia, Stony Pt . 198220	
1	2. Roche, David, Thields	
1	3. Leonard, Leta, Haverstraw90740 4. Kish, Ann, Steny Pt84480	
1	5. Bell. John, Thiells 93760	
4	6. Hansen, Idelta, Thielis 90760	
4	7. Sikorski, Henry, Stony Pt 90620	
4	3. Leonard, Lela, Haverstraw	
1	8. Odell, Bessle, Stony Pt 89980	
1	10. Decker, Mildred, Thiells 85940	
1	Newark State	
ı		
Q	2. Gallagher, Charles, Newark , .02920	
١	3. Klahn., Edward H., Newark 92620	
١	4. Hammond, Alice B., Newark 91960	
1	5. Cooley, Douglass, Clifth Spg 91720	
ı	6. Emerson, Grace M., Newark 90760	
1	1. Condit, Francis, Newark	
1	Rome State	
1	1. Doty, Estella M., Rome 92040 2. Evans, Mycon F., Rome 87200	
1	2. Evans, Myron F., Rome 87200	
1	3. Muscarella, Samuel, Rome 81940	
1		
1	1. Jackson, Helen I., Solvay 92000 2. McCann, Kathleen, Syracuse 89860	
1	2. McCann, Kathleen, Syracuse 89860 Wassaie	
1	a recover Allow Towner Plans 980140	
1	C. Code Charton P. Wassain 04280	
0	1. Rosces. Alex. 94780 2. Cady, Clayton F., Wassaic	
ı	4 Schiffer Harry Wassain 88580	
ı	5 Order David L. Wassate 88060	
d	6 Hovement Melvin Wassnie 85720	
	6. Hoysradt, Melvin, Wassaie, 85720 7. Trombly, Hazel, Wassaie, 85200	
1		
-	1 Hagan John F., Staten Isl , 90500	
	Millowbrook 1. Haran, John F., Staten Isl., 90500 2. Gillette, C. M., Staten Isl., 90440 3. Mitchell, Florence, Staten 811, 89120 Lange I. Staten Isl. 87800	ľ
g	3. Mitchell, Florence, Staten sll , .89120	ı
۱		ľ
ĕ	5. Spicer, Alice W., Staten 1sl ., 83280 SENIOR UTILITY RATES ANALYST,	ľ
U	SENIOR UTILITY RATES ANALYST,	ľ
		l
	(Prom.) Benedict, Robert, Delmar	l
3	2. Lissauer, Morris. Jamaica91160	ľ
	3. Strevell, John. Albany 89980	۱
Ġ.	4. Tauber, Jack, Pkeepsne 87000	ı
	F Town Employeds NVC Stix190	۱
I	6. Schwartz, Samuel, Bronx Society	I
	7. Donnelly, Donald, Buffalo82760	1
ľ	8. Bulson, Walter. Watervliet 81710	1
8	The state of the s	ø

COMMODITIES TAX EXAMINER,

(Prom.) Department of Taxation and
1. VanSickle, Robert, Bronx94300
2. Glickman, Ruth, Hudson 94300
Z. Glickman, Ruth, Phone 88000
3. Quirk, Robert, Albany 88000
4. Johnson, Donald, Albany 86500
5 Chare James Troy
Nuch John Enffalo Some
7 Silverman H. Hellerose Shoot
S Mackey Arthur, Albany Sonou
a Colonit Frank, Bulliaid
16 Ceamer Arthur, Albany South
11. Mareli, Alfred, Troy83500
12. Mortman, David. NYC83300
13. Albeim, William, Albany 82906
14. Redling, Victor, Bronx81700
14. Redling, Victor, Broks
15. Scheider, George, Afbany 78300
16. O'Bryan, Henry, Albany76300
ASSISTANT UTILITY RATES ANALYST
(Prom.) Department of Public Service.
1. Benedict, Robert, Delmar, 111200
2 Steevell, John, Albany, 90710
3. Brown, Frederick, NYC 90540
4. Retchford, Daniel, NYC 82110

SENIOR SANITARY ENGINEER,
Prom.) Department of Health (Exclusive
of the Bivisian of Laboratories and
Research and the Institutions),
1, Sander, Irwin, Albany ..., 87850
2, Harrison, John, Albany ..., 81980
5, Barnum, William, Jamestown 80350

HEAD LAUNDRY SUPERVISOR,

HEAD LAUNDRY SUPERVISOR,

(Prom.) Institutions, Department of
Mental Hygiene.

1. Hernandez, Richard, Bidyn . 91690

2. Cook, Donald, Stony Pt . 90850

3. Pusey, Rayoe, Mineola . 90060

4. Flynn, Alexis, Utica . . . 88430

5. MacFarland, Arthur, Kings Pk 88940

6. Conwell, Nina, Forest His . . 86970

7. Vantine, Marie, Staten Isl . . . 85940

8. McKlinney, Harold, Pkeepsie . . 82150

HEAD DINING ROOM ATTENDANT.

and chemicals, grade 4, Comptroller's Office. The test was held November 24.

HEARING ON HOUSING JOBS
The NYC Civil Service Commission has approved holding a hearing on out-of-title work of section stockmen and other storeroom employees of the NYC Housing Authority.

Lawrence, R. Waniagh ... 83700
Gowanda

1. Berrick, Ruth. Cattaraugus ... 93500
Hudson River
1. Pells. Annabelle, Phrepsie ... 84700
Eligs Park
1. Bauer, Gilbert, E. Northpt ... 87800
S. Celeman, Ketth. Phrepsie ... 81200
Kings Park
1. Bauer, Gilbert, E. Northpt ... 85200
3. Bullock, Ava. Bay Shore ... 85200
3. Hudson River
1. Pells. Annabelle, Phrepsie ... 84700
Kings Park
1. Bauer, Gilbert, E. Northpt ... 87800
3. Bullock, Ava. Bay Shore ... 85200
3. Bullock, Ava. Bay Shore ... 85200
3. Ballock, Ava. Bay Shore ... 85200

Manhattan State 1. Tracey, Nora, Bronx	
2. Regan, Sarah, NYO80800	
1. Bilodeau, Mary, Whitesbore 90100	1
1. Bilodeau, Mary State 2. Owens, Helen, Utica	1
1. Powers, William, Middletown 97900 2. Mosher, Helen, Middletown , 93500 3. Dombrowski, S. J., Middletown 89400 4. Coleman, Gertrade, Middletown 83900	1
3. Dombrowski, S. J., Middletown 89400	1
1. McIntosh, William, Rridge 80600 2. Peck, Ethel, Brentwood 87600	
3. Oakley, Ida, Islip84500	
2. Peck, Ethel, Brentwood 87600 3. Oakley, Ida, Islip 84500 4. Gilardi, Mario, Brentwood 84500 5. Tedla, Edward, Islip 82500	
Rochester	
1. Fornerook, John. Rochester86000 Rockland	
Rockland 1. Coyman, Marie, Nanuet 96400 2. Herbold, Marie, Orangeburg 95100 3. McAllister, P., Orangeburg 89200 4. McDonald, M. E., Piermont 83300 5. Writer, Eva M., Middletown 81700 6. Hulse, Ruth, Ctrl Nyack 79000 St. Lawrence 1. Brown, Mary, Ordensburg 91500	
2. Herbold, Marie, Orangeburg 95100 3. McAllister, P., Orangeburg 89200	
4. McDonald, M E., Piermont . 83300	
5. Writer, Eva M., Middletown , 81700 6. Hulse, Ruth, Ctrl Nyack , 79000	
St. Lawrence	1
2. Akin, Clovie, Ogdensburg 90400	,
Willard State 1. Miller, Calvin, Willard91700	
Letchworth Village 1, Lent, Marion, Temkins Cove , .94100	
	1
Newark State School 1. McAlfer, Siebelia, Utica 93500 2. Burleson, Wanda, Rome 92800 3. Watshal, Frances, Rome 90900 4. Besenfelder, F. E. Rome 90200 5. Anson, Harriet, Vergoa Beh 88700 6. Carrigan, Teresa, Rome 85400 7. Amo, Ethel, Rome 81300 8. Devergan, Mildred, Rome 81100 Wassaig State School 1. Sch	
3. Watshal, Frances, Rome90900	
4. Besenfelder, F. E., Rome90200	1
6. Carrigan, Teresa, Rome85400	
7. Amo. Ethel. Rome	ı
Wassaie State School	2
Wassale State School Kral, William, Wassale	
3. Cooper. Katherine, Wassaie 80000	
1. Tatar. Lillian, Travis	8
3. Yolland, Teresa, Staten Isl 81300	l
(Prom.) Department of Labor (Exclusive	
of the State Insurance Fund, Work-	
men's Compensation Board, Division of Employment and Board of Labor Re- lations).	
1. Perina, Arthur. Staten Isl T., 88930	ı
1. Perina, Arthur, Staten Isl 7., 88030 2. Brown, Oeden, Albany, 88050 3. Stattery, Hugh, Albany, 79730	
SENIOR INDUSTRIAL ENGINEER,	ı
(Prom.) Department of Labor (Exclusive	
of the State Insurance Fund, Division of Employment, Workmen's Compensa-	V
tion Board and Labor Relations Board).	L
of Employment, Workmen's Compensa- tion Board and Labor Relations Board). 1. Roach, Carl, N Pelham 87040 2. Sheinbaum, Milton, Bklyn 86730	l
CHIEF CLERK,	
Department of Audit and Control.	1
Department of Audit and Control. Stabl. E. Kenneth, Albany	1
the state of the s	
CASHIER	
(Prom.) Department of Taxation and Finance.	
1. Rauch, Joseph. Queens Vig 106880	1
3. Stenzler, Isidore, Bklyn100210 3. Weisfeld, Helen, Bronx98470	
4. Sherman, Lester, Elmont 95730	1
5. Robertson, Kenneth, Bronx94040	1

	-
7. 8. 9. 10. 11. 12. 13.	Hogan, William, Bklyn
100000	OUNTY AND VILLAGE
	Open-Competitive SENIOR ENGINEERING AID, Westchester County,
	Rienzi, Nicholas, Yonkers82606 Donnelly, Kevin, Bronxville75600 LABORATORY TECHNICIAN,
	Eric County
2.	Orbank, Cynthia, Buffalo83600 Oleksiak, Rose, Buffalo83100 Mogavero, Francis, Buffalo82500

4. Carmer, Edith, Albany ..., 78100
5. Meloch, Mary, Checktowga ..., 77000
6. Dolce, Nina, Buffalo ..., 74800
GUARD,
Westchester County Penitentiary, Department of Public Welfare, Westchester ment of Public Welfare,
County,
1. Markley, Edwin, Yorktown Ht 95000
2. Harper, Alexander, Yonkers , 92000
3. Reynolds, William, Ossining , 85000
JUNIOR ENGINEER,
County Highway Department, Wyoming
County.
1. Wellman, Austin, Warsaw , 93640
ASSISTANT CHIEF DIETITIAN,
Grasslands Hospital, Westchester County,
1. Lorson, Elaine, White Plns , 75330
Promotion
SUPERVISOR OF TRAINING,

SUPERVISOR OF TRAINING,
(Prom.) Department of Family and Child
Welfare, Department of Public Welfare,
Westchester County,
1. McCord, Muriel White Plus . .83310
2. Steeves, Muriel F., White Plus 82910
SENIOR CIVIL ENGINEER,
(Prom.) Department of Highways, Eric
County.
1. North, Earl P., Hamburg . . . 89170

NEW "51" DEMI-SIZE -

Smart, precision-made Parker "51" writing instruments in a compact, extra-slim size. Lustraloy caps. Pen and pencil will fit upright in a woman's purse. Gift boxed.

NEW"21" Custom Smartly-styled Parker "21" with 12K goldfilled cap. NEW "21" DeLuxe

Has all the famous "21" writing features with engraved metal cap.

PLYMOUTH SALES CO. 19 WILLOUGHBY ST., BROOKLYN, N. Y. UL 5-4391

Toys - Gifts - Electrical Appliances - Television - Radio - Etc.

Visual Training

Of CANDIDATES For The Police, Fire, Sanitation & Correction Depts. FOR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN Optometrist - Orthoptist 300 West 23rd St., N. Y. C. By Appt. Only - WA. 9-5919

MEDICAL — SURGICAL CENTER DEDICATED AT BINGHAMTON

BINGHAMTON, Dec. 14—The \$6,700,000 Garvin Medical-Surgical Building, at Binghamton State More than 400 Southern Tier Hospital, has been dedicated. Principal speakers were J. Raymond McGovern, State Comptroller, and

leaders were present, including C. A. Kenworthy, president of Bing-hamton State Hospital chapter, Civil Service Employees Association, and Ernest L. Conlen, CSEA field representative.

The five-story, 765-patient Garvin Building was named for Dr. William C. Garvin, hospital superintendent from 1924 until his death in 1942, Mrs. Garvin was a special guest at the dedication ceremonies.

ceremonies.

Also participating in the program were Mrs. Charles R. Seymour, president of the Board of Visitors; Dr. Arthur G. Rodgers, hospital director; Dr. Hugh S. Gregory, former director, and the Rev. William J. Morris, the Rev. George L. Tappan, and Rabbi Jacob Hurwitz. cob Hurwitz.

Nationally Advertised \$10-Quality Hats for \$3.50 THE BEST FOR LESS

I Need Your Head for My Business

Entrance-CANAL ARCADE: 46 BOWERY and 16 ELIZABETH ST. Open Until 6 Every Evening Take 3rd Ave. Bus or

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

Worth 4-0215

PETERS HEADS SOCIETY OF HORTICULTURE The Long Island Horticultural

Society held its first meting un-der its new officers at the New York Institute of Agriculture and

Technology, Farmingdale. George H. Peters, of Freeport, Deputy Commissioner of the Nasau County Department of Public Works, is president; Joseph F. Roesch, 1st vice president; Edgar J. Hunter, 2nd vice president; Mrs. Douglas C. Clifford, secre-

15 Million Dollars

• Fifteen Millions . . . \$15,289,000 to be exact - that's what customers of the famous Dime will earn on their savings in 1953 - the biggest dividend ever paid by The Dime Savings Bank of Brooklyn.

 It Pays to Save at The Famous Dime. It will pay you to act now - today - at once, where

your savings earn from day of deposit, where dividends are compounded quarterly.

 Open Your Dime Savings Account Today - by mail if you like. Start with as little as \$5 or as much as \$10,000. We pay all the postage and supply the self-addressed mailing envelopes.

Use the coupon below. Share in The Dime's big, big dividends.

SAVINGS BANK OF BROOKLYN

DOWNTOWNFulton Street and DeKalb Ave. BENSONHURST 86th Street and 19th Avenue FLATBUSH Ave. J and Coney Island Avenue CONEY ISLAND Mermaid Ave. and W. 17th St. Member Federal Deposis Insurance Corporation

at the rate of

In addition to

our regular rate of

* Latest Quarterly

Dividend

Fulton Street and DeKalb Avenue, Brooklyn 1, N. Y. I enclose my first deposit of \$___ Savings Account as noted | Individual | Joint | Trust. Send my bank book and free mail kit to the address below./

NAME ADDRESS.

Cash should be sent registered mail. W 2715

Of the 1,337 Men Comprising the New Eligible List for Patrolman, 1,083 Are DELEHANTY Graduates — 84 of Them in the Top 100! CONSIDER THESE SIGNIFICANT FIGURES! 12,453 men filed applications for the last exam. Of these 10,326 competed in the writtene test and only 2,271 passed it. 1,679 passed the medical exam and 1,337 passed the physical performance test and earned places on the eligible list. NOW COMPARE WITH DELEHANTY RESULTS:

FOR THE ATTENTION OF

2,219 men enrolled for this Delehanty course. About 500 dropped out after a few weeks and only about 1,300 men attended classes regularly. 1,083 of THESE ARE NOW ON THE ELIGIBLE LIST!

THE NEW EXAMINATION

12,000 men have filed applications. Possibly 1,000 to 1,500 of these are not qualified medically. And on the ebasis of previous tests, another 2,000 will fail to appear for the written exam.

7 WEEKS REMAIN FOR PREPARATION

Those who seriously desire to secure one of these desirable positions have 7 weeks left in which by conscientious study they may practically assure themselves of passing thee written exam to be held Jan. 30th.

THE DELEHANTY COURSE

Each applicant is examined without charge by our staff physicians. If found medically zfit, he may enroll and attend classes three times weekly, either in Manhattan or Jamaica at hours to suit his convenience.

In addition, he is provided with extensive and carefully prepared home study material and benefits also by written classroom tests.

The fee for the course is reasonable and may be paid in installments. The moderate tuition likewise covers physical classes conducted in our own gymnasium, the largest Civil Service gym in the country.

DO NOT DELAY!

ENROLL AT ONCE!

N. Y. City Civil Service Exam Approaching for PERMANENT POSITIONS IN VARIOUS DEPTS, AS

Based on Prevailing Scale and Assurance of 250 Days Yearly Regardless of Weather-Ages up to 45 Years, Older if a Veteran-5 Yrs. Experience Qualifies

FULL CIVIL SERVICE BENEFITS INCLUDING PENSION Our Special Course Prepares You for Official Written Test

Class Meets WEDNESDAY at 7 P.M.

(PATROLMAN for N. Y. CITY HOUSING AUTHORITY)

Class Now Forming-Inquire for Details

Those who have filed applications for any of the following exams are invited to attend as our guests a class session of our preparatory courses.

INSPECTOR OF HOUSING

Classes TUESDAY and FRIDAY at 5:45 or 7:30 P.M. (Meeet in Manhattan Only)

TRANSIT PATROLMAN

Classes Twice Weekly in Manhattan and Jamaica

ERK - Grade 2

MANHATTAN: TUES. AND FRI. AT 1.15, 5:30 OR 7:45 P.M. JAMAICA: WED. AND FRI. AT 6:30 P.M.

Classes in Preparation for N. Y. CITY LICENSE EXAMS. MASTER ELECTRICIAN - MON. & WED. at 7:30 P.M. STATIONARY ENGINEER __ TUES. & THURS. at 7:30 P.M. MASTER PLUMBER - MON. & WED. at 7 P.M.

Day & Eve, Classes Im

- Manhattan and Jamaica in STENOGRAPHY
- TYPEWRITING
- SECRETARIAL PRACTICE

Attractive Positions Plentiful

Vocational Training: AUTO MECHANICS

Automatic Transmission

TELEVISION Practical Training in Radio and TV Service and Repair

• DRAFTING Blueprint Reading

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

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

GRamercy 3-6900

Jamaica Division

90-14 Sutphin Blvd.

JAmaica 6-8200

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

READERS' QUESTIONS, which | are of general interest, are answered in the Question, Please column, published weekly in The LEADER. Please turn to Page 6.

OWN YOUR OWN HOME. See

'America's Largest Weekly for Public Employees Member Audit Bureau of Circulations Published every Tuesday by

CIVIL SERVICE LEADER. INC. BEekman 3-6010 97 Duane Street, New York 7, N. Y.

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher Morton Yarmon, General Manager H. J. Bernard, Executive Editor N. H. Mager, Business Manager

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

TUESDAY, DECEMBER 15, 1953

Government Should Give **Broad Counseling Service**

The need for a counseling service for public employees is reaffirmed by the considerable duties of this nature performed by the New York State Personnel Relations Board. Unfortunately, the personal touch is partly lost to many State employees, because interviews are confined to Albany, where the office of the Board is located, Letters are often a poor substitute. Branches elsewhere throughout the State are decidedly in order, and should be part of an improved personnel relations set-up that the State Government needs. Despite its good work in counseling, through the efforts of Janet Macfarlane, the Board is hampered by a restrictive and hard-to-operate law in other particulars.

The Federal Government should institute counseling. Local governments need it. Public employees have not only transfer, assignment, reinstatement, and similar job problems, but confidential ones not related to their jobs. An employer deeply interested in the welfare and morale of his employees will extend himself a bit, to give employees the benefit of the experience and sound judgment of a counselor. There is no better employee than a happy

The excellent results in New York State should be assurance enough that a government jurisdiction will not be courting disfavor or inviting informal risks if it gives due recognition to the broader aspects of counseling. Private industry has made a success of counseling unhampered by narrow limits, and government should always be eager to avoid being outdone. It is supposed to lead, anyway, rather than follow.

COMMENT

HOUSING EMPLOYEE

WORRIED

Editor, The LEADER: The NYC Housing Authority used to be one of the most progressive and desirable agencies to work for, Promotional opportunities were excellent, the terminal leave policy was the best in the City, and all career employees believed that their future was secure.

Now the Authority intends to turn over the management of all newly built non-subsidized housing projects to private real estate firms. Doubtlessly, this plan will extended eventually to all Authority projects and will cause most of the HA employees to lose their jobs. This threat has so low-ered the morale of Authority employees that many are resigning or transferring to other City depart-

Employees must defeat this plan. NYCHA EMPLOYEE

WANTS MINIMUM POLICE HEIGHT LOWERED

Editor, The LEADER:

I agree, as your news article shows, that low pay is one of the reasons men shun the NYC police exam. There are, however, many otherwise qualified men who would like to be patrolmen, and who would rush to apply, but are an inch or two too short.

The NYC Civil Service Commission lowered the minimum appli-cation age from 21 to 18, to get as many recruits as possible. It should consider lowering the minimum height from 5 feet 8 inches to 5 feet six or seven.

Men of that height who can meet the stiff police requirements, can pass the written test and the rigid medical and physical exams, would be just as competent police officers as their taller brothers.
MICHAEL ROBERTAZZI

Law Cases

Service Commission, his weekly summary on legal matters as fol-

Proceedings Instituted Dalpozzo v. Brennan, Petitioner was disqualified for patrolman (P.D.), by reason of under age. He seeks restoration to the list and appointment to the Police

Department.
Cohen v. Brennan. Petitioner instituted this proceeding by an erder to show cause. She seeks to ly made.

Sidney M. Stern, chairman of have the 70 per cent passmark on the committee on laws and rules, Part I of the test for promotion has reported to the NYC Civil to stenographer, grade 4, annualled and the Commission directed to rate Part II of her test paper.

Judicial Decisions Special Term — Mazza v. Commission. Justice O'Brien denied petitioner's application for reinstatement to the position of sanitationman from which he was dis missed when marked ineligible during the probationary period. No illegality was found in the Commission's action and peti-tioner's application was not time-

Question, Please

retirement allowance, may I still exercise an option to make my wife an alternative beneficiary, if she survives me? May I do this for both pension and annuity? C.E.D.

- Prior to collecting Answer on any check sent you under retirement without optional modification, you may exercise an option. Board of Estimate approval is required, as retirement without modification evidently was approved by the Board, sitting as the head of the NYC Employees' Retirement System. The option may be exercised on both pension and annuity, or on either, and, if on one, usually the annuity is selected, for if you return to City employ, the annuity benefit could be reaped by the beneficiary, though the pension was sus-

FOR FIVE YEARS I worked as a NYC provisional. Then I resigned, because there was no pension coverage. I am about to accept a job in private industry. Can I get Social Security coverage under the new law for the period of City service? J.C.B.

Answer - No. There are no retroactive provisions for employees of the State or its communities. While you were a provisional you eligible to membership in the NYC Employees Retirement System and no doubt in a title still eligible for such membership, an additional reason, if any were needed, why you can't get Social Security coverage for the back period, or any period, in a City job. In your private industry job Social Security coverage could be obtainable, effective immediately.

I WORKED for NYC seven years. Now I am age 70 and not working, because of disability. I'm receiving Workmen's Compensation, I am entitled to NYC retirement. My incapacity results from work I did for the Ciyt, but accidental disability retirement has been denied me. What I seek is three-quarters pay on retirement. However, only service retirement is offered, not even disability ordinary retirement.

Answer - Since you have reached the mandatory retirement age, in the absence of an extension, NYC may retire you, whether you request it or not. The benefits would be the actual value of your pension account and annuity count, either all to you, or less to you, the difference for possible actual benefit to a named beneficiary. Ordinary disability retire-ment is to the same effect — actuarial value at time of retirement - but permits retirement before one attains compulsory or minimum retirement age. Since you have attained maximum age, the only possible improvement would be to convince the Medical Board that it was wrong in find-ing that the disability was not service-connected. In cases like yours a frequent finding of the Board is that the disability would have arisen even without the in-jury or injuries for which you're being paid Workmen's Compensation.

CIVIL SERVICE

THE ISSUE of whether a U. S. employee whose competitive job is put in Schedule C retains the job protection of a 1912 law is before the Federal District Court in Washington, D. C. Dropped by the Department of Justice, after the switch, Leo A. Roth appealed to the U. S. Civil Service Commission and won. But the Department of Justice wouldn't take him back, so he sued.

UNEMPLOYMENT INSURANCE for U. S. employees is on the way. The Eisenhower Administration is getting behind it. By the way, New York State employees have it, local employees could have it, if local governments would only go along, but the local governments are holding aloof.

NYC TRANSIT AUTHORITY clerks rallied at the Pro-Cathedral Hall, Brooklyn, on Decmeber 14, to point up the need for promotion and pay increases. The clerks say promotions have lagged far behind the citywide average. Talks have been held with the TA. Action is

THE ORDER issued by NYC Police Commissioner George P. Monaghan, assigning Civil Defense volunteers to regular police dutyfour hours, without pay-is one of the effects of low police pay. At a \$5,200 minimum the Police Department would have no trouble meeting the competition of private industry, and other government jurisdictions. Beginning January 1 the Nassau County Police will get respectable pay, higher than that of the NYC Police, and other jurisdictions are expected to pass NYC, once the standard by which police and other pay was set,

The current NYC police exam attracted 12,000 candidates, less than half as many as usual, though pretty good, all things considered. The demand for police jobs must be restored to the 25,000 level of other days, and proper pay would do it.

The Patrolmen's Benevolent Association believes the order is illegal, and has instructed counsel to study the advisability of a suit to stop its enforcement.

ALL GOVERNMENT jurisdictions must, sooner or later, meet the competition on pay, or public service will deteriorate deplorably. Look at the shrinkage in the number of candidates for U, S. junior management assistant-8,300 now, as against 15,000 in 1952 and 21,700 in 1950. The cream of the college crop is passing up this "opportunity" mainly for the same reason, more pay elsewhere.

THAT THE PROFIT in a suggestion program flows mostly to the government is reaffirmed by the \$835 awarded to seven U. S. employees whose ideas will save \$65,000 a year.

H. ELIOT KAPLAN, who has been studying the Civil Service Retirement and Social Security systems for the President and Congress, has confirmed the forecasts published in the Civil Service Newsletter of what his committee would recommend. He said his committee will recommend no lessening of benefits for employees now covered by either the U. S. retirement system of Social Security, no increase beyond the 6 per cent now paid to the retirement system by the employee, and no consolidation of the two systems. He'll give up the project unless these basic considerations prevail,

Not Really Bad

California has a law against really so bad. Heimproper political activity" by public employees. This phrase has been subjected to court interpretation only once, when the court upheld the discharge of a branch manager in the Division of State Employment Agencies. The man said that what he had done wasn't

(a) had made unemployment lists available to his party for a mailing list;

(b) hired two interviewers to "educate" assistance-seekers as to their political attitude; (c) had taken an extended leave

of absence-on official business, he said-to campaign for candidates.

State Health Commissioner Herman E. Hilleboe (extreme right) presents pins and certificates to a group of the 104 employees and retired employees who have served 25 or more years with the Health Department. From left, Helen McGraw, Mary Johnson, Charles Holmquist, Assistant Commissioner Robert E. Plunkett, Daniel Klepak, representing the James E. Christian Memorial chapter of the Civil Service Employees Association of which he is president, and Clifford Shoro, former president of the Civil Service Employees Association

NYC Eligibles in Reach of Appointment

The following persons have been certified by the NYC Civil Service Commission to fill vacancies in the City departments and agencies indicated. Names are given in groups of ten. The number of the last eligible certified by the NYC Civil Horowitz, Coralee Finley; 868.

FOREMAN (CUSTODIAL), GRADE 2

(Department of Welfare) John R. Chicarelli, Joseph J. Caggiano, Harold F. Baker, Ben-Field is given.

Greifer, John F. Ryan, Marvin I. Stein, David Levine, Kwin G. Bush, Edith L. Miller.

Louise E. Schneider, Ora A. Mongiore, Henry J. Willen, Helen P. Mara, Henry A. Taeshline, Clement J. Christian, Herman Spector, Samuel Rosen, Shirley

Greifer, John F. Ryan, Marvin I. Bush, Edith L. Miller.

Louise E. Schneider, Ora A. Mongiore, Henry J. Willen, Helen P. Mara, Henry A. Taeshline, Clement J. Charles Parker, Philip McLoone, Hugh; 52.

JUNIOR CHEMIST (Department of Hospitals)

Francis J. Hanak, Edward A. fied is given.

More names are certified than there are vacancies, so all eligibles on certification lists may not be called to job interviews.

OPEN-COMPETITIVE ACCOUNTANT
(Certified to NYC Housing
Authority)
Julian D. Goldstein, Arthur
Mandell, Howard Hecht, Mildred

S. Zinn, Sherwin Aronowitz, Kal-man Schneider, Luke V. Smith, Charles E. Boxer, Murray Klatz, Jack Greenstein; 85.

ATTENDANT, GRADE 1

Max Grenspan, Owen Barkey,
Frank J. Fox, James J. Rawlinson,
Maurice F. Haurahan, Asuncion
M. Perez, Samuel J. Jefairjian,
James Doyle, John T. Keeney, Milton Paskin

ton Raskin. John J. Thomann, Anthony Biasucci, James A. Laffau; 1032.

(Certified to Teachers Retirement System)

John R. Chicarelli, Joseph J.
Caggiano, Harold F. Baker, Benjamin Sideckle, Remus E. Tanner, Frank Felber, Anthony Vasile,
Theodore Todaro, Frank H.
Schaub, John Quigley.

James J. Doheny, Anthony Cof-fano; 28.

FOREMAN OF SEWER RE-PAIRS, GRADE 3
Manhattan Borough President's
Office)
Joseph Raffealo, George J. Mc-

Donough, Valentino Calderoni; 6.

HOUSING ASSISTANT (NYC Housing Authority) Shirley Fallor, Ruth Stabinsky, Manuel Riklan, Shirley Gesetz, Manuel Riklan, Shirley Gesetz, Helen Lurie, William Paul, Walter Tompesku, Seymour Solomon, Beatrice M. Gold, Ethel Bezme, Feldman, Rachel V.

Marvin Feldman, Rachel V.
Holland, Jack Norman, Milton
Frank, Philip Brogadir, Marshal
J. Farr, Theodore A. Braun, John
F. Tracey, Marvin Hochheiser,
Abraham H. Bealick.

BOOKKEEPER, GRADE 1
Certified to Teachers Retirement
System)
Luba C. Halpern, Charles M.

Bertram Barall, Mattie B. Bernard, Marie H. Desimone, Rhea J.
Weinberg, Marie N. Fernandez,
Robert C. Clayton, Harry Wein-

Spector, Samuel Rosen, S Golden, Louise R. Hopewell.

Benedict S. Meltzer, Murray H. Jackson, Beatrice Levy, David Weisberg, Martin Oling, Adele M. Fiderer, Aaron Leites, Beverly Bruntil, Gloria B. Dingle, Walter

William S. Kornreich, Arthur F. Minerof, Jeannette Mane, Mary A. Johnston, Carl S. Nelson, Charles J. Ays, Sophia Weinman, Ethel Drichefsky, Saul Engelbourg, Frank L. Hailstolk.

Arthur Fields, Pauline T. Katz. Henry T. Blasso, Louis B. Kelly, David Lefton, Evelyn A. Alleyne. Harold Rappaport, Sanford S. Rubinstein, Ruth K. Spodek, David R. Weinberg.

David R. Weinberg.
Angeline Capalbo, William H.
Honnen, Ethel M. McGovern,
Max Stettner, Rose Barad, Rebecca E. Martz, Leanore E. Wilkinson, Roland A. Yannuzzi, Ethel
Israel, Beryl C. Brant.
George M. McDermott: 597.

INSPECTOR OF CARPENTRY AND MASONRY, GRADE 4 (Board of Education) Anthony A. Conte, William F.

JUNIOR CHEMIST (Department of Hospitals)

Hazel O. Sobers, Ann K. Funn, Harold S. Mercer Jr., Leon Seid-ner, Charlotte Keeman; 54, (Department of Public Works) Ann K. Funn, Harold S. Mercer Jr., Charlotte Keeman; 54.

LAW ASSISTANT, GRADE 2 (Law Department) Walter E. Wertheim, Margarete Berent, John A. Murray. Lorna W. Rissier, Herbert M. Palace, Harry

A. Bussel: 75.5. MAINTAINER'S HELPER, C (NYC Transit Authority) Francis J. Wicinski; 52.

MAINTAINER'S HELPER (NYC Transit Authority) Andrew J. Chernak; 66. MAINTAINER'S HELPER, D

MAINTAINER'S HELPER, D
(NYC Transit Authority)
Prank Re; 13.

OFFICE APPLIANCE OPERATOR, GRADE 2
(NYC Housing Authority)
Shirley Coleman, Cornelia L.
Mitchell, Pauline A. Crayton; 37.

RAHLROAD PORTER
(NYC Transit Authority)
Richard A. Orange, James V.

Francis J. Hanak, Edward A. Swanston, Charles E. Jones, Alex

Swanston, Charles E. Jones, Alex Kaptilovich, Victor J. Puk, Raymond A. Francis, Dermot J. Mc-Ardie, Julius Galabres, Charles W. Raymond, Morris Wald.
Louis P. Perro, Augustus Woods, Salvatore Anzalone, John H. Williams, Henry Johnson, Nicholas A. Cesternino, Joseph A. DeVito, Howard L. Drayton, Stephen Kutney, Alexander Szollosi.
Harold S. Cody, George E. Full-

Harold S. Cody, George E. Fuller, Sidney Sandler, Samuel I. Dore, Vincent S. Conte, Anthony J. Bucciero, James W. Chase,

J. Bucciero, James W. Chase, Julius G. Curry Jr., Salvatore Buggero, Aniello Milone. Harry Jennings, John S. Sykes, Prenis McGill, Alfred W. O'Neil, Frank Gabriel, Arthur W. Carroll, Joseph J. Zagami, Vincent J. Guido, Louis Frank, Frank W. Kopacky.

Philip M. Orlandino, Harold J. Nailen, Theodore C. Reed, Charles C. Gilormo, Francis X. Casanova, C. Gilormo, Francis X. Casanova, Vincent Thomas, Angelo J. Gui-dice, Horace W. Simmons, James V. Giangrossi, Michael Grappone, V. Giangrossi, Michael Grappone,

V. Giangrossi, Michael Grappone.
James F. Cunningham, Frank S.
Natoli, Salvatore Vandracchia,
George Bandik, John J. Clifford,
Howard W. Rogers, Edward L.
Olivari, Winthrop Reece, Willie
L. Ashley, Sol I. Rogg.
George C. Vaughn, Michael H.
Draheim, Wilbra J. J. LeClair,
Damian J. Marino, James W.
Alexander, Dominic M. Pastore,
George L. Carnivale, Charles M.
Harvell, William J. Slattery, Benjamin Harris.

jamin Harris.

Julio A. Christian, Joseph F.

Mariner, James H. Williams,
Philip J. Chicchetti, John D. McNuity, Edmund L. Szalkowski,
Daniel L. Newton, John V. Rotunpo Louis T. Divon Victor J. no, Louis T. Dixon, Victor J. Szalewski.

Francis G. Mooney, Salvatore D'Angelo, Samuel Davis, Leroy
E. Cooper, Nunzio J. DeVito,
Floyd H. Butler, Allen J. Paresi,
Louis C. VonSchondorf, Derriano
E. Frasca, Jack S. Casertano.

Maitland J. Bush, Bernard A. English, Lawrence J. Ryan, John Bolden Jr., Michael A. Lorenzo, John H. Durham, James C. Brewer, Julio R. Colon, Nicholas J. La-Rocca, William Soboleski.

Rocca, William Soboleski,
Julian M. Dancy, John S. Ferrera, Howard W. Calhoun, Ralph C. Lettieri, Armando S. Gulinello, Roger E. Tracey, Frank J. Cirigliano, Patsy D'Ambrosio, Juan Rosa, Simon A. Gray.
Frank J. Viggiano, Dominick J. Latesta, Richard Dale, Eli Mehlman, Salvatore Juliano, Alfred J. Mauro, Clarence A. Rubens, Melvin O. McCollough, John J. Marra, Fred Dettloff. Fred Dettloff.

Eladio Gonzalez, Theo Maier, Herman L. Marks, John F. Lane, Angelo F. Carbone, Ben E. Parks, Irving Berman, Anthony Carne-vale, Salvatore Sciacca, Joseph Bracco.

Bracco.
Frank Ferrara, Frank H. Johnson, Robert H. Davy, James Lyle, Robert A. Pagano, Clarence Morning, Charles Meyrowitz, Anthony Punzi, James H. Moran, Julius P. Alston.
Pasquale Panzone, Earl W. Cooke, Robert L. Brown, Bernard Suggs, Dominick A. Velleca, Preston G. Patterson, Joseph F. Kiernan, Marvin S. Turner, Anthony Russo, Louis Majonis.

Russo, Louis Majonis.

Vincent Gati, Tami Salvietti, Francis Dickinson, James Wilkins, Gershon H. Avnet, Joseph P. Skalva, Joseph C. Weismantel, Victor Finkelstein, James A. Mc-

Coy, Lyman J. LaFontaine.

Michael J. McNally Jr., John J.

Donnelly, John F. Kongstad, John L. Timpone, Thomas A. Harris, Donald R. Addilone, Adolph W. Dunsing, Alvin A. King, Joseph Katz, Ralph Hackney.

Angelo A. Chirichella, Arnold W. Jefferson, Donald T. Ruland, Paul Emma, Steve M. Erder, Thomas Kirkland, Ronald R. Cormier, John H. Bailey, David

C. Garnes, George M. White.
John F. Carroll, Fred D. Byers,
Philip J. Cacioppo, Clarence
Thompson, Arthur L. Washington,
Robert L. Campbell, Richard V.
Micucci, Robert D. Reevey, Mor-

John Cole, Clifton Morgan, Anthony A. Puccio, James J. Johnston, Sinclair C. Allen, Adam R. Hludzinski, Harry J. Peppers, Julius Sasportas, John J. Scandon, Alex F. Sandler, Al

Julius Sasportas, John.
lon, Alex L. Sandler.
Anthony J. Panzarino, James
A. Marinelli, Ralph L. Trombetta.
Gustis L. Williams, Joseph A.
Charles Curtis L. Williams, Joseph A. Gagliano, Louis Marino, Charles A. Tatham, James R. Barbous (Continued on Page 13)

Meet 'Susie' the little gal with a great big heart!

FOR CHRISTMAS DELIVERY RUSH YOUR ORDERS NOW

So many readers have asked to meet her, that once again, the Civil Servic LEADER has gone out and found "Susie." She is a little girl with a heart — 2 feet tall and an ideal companion for your favorite little friend. Last Christmas, you may remember, the circulation staff of the Civil Service LEADER made a special arrangement with a manufacturer to obtain a doll for Christmas giving for our readers. This year, we found SUSIE.

- * She is over two feet tall.
- * With a non-breakable plastic head.
- * Flexible latex arms and legs.
- * Genuine saran wig which can be washed,
- * A beautiful designed costume.
- * And of course a patented heartbeat.

You can have SUSIE for \$4.50 plus 25c for mailing and handling and two Dolly coupons from the LEADER, or the label from your wrapper. You would have to pay almost twice as much for her if you bought her through regular channels. Use the mailing coupon at right for your convenience.

Dolly Coupon, Dec. 15, 1953

CIVIL SERVICE LEADER, Dept. 777 97 Duane Street, New York 7, N. Y.

Please rush "Susie" the doll with a heart, to me, at \$4.75 each (\$4.50 plus 25c mailing charge), sent on 10-day money-back guarantee.

(If you live in N. Y. C., please add 12c for City Sales Tax.)

Quantity | 1 enclose \$ in () Cash Money Order

and CIVIL	SERVICE LEADER c	oupons or wrapper	labels
(I for each Doll you	order at this special,	low price).	

NAME

CITY..... ZONE STATE.....

Full List of Exams Now Open for Public Jobs

STATE Open-Competitive

ply before December 21. Last day day, January 15).

ARCHITECTURAL SPECIFICA- partment in NYC. Open nation-TIONS WRITER, \$4,964 to \$6,088; wide. Requirements: (1) three one vacancy in Department of years' experience as casualty or Public Works, Albany, Require- accident and health insurer and or equivalent; (2) one year in the four parts of the associateship preparation of architectural spe-exam or (b) the four parts of the cifications; and (3) either (a) fellowship exam of the Casualty bachelor's degree in architecture Actuarial Society. No written test. or engineering plus one more Fee \$5. (Saturday, February 20). year's experience and one year 8219. SENIOR PUBLIC RECassisting in architecture or engineering work, or (b) master's degree in architecture or engineer-Archives and History, Education ing plus one year's experience, or Department, Albany. Require-(c) five years' experience assist-ments: (1) bachelor's degree in ing in architectural or engineering work plus one more year in
preparation of architectural spe(2) one year's experience in rou-\$4. (Friday, January 29).

TIONS WRITER. \$6,088 to \$7,421; (b) three years' experience in pubpreparation of architectural spe- uary 15). cifications. Fee \$5. (Friday, Jan- 8220. SENIOR WELFARE CON-

administrative experience; and \$4, (Friday, January 15). (4) either (a) equivalent of two full years of public health experlence with public health departs (h) one year.

8222. ASSOCIATE PERSONNEL TECHNICIAN (MUUNICIPAL SERVICE), \$6,088 to \$7,421. Two post-graduate course in public

throughout the State, more ex- have been in supervisory or adpected. Men only, Requirements: Two years of business experience in public agency. Fee \$5. (Friday, in job dealing personally with the

State Exams Now Open 8195. SENIOR MEDICAL BAC-Open-Competitive

TOR, \$4,359 to \$5,189. One va-cancy at Roswell Park Memorial cal school graduation and intern-Institute, Buffalo, Requirements: ship; and (2) two years' exper-Either (1) two years' experience lence in general pathology and preparing illustrations in medial bacteriology. Fee \$5. cine, public health or related (Monday, December 28).

Exams to Open Dec. 21 sciences, plus either (a) two years' experience in visual representation and high school graduation, or (b) one year's experience and one year's training in com-The following are requirements mercial art school, or (c) bachein five State open-competitive lor's degree in science or art; or exams, which will open for receipt (2) bachelor's degree in science or of applications on Monday, De- art and two years' training in cember 21. Do not attempt to ap- medical illustration. Fee \$3. (Fri-

papply, Friday, January 29, is ven at end of each notice.

8168 (reepened). ASSISTANT One vacancy in Insurance De-

ifications, or (d) equivalent. Fee tinizing and coordinating large (4. (Friday, January 29). 8167. (reopened). SENIOR of records; and (3) either (a)
ARCHITECTURAL, SECIFICA- three more years' experience, or one vacancy in Division of Hous- lic administration, or (c) three ing, NYC, and three vacancies in years in research work, or (d) Public Works, Albany. Require- master's degree in above fields ments: Same as assistant archi- or business administration, and tectural specifications writer, two years' experience, or (e) above, plus two more years in equivalent. Fee \$4. (Friday, Jan-

SHUTANT (MENTAL HEALTH). 8217. (reopened). ASSOCIATE \$4,964 to \$6,088. One vacancy in PUBLIC HEALTH PHYSICIAN Mental Health Commission, Syra-(PEDATRICS), \$9,065 to \$10,138; cuse. Open nationwide. Require-one vacancy in Health Depart-ments: (1) two-year course in ment. Albany, Open nationwide social work; (2) one year's ex-Requirements: (1) State medical perience in psychiatric social license; (2) medical school grad-casework, including one more uation and internship; (3) two year's experience (see 2) or teachyears in pediatrics, including one ing experience in social work year in hospital with pediatrics school or psychiatric social work service, or equivalent clinical or research, or (b) equivalent. Fee

ment or agency, or (b) one-year vacancies in Municipal Service health, or (c) equivalent. Fee \$5. ment. Requirements: (1) college Division, Civil Service Depart-8221. TRUCK WEIGHER, \$2.-611 to \$3.411; 59 vacancies throughout the State more ex-throughout the State more ex-

8194. DIRECTOR OF INDUSclerk, filling station attendant. Fee \$2. (Friday, January 29). 8224. ASSOCIATE ARCHITEC- STANDARDS, \$10,733 to \$12,521. TURAL SPECIFICATIONS One vacancy in Department of La-WRITER, \$7,754 to \$9,394; one vacancy in Albany. Requirements: (1) State medical license; (2) medical school Same as assistant architectural graduation; and (3) 10 years' exspecifications writer, above, plus four more years' experience in preparation of architectural spefications. Fee \$5. (Friday, Jan-wedical, engineering and chemical sections of industrial hygiene unit. Fee \$5. (Monday, December 28).

> TERIOLOGIST, \$6,801 to \$8,231. tories and Research, Albany, Open MEDICAL ILLUSTRA- nationwide to citizens and non-

December 30 Last Day For Servicemen to Apply

of the regular filing period, No- may be deducted from actual age. vember 4 to 30. The exam is closed The minimum age for filing appli-for non-veterans, and for veter- cations is 18, but no eligible will

Written Test January 30

There are no educational or ex-perience requirements, Minimum During the Novemb

Maximum age limit is 29, but

beight is 5 feet 8 inches, in bare riod, there were 12,000 applicants. | December 28).

TECHNICIAN, \$2,931 to \$3,721; 28 vacancies in Mental Hygiene institutions, and at Women's Relief Corps Home, Oxford, in Social Welfare Department. Requirements: State physiotherapy li-cense. Fee \$2. (Monday, Decem-

CIVIL SERVICE LEADER

8197. ASSISTANT SANITARY ENGINEER (DESIGN), \$4,964 to \$6,088. Six vacancies in Department of Public Works, Albany. Requirements: (1) high school graduation or equivalent; (2) one year's experience in design of sewage systems, treatment plants or other sanitary engineering facilities; and (3) either (a) bachelor's degree in civil engineering with specialization in sanitary engineering, plus one more year's experience and one year assisting in civil engineering work, or (b) master's degree in sanitary engineering, plus one year's experience, or (c) five years' experience in civil valent, Fee \$4. (Monday, Decem-

ENGINEER, \$4.964 to \$6.088. One vacancy in Department of Public high school graduation or equivalent; (2) one year's experience in design of plumbing systems; and (3) either (a) bachelor's degree in mechanical engineering plus one more year's experience and one year assisting in mechanical engineering, or (b) master's degree in mechanical engineering plus one year's experience, or (c) one more engineering experience plus four years in mechanical en-gineering, or (d) equivalent. Fee \$4. (Monday, December 28).

8199. PAROLE OFFICER, \$4,-206 to \$5,039. Two vacancies for women at Bedford Hills and Syracuse, and one for a man in NYC. Requirements: (1) 21 to 60 years; (2) college graduation or equivalent; and (3) either (a) one year's graduate work in school of social work, or in study leading to master's degree in correction field, or (b) two years' experience in soguidance or counseling of correc-tion institution inmates, or (d) equivalent. Fee \$3. (Monday, De-

8200. PAROLE EMPLOYMENT OFFICER, \$4,053 to \$4,889. One vacancy each in Albany and Buffalo, two in NYC, in Division of Parole. Men only will be certified. graduation or equivalent; and (2) either (a) bachelor's degree, with 24 hours in personnel administra tion, vocational or educational guidance or pscychology, and one year's experience as placement interviewer, or as vocational guidpersonnel manager, or (b) college graduation and two years' experor (d) equivalent. Fee \$3. (Monday, December 28).

\$554 overtime (matrons work 48hour week); 31 vacancies at Westfield State Farm, and five at Albion State Training School, Re-(2) either (a) one year's experience supervising girls or women including disciplinary control, or dealing with delinquents, or as recreational leader, or as housenother, or (b) experience in guidance and care of adolescents gained in rearing own or foster children; and (3) either (a) one more year's experience, or (b) high school graduation, or (c) equivalent. Fee \$2. (Monday, December

8203. PURCHASING AGENT. \$4,964 to \$6,088. One vacancy expected in Albany, Requirements:
(1) high school graduation or equivalent; (2) three years' experience in purchase of materials supplies or equipment for large two more years' experience, or (b) lent. Fee \$4. (Monday, December

8204. ASSISTANT PURCHAS-ING AGENT, \$4,053 to \$4,889. Two vacancies in Division of Standards and Purchase, Albany, Requirements: (1) high school graduation exam also counts 50 per cent or equivalent; (2) one year's experience in purchase of materials ience, or (b) college graduation, or (c) equivalent. Fee \$3. (Monday.

\$3,251. One vacancy in Depart-ment of State, Albany. Requirements: one year's office experience including proofreading. Fee \$2. (Monday, December 28).

8206. VETERINARIAN, \$4,512 to \$5,339. Two vacancies in Department of Agriculture and Mar-kets. Requirements: (1) accreditation by U. S. Bureau of Animal Industry and State veterinary license; (2) veterinary school gradence. Fee \$3. (Monday, Decem-

8207. HORTICULTURIST, \$3,-571 to \$4.372. One vacancy each at Saratoga Springs and L. I. State Park Commission, Requirements: (1) high school graduation or equivalent; and (2) either (a) bachelor's degree in horticulture or plant science, or (b) four work, at least one year of which must have involved responsible (c) equivalent. Fee \$3. (Monday, December 28). 8208. HEAD COOK, \$3,411 to

\$4,212. One vacancy for man at

Dannemora State Hospital. Re-

quirements: five years' experience

in large scale cooking, of which two years must have involved supervision of employees or inmates. Fee \$2. (Monday, December 28). 8209. CORRECTION INSTITU-TION VOCATIONAL INSTRUC-TOR (SHOEMAKING AND SHOE REPAIRING), \$3,411 to \$4,212 Coxsackie. No written test. Requirements: (1) State certificate to teach shoemaking and repairing;

(2) completion of 9th grade in

school, or equivalent; and (3) five

\$2. (Saturday, January 30), 8210. CANAL MAINTENANCE FOREMAN, \$3,251 to \$4,052. One Public Works, at Albany and Syracuse. Requirements: eighteen months' experience in engineering, construction or maintenance work, of which six months must have been as foreman. Fee \$2. (Monday, December 28).

8211. HIGHWAY GENERAL MAINTENANCE FOREMAN, \$3.-251 to \$4,052. One vacancy each in Essex, Herkimer, Cayuga, Tompkins, Ontario, Steuben, St. Law-rence, Ulster, Sullivan and Suffolk Counties. Certification limited to candidates who are or have been residents of county in which vacancy exists. Jobs do not exist in NYC. Requirements: eighteen ths' experience (within last 10 years) in construction or maintenance of engineering structures modern paved highways of which six months must have been as foreman, Fee \$2. (Monday, December 28).

8212. HIGHWAY LIGHT MAIN-TENANCE FOREMAN, \$2,711 to \$3,571; 88 vacancies. Certification limited to candidates who are or have been residents of county in which vacancy exists. Jobs do not exist in NYC. Requirements: eighteen months' experience (in last 10 years) in construction or Fee \$2. (Monday, December 28),

8213. HARBORMASTER, \$3,-091 to \$3,891. One vacancy each at Syracuse and Rochester, Public Works. Requirements: (1) one year's experience in shipping and freight handling involving preparation of papers and documents; and (2) either (a) one more year's experience, or (b) high school graduation or equivalent, or (c) equivalent. Fee \$2. (Monday, De-

day, December 28).

8215. CLERK (FINGERPRINT-ING), \$2,180 to \$2,984. One permanent, one temporary vacancy tequirements: Either (a) course in fingerprinting; or (b) six months experience, Fee \$1. (Monday, December 28).

Where to Apply for Jobs

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

STATE-Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BArclay 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., 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 stan.ped, 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 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.

(Monday, December 28).

TECHNICIAL (MUNICIPAL SER- TION CLERK (Prom.), (reissued). cancy anticipated in Municipal years' experience in personnel administration, of which one year must have been in public agency. Fee \$4. (Friday, January 19),

STATE Promotion

State promotion exams must be present employees of the State department .or unit mentioned. Last day to apply is given at end 72452. CHIEF AUDIT CLERK

(Prom.), Office Audits Section and Local Assistance Section, Audit and Control, \$6,038 to \$7,421; one ance Benefits Unit, One year in position allocated to G-20 or higher. Fee \$5. (Friday, January

PRINCIPAL STORES

7245. PRINCIPAL STORES CLERK (Prom.), Department of Health (exclusive of the hospitals and the Division of Laboratories and Research), \$3.731 to \$4.532; TURAL INSPECTOR (Prom.), Agriculture and Markets, \$4.359

SULTANT (MEDICAL CARE) 7224. SENIOR PAROLE OF-(Prom.), Social Welfare, \$4.964 to FICER (Prom.), Division of \$6,088; one vacancy in Albany One year as supervisor of social \$4,964 to \$6,088. Two vacancies in work (medical care) or senior Central Office, others expected in medical social worker. Fee \$4 Buffalo, Albany and NYC. One (Friday, January 15).

Taxation and Finance, \$1 053 to 7225. PURCHASING AGENT

(Friday, January 15).

public health engineering, or (b) (Prom.). Upstate area, Division undergraduate specialization in sanitary or public health engineering, or (c) master's degree in Labor, \$4.359 to \$5,189. One vaengineering with specialization in cancy in Albany. Requirements: sanitary or public health engineering, or (d) equivalent. Fee \$3. (Monday, December 28).

VICE), \$4,964 to \$6,088. One va- NYC and upstate offices, Work-Service Division, Civil Service De- men's Compensation Board, \$3,partment. Requirements: (1) col- 731 to \$4,532. Requirements: Two lege graduation; and (2) three years as senior clerk (compensation), senior clerk (compensation and interpreting) or compensation nvestigator. Fee \$3. (Monday, December 28)

> ment, \$11,925 to \$14,223. One vaxaminer. Fee \$5. (Monday, December 28).

7202. SUPERVISING BANK EXAMINER (Prom.), Banking Department, \$10,436 to \$12,224. Several vacancies. Requirements: One year as principal bank examnier. Fee \$5. (Monday, December

AMINER (Prom.), Banking Department, \$8.350 to \$10,138. Several vacancies. Requirements: Three years as senior bank exami-CLERK (Prom.), Standards and ner. Fee \$5. (Monday, Decem-Purchase, Executive Department. her 28).

and Research), \$3,731 to \$4,532; one vacancy in Albany. One year in position allocated to G-6 or higher. Fee \$3. (Frdiay, January 15).

Agriculture and Markets, \$4,359 to \$5,189. One vacancy in field position at Geneva. One year as horticultural inspector. Fee \$3. 7246. SENIOR WELFARE CON- (Monday, December 28).

\$4,889; four vacancies in Special (Prom.), Standards and Purchase, Investigations Bureau. One year \$4,964 to \$6,088. One vacancy exas motor vehicle license examiner, pected at Albany, Requirements:

7910. PRINCIPAL FILE CLERK ING AGENT (Prom.), Standards

(Prom.), Laboratories and Re-

search, Health Department, \$4,-053 to \$4,889. Two vacancies in Albany. One year as junior bacteriologist. Fee \$4. (Monday, December 28). 7228. HEAD CLERK (PUR-

CHASE) (Prom.), Albany Office, Labor Department, \$4,359 to \$5,-189. One vacancy in Albany. One year in clerical position allocated to G-10 or higher. Fee \$3. (Monday, December 28). 7229. PRINCIPAL CLERK (PURCHASE) (Prom.), NYC Of-

fice, State Insurance Fund, \$3,411

to \$4,212. One vacancy. One year in clerical position allocated to

G-6 or higher. Fee \$2. (Monday, December 28). 7230. SENIOR DIRECTOR OF MENTAL HOSPITAL (Prom.), Mental Hygiene, \$12,521 to \$14,-780 (to fill vacancies as Assistant Commissioner and senior director of State School). State medical license, and three months as di-rector of mental hospital, State School or Craig Colony, or director of after-care clinics, Fee \$5. (Monday, December 28).

7231. ASSOCIATE ELECTRIC ENGINEER (Prom.), Public Service, \$7,754 to \$9,394. One vacancy in NYC. One year as senior electric engineer or senior valuation engineer: State engineering license. Fee \$5. (Monday, December 28).

7232. SENIOR CLAIMS ENGI-NEER (Prom.), Public Works, \$6,088 to \$7,421. Two vacancies at Albany. Two years in position allocated to G-20 or higher, in civil engineering field, State engineering license. Fee \$5. (Monday, December 28).

ENGINEER (Prom.), Public Works, \$4.964 to \$6,088. One vacancy in Albany, Six months plumbing engineer. Fee \$4. (Monday, December 28).

\$4,053 to \$4,889. Two vacancies in Albany. Three months as senior

7235. CANAL SECTION SU-PERINTENDENT (Prom.), Public Works, \$5,414 to \$6,537. One vacancy at Rochester. One year as canal terminal supervisor, canal general foreman, canal shop foreman, canal electrical supervisor, junior and assistant civil engineer, electrical engineer, Fee \$4. (Monday, December 28).

(Monday, December 28).

ER (YOUTH PAROLE) (Prom.) Social Welfare, \$4.512 to \$5,339. One vacancy at Agricultural and Industrial School, Industry. One

7238. SENIOR CLERK (PUR-CHASE), (Prom.), Albany Office, Main Division (exclusive of Li-cense Division), Department of

Department of State, \$2,451 to \$3,251, One vacancy. Six months in position allocated to G-2 or higher. Fee \$2. (Monday, December 28).

(Prom.), State Insudance Fund, \$4.664 to \$5,601. One vacancy in derwriter, Fee \$3. (Monday, December 28). 7241. ASSISTANT UNDER-

WRITER (Prom.), State Insurance Fund, \$3.731 to \$4,532. One \$3. (Monday, December 28).

State Training School. Six months as matron. Fee \$2. (Monday, De-

COUNTY AND VILLAGE Open-Competitive

Candidates in the following open-competitive exams for jobs with counties and their subdivisions must be residents of the locality, unless otherwise stated. Last day to apply appears at end of each notice. Apply to offices of the State Civil Service Department throughout the State, unless otherwise stated.

Chautauqua County, \$3,340 to \$3,-847. (Friday, January 15). 8655. CLERK, Erie County de-

and villages, \$2,450 to \$2,750. (Friday, January 15). 8655 CLERK Eric County departments and institutions, towns and villages, \$2,450 to \$2,750,

8656. SENIOR CLERK, Erie County departments and institutowns and villages, \$2,750 to \$3,050. (Friday, January 15) 8658. BOOKKEEPING MA-

CHINE OPERATOR, Tompkins County, \$1.08 to \$1.30 an hour. 8659. BUILDING AND PLUMB-ING INSPECTOR, Town of Somers, Westchester County, \$3,000.

8660. SENIOR MEDICAL SO-CIAL WORKER, Grasslands Hospital, Department of Public Welfare, Westchester County, \$3,715 to \$4,555. Open statewide. (Friday, January 15).

8663. TOLL COLLECTOR, Park Commission, Westchester County, \$2,875 to \$3,555, plus uniform allowance of \$50 a year. (Friday, 8628. FILTER PLANT TRAINEE

Village of Fredonia, Chautauqua County, \$200 to \$225 a month. (Monday, December 28). 8633. POLICE PATROLMAN, Police Department, Village of Falconer. Chautaugua County, \$1.18

an hour. (Monday, December 28). 8634. SENIOR PUBLIC HEALTH ENGINEER, Chautauqua County, \$6,204. Open nationwide. (Monday, December 28). 8635. BUILDING INSPECTOR.

Town of Tonawanda, Erie County, \$4,211.45. (Monday, December 8636. POLICE PATROLMAN,

Town of Evans and Villages of Depew, East Aurora, Hamburg, Orange Park and Springville, Erie County, \$3,200 to \$3,500. (Monday, December 28). 8637. STEAM FIREMAN, Department of Buildings and Offices,

Erle County, \$3,050 to \$3,350. (Monday, December 28), 8638. POLICE PATROLMAN, Village of Ticonderoga, \$1.34 an our, and Keeseville, \$45 a week.

(Monday, December 28). 8639. WATER SUPERINTEN-DENT, Village of Ticonderoga, Essex County, \$1.40 an hour. (Monday, December 28)

8640. POLICE PATROLMAN. rleans County, salaries vary. (Monday, December 28), 8641. POLICE PATROLMAN,

Towns and Villages, Rockland County, \$3,000 to \$4,200, depending on location. (Monday, De-8642. JANITOR - FOREMAN,

Town of Tonawanda and Village of Kenmore, Erie County, \$3,-682.84 to \$3,982.84. (Monday, December 28). 8643. POLICE PATROLMAN, of Cavuga

Tompkins County, \$3,300. (Mon-

day, December 28) 8644. POLICE PATROLMAN, Village of Groton, Tompkins County, \$60 a week. (Monday,

8647. JUNION SANITARY EN-GINEER, Westchester County, \$3.910 (Monday December 28) 8648. DENTAL HYGIENIST, Wyoming County \$2,600 to \$2,900. No written test. (Monday, December 28).

8615. ASSESSMENT CLERK. Town of North Castle, Westchester County, \$2,400. (Monday, December 28).

8646. ASSISTANT SUPERIN-TENDENT, County Home, Public Welfare Department, Westchester County, \$4,230 to \$5,350 (appointment at \$4,450). (Monday, December 28). 8647. JUNIOR SANITARY EN-

GINEER, Westchester County, \$3,700 to \$4,540 (appointment at \$3,910), (Monday, December 28). 8648. DENTAL HYGIENIST, Wyoming County, \$2,600 to \$2.-900. Open statewide. (Monday, December 28).

COUNTY AND VILLAGE | 7475.

Promotion Candidates in the following westchester County, \$3,700 to \$4,county and village promotion 540. (Monday, December 28). Last day to apply is given at end

7476. SENIOR CLERK (Prom.) Erie County, \$2,750 to \$3,050. CAL ENGINEER (AUTOMO-7477. CHIEF CLERK (Prom.) Transit Authority. Requirements:

\$3,350 to \$3,650. (Friday, January and three years' experience, 7478. CASE SUPERVISOR December 17). (PUBLIC ASSISTANCE), GRADE 6981. ASSISTANT MECHANI-

WORKER (FOSTER HOMES) and three years' experience, Welfare, Westchester County, \$3,- December 17).

Friday, January 15).
7473. ASSISTANT STEAM EN- (Thursday, December 17).
7087. BURROUGHS 7200 OP-

Offices and Edward J. Meyer Me-

GINEER (Prom.), Health, West- ERATOR, GRADE 2 (6th filing (Monday, December 28).

SUPERVISOR (Prom.), Division NYC

Open-Competitive

6979. ASSISTANT ELECTRI-TIVE), \$4,771. One vacancy in Department of Parks, Erie County bachelor's degree in engineering equivalent. Fee \$4. (Thursday

B (Prom.), Department of Public CAL ENGINEER (AUTOMO-Welfare, Rockland County, \$4,100 TIVE), \$4,771. One vacancy in Transit Authority, Requirements: 7479. SENIOR SOCIAL CASE bachelor's degree in engineering (Prom.), Department of Public equivalent. Fee \$4. (Thursday,

715 to \$4,555. (Friday, January 6968. ASSISTANT MECHANI-CAL ENGINEER (SANITARY), gineering and three years'

GINEER (Prom.), Buildings and ERATOR, GRADE 2 (6th filing Offices and Edward J. Meyer Me-morial Hospital, Eric County, No educational or experience re-\$3,650 to \$3,950. (Monday, Decem- quirements; performance test. Fee

7088, BURROUGHS 7800 OPchester County, \$4,640 to \$6,080. period), \$2,230. No educational or (Continued on Page 10)

Exams Now Open For Non-Teaching Jobs In School Districts

Twenty-eight open-competitive, 8710. Administrative assistant exams will be held by the State (government aid), \$6,000 to \$7,-Civil Service Department on Sat- 200. of non-teaching jobs in various to \$6,000. school districts throughout the State. The last day to apply is 200. Friday, December 28.

include clerk, typist, stenographer, business manager, bus-driver, \$2.000 to \$3,000, custodian, bus driver, librarian, 8715. Head custodian, \$3,0 superintendent and telephone \$4,000. operator. Prospective candidates should 000

Where to Write

man, superintendent, stenogra-

OPEN-COMPETITIVE

contact the principal or superintendent of schools in their own school district, to learn if the 8718. exam for which they wish to ap- \$4,500. ply is open in that district.

In most instances, candidates must be legal residents, for four \$2,000 to \$3,000. 8721. Senior library clerk, \$2,months before the exam date, of the school district for which the 950. exam is announced.

Applicants should write the State Civil Service Department, 39 050.

ble, the department will forward 8726. Steam fireman, \$3.640.

an application form and detailed \$727. Stenographer, \$2.001 to

the position in which you are interested and the schol district (number, township and county) and county) and county) are legal resident of superintendent of buildings and coordinator of construction, \$6.000 to \$7,200.

motion exams, for present employees of school districts through- 300. 8734. Telephone operator, \$2,out the State, Jobs include typist,

stationary engineer, steam fire- 200 8735. Typist, \$1,200 to \$2,000.

pher, administrative assistant, clerk, library clerk, account clerk Apply to the State Civil Service 7701. Administrative assistant

requirements.

Last day to file filled-out application forms is Friday, December \$3,000 to \$4,000. 7706. Senior library clerk, \$2,-

7707. Senior stenographer, \$2,-Exam number, title and salary range, which varies according to 000 to \$3.000.

7709. Stationary engineer, \$3,= 800 to \$4,400. 7710. Steam fireman, \$3,000 to 8706. Account clerk, \$3,000 to

8707. Account clerk-stenogra-oher, \$2,000 to \$3,000.

7713, Head custodian, \$3,380,

am remains open to Thursday, each eye separately, without December 31 for men who were glasses. in military service during any part time spent in the armed forces

ans who were discharged prior to be appointed until his 21st birth-Applications will be accepted day,
A written test, weight 50 per until December 31 only from men cent, will be held Saturday, Janu-who present proof of such mili-ary 30. The competitive physical Pay is \$3,725 a year, rises, after toward final score.

three years, to \$4,725.

During the November filing pe-

Non-disabled veterans have five for large organization; and (3) points, disabled veterans 10 points, either (a) two more years' exper-

8198. ASSISTANT PLUMBING

8201. MATRON, Department of

8214. STEAM FIREMAN, \$2,611 to \$3,411; 46 vacancies. Requirements: (a) one year's experience in operation of high pressure steam boilers; or (b) one year's experience in operation of low course in fundamentals of stationary engineering. Fee \$2. (Mon-

8216. JUNIOR STATIONARY ENGINEER, \$4,053 to \$4,889. Open nationwide. One vacancy in De-partment of Health. Require-ments: (1) bachelor's degree in engineering by June 30, 1954; and (2) either (a) undergraduate specialization in civil, chemical or mechanical engineering, and one

year's experience in sanitary or 7911. HEAD FILE CLERK

8223. SENIOR PERSONNEL 7108. PRINCIPAL COMPENSA-

7201. CHIEF BANK EXAMI-NER (Prom.). Banking Depart-Candidates in the following cancy in NYC. Requirements: One year as supervising bank

7203. PRINCIPAL BANK EX-

Purchase, Executive Department, er 28), \$3.731 to \$4.532; one vacancy in 7204. SENIOR BANK EXAMI-Albany. One year in position allocated to G-6 or higher. Fee \$3. NER (Prom.), Banking Department, \$6,562 to \$7,992. Several ment, \$6,562 to \$7,992. Several Requirements: Three

Parole. Executive Department. 7247. INVESTIGATOR (Prom.) (Monday, December 28).

Either (a) one year as purchas 7248. COURT CRIER, GRADE specifications writer, head clerk H (Prom.), Court of General Ses-sions, New York County, \$6,380; two years as principal clerk or one vacancy. Six months as chief principal stores clerk. Fee \$4. court attendant, grade 1. Fee \$5 (Monday, December 28). 7226. ASSISTANT PURCHAS-

(Prom.), upstate area, Division of and Purchase, \$4,653 to \$4,889. Employment, Department of La- Two vacancies in Albany. One bor, \$3.411 to \$4,212. One vacancy year as principal clerk, principal in Albany. Requirements: one stores clerk; or two years as year as senior file clerk. Fee \$2. (Monday, Ocember 28).

7233. ASSISTANT PLUMBING

7234. JUNIOR PLUMBING man. Fee \$3. (Monday, December

7236. SUPERVISOR OF SO-CIAL WORK (YOUTH PAROLE) (Prom.), Social Welfare, \$4,964 to \$6.088. One vacancy at Agricultural and Industrial School, Industry. One year as senior social worker (youth parole). Fee \$4.

7237. SENIOR SOCIAL WORKyear as social worker (youth parole). Fee \$3. (Monday, Decem-

State, \$2,771 to \$3,571. One vacancy. One year in clerical posi-tion allocated to G-2 or higher. Fee \$2. (Monday, December 28). 7239. PROOFREADER (Prom.). Albany Office, Main Division (exclusive of License Division),

7240. SENIOR UNDERWRITER

vacancy in Albany office, several expected in NYC. One year as senior clerk (underwriting). Fee 7243. CHARGE MATRON (Prom.), Correction, \$3,251 to \$4,-052. Five vacancies at A!bion

86654. PROBATION OFFICER.

7480. SENIOR SOCIAL CASE \$4.771. Seven vacancies in De-WORKER (PUBLIC ASSIST- partment of Education, Require-ANCE), (Prom.), Department of ments: Family and Child Welfare, Westchester County, \$3,715 to \$4,555. perience, or equivalent. Fee \$4.

urday, February 6, to fill hundreds 8711. Business manager I, \$5,000 8712. Business manager II, \$7,-

> 8713. Clerk, \$1,200 to 2,000. 8714. Custodian and custodian 8715. Head custodian, \$3,000 to

8716. Library director II, \$4,= 8717. Library technician, \$1,200

8718. Principal account clerk, 8719. Radio operator, \$3,000. 8720. School lunch manager,

8722. Telephone operator, \$2,-8723. Senior library clerk, \$3 .-

8724. Senior stenographer, \$2,-Columbia Stret, Albany 7, N. Y. residents of that district are eligible, the department will feeligible.

8728. Superintendent of build-"Be sure," the department warned. "to indicate the title of the position in which you are in-

(number, township and country of which you are a legal resistance of which you are a legal resistance of transportation of transportation

vice Department will hold 14 pro- tion, \$4,000. 8733. Telephone operator, \$2,-

> PROMOTION 7700. Administrative assistant (personnel), \$4,808.

Department, 39 Columbia Street, Albany 7, N. Y. for information (personnel), \$5,000. 7702. Head custodian, \$3,000 to on salary, vacancies and minimum \$4,000.

The promotion written tests will 500. be held Saturday, February 6, List of Jobs 7705. Senior account clerk, \$4,*

district and length of yearly em- 7708. Senior typist, \$2,000 to ployment (whether ten or twelve \$3,000.

\$4,000. pher. 12,000 to \$3,000. 8708. Account clerk-typist, \$2.-001 to \$3,000.

In NYC Patrolman Test The NYC patrolman (P.D.) ex-| feet; minimum vision, 20/20 in

Requirements in Current NYC Examinations

Open-Competitive

(Continued from Page 9)

experience requirements; performance test. Fee \$2. (Thursday, December 17).

6964. CAPTAIN (SLUDGE BOAT), \$5,360. Two vacancies. Requirements: Coast Guard license as master of coastwise steam or motor vessels, 1,500 gross tons or better license; endorse-ment as pilot, first class, on waters sailed by sludge boats; per-formance test. Fee \$4. (Thursday, December 17).

6962. CHIEF MATE. \$4,625. Two vacancies, Requirements: Coast Guard license as chief mate of coastwise steam or motor vessels, 1,500 gross tons or better li-cense; performance test. Fee \$4. (Thursday, December 17).

7006. HISTORIAN (MEDICAL RECORDS), \$2,930. Six vacancies in Department of Hospitals. Requirements: Either (a) State registered nurse's license, or (b) one year as medical historian, or (c) college graduation and six months' experience, or (d) graduation from school for medical historians. Fee \$2. (Thursday, De-cember 17).

7016. HOUSEKEEPER, GRADE 1 (1st filing period), \$2,110. Eleven vacancies in Department of Hospitals. Requirements: one year's experience in supervision of housekeeping unit of 100 or

4 ENGINE Douglas Airliners

6994. JUNIOR ASSESSOR, \$3,-620. Requirements: Two years' experience in real estate, architecture, building construction or engineering; or two years' ex-perience in government agency assessing real estate; or two years study of real estate, architecture, building construction or engineer-ing; or equivalent. Fee \$2. (Thurs-day, December 17).

6931. MEDICAL S O C I A L WORKER, GRADE 1 (1st filing period), \$3,260. One hundred va-cancies in Department of Hospi-tals. Open to all qualified U. S. citizens. Requirements: Bachelor's degree and two years' case work experience in social case work agency; or equivalent. Application may be made by mail. Fee \$2. (Thursday, December 17).

6951. MENAGERIE KEEPER, \$2,930. Two vacancies in Department of Parks, Open to all quali-fied U. S. citizens. Requirements: One year in handling, feeding, care and breeding of animals in zoos or stock farms; or one year of study in animal husbandry; or equivalent. Fee \$2. (Thursday,

December 17).
7089. N. C. R. 3000 OPERATOR
\$2 230. No (2nd filing period), \$2,230. No educational or experience requirements: performance test. Fee \$2. (Thursday, December 17).

7090. OFFICE APPLIANCE OPERATOR, GRADE 2 (2nd fil-

JUdson

6-2100

TIMES SQUARE

500,000 PASSENGERS have

placed their CONFIDENCE in

NORTH AMERICAN
OVER ONE BILLION PASSENGER MILES OF FAITHFUL SERVICES
SAL WAY
88 CALIFORNIA 572

::: MIAMI 39 T

CHICAGO 524 • DALLAS 556

more rooms. Fee \$2. (Thursday, ing period), \$2,230. No educational Fee \$2. (Open until further no-December 17). or experience requirements; per-formance test. Fee \$2. (Thursday, December 17).

6935. PHYSICAL THERAPIST, \$3,260; 42 vacancies in Depart-ments of Hospitals and Health Open to all qualified U. S. citizens. Requirements: State physio-therapy license. Application may be made be mailed. Fee \$2. (Thursday, December 17).

6947. SCOWMAN, \$3,260; 34 vacancies. No educational or experience requirements; performance test. Fee \$2. (Thursday, December 17).

6959. SECOND MATE, \$4,195; four vacancies. Requirements: Coast Guard license as second mate of coast-wise steam or mo-tor vessels, 1,500 gross tons or better license; performance test. Fee \$3, (Thursday, December

6936. VETERINARIAN, \$4,331; three vacancies in Department of Health (NYC residence not re-quired for vacancies outside City). Requirements: degree in veteri-nary medicine and State veteri-nary license. Application may be made by mail. Fee \$3. (Thursday, December 17).

6938. ANAESTHESIOLOGIST, GRADE 4 (first filing period), \$25 and \$16 a session (a session may last up to three hours), 75 vacan-cies in Department of Hospitals. Requirements: medical school graduation and one year's internship; and (a) two years' residency in anaesthesiology; (b) three years' experience; (c) certifica-tion by American Board of Anaesthesiology. Applications will be accepted by mail. Fee \$4. (Open until further notice).

7034. DENTAL HYGIENIST (12th filing period), \$2,675; seven vacancies. Requirements: State vacancies, Requirements: State dental hygienist's license, Fee \$2. (Open until further notice).

7035, OCCUPATIONAL THERA-PIST (4th filing period), \$3,260; 31 vacancies in Department of Hospitals and Department of Health. Open nationwide. Re-quirements: graduation from quirements: graduation from school of occupational therapy or registration with approved occu-pational therapy association. Application may be made by mail.

mbassy

(Fed. TaxIncl.)

Case Extra

Dellik "750" 8mm

Movie Projector

8mm Magazine Movie Camera

106.95

750 watt tamp easy to thread swing out gate forward, reverse and still projection, rapid rewind * AC-DC mater * f1.6 coated projection lent * study, light-weight carrying case included.

(Fed. TaxInel.)

You're Sure With Bedtil

Fully Guaranteed

PROSPECT

Photographic Corp.

104 4th AVE., B'KLYN, N. Y.

Photographic Supplies

Cameras - Films

149.50

With

tice).
7036. PROBATION OFFICER, GRADE 1, Domestic Relations
Court (2nd filing period), \$3,565;
65 vacancies. Requirements:
bachelor's degree; and (a) graduation from school of social work, or (b) two years' case work experience in social case work agency; 21 to 55 years, except for veterans. Fee \$2. (Open until further notice) ther notice).

NYC Promotion

Candidates in promotion exams must be present employees of the NYC department or subdivision

mentioned. 6963. CAPTAIN (SLUDGE 6963. CAPTAIN (SLUDGE BOAT), Public Works (Prom.), \$5,360; two vacancies. Require-ments: six months as chief mate. Fee \$4. (Thursday, December

6961. CHIEF MATE, Public Works (Prom.), \$4,625; two va-cancies, Requirements: Six months

as second mate. Fee \$4. (Thursday, December 17), 7023. CLAIM EXAMINER (TORTS), GRADE 4, Comptroller's Office (Prom.), \$4,021 and over. Requirements: Six months in grade 3 or 4 of Legal Service, except claims examiner (torts), grade 4. Fee \$4. (Thursday, De-

cember 17).
7010. GARDENER, Parks and
Hospitals (Prom.), \$3,170. Requirements: Six months as assistant gardener. Fee \$3. (Thursday, December 17).

December 17).

7013. MEDICAL SOCIAL
WORKER, GRADE 2, Hospitals
(Prom.), \$3,530 to \$4,020; two
vacancies. Requirements: Six
months as medical social worker,
grade 1. Fee \$3. (Thursday, December 17).

(Continued on Page 12)

REAL ESTATE

BROOKLYN

BROOKLYN

WE HAVE 20 FINE HOMES

FOR SALE

5500 Cash

HERMAN ROBINS, INC. 962 HALSEY STREET, BROOKLYN

GL 5-4600 Open Sunday-11-3 P.M.

FLATBUSH - VACANT ONLY \$1,000 CASH BRICK - OIL HEAT

Opposite Kings County Hospital, 3 story brick, beautiful residential block, semi-detached, big back yard, fine ni-detached, big back yard, fine ne plus income, move right in, pay

Call Mr. Hart-UL. 8-7402

FOR SALE **EVERYONE**

GOOD INVESTMENT

LAFAYETTE AVE., nr. Lewis 3 story and basement, 3 family, brownstone, 14 rooms oil, Price \$14,000, Cash \$3,000.

KOSCIUSKO ST., nr. Lewis, 2 story and basement, brownstone, 10 rooms, steam, vacant. Price \$14,000, Cash \$2,500.

GATES AVE., nr. Stuyvesant 4 family and store, brick, 6 room apt. vacant. Price, \$10,000, Cash \$1,000.

L. A. BEST

GLenmore 5-0575 36 Ralph Ave. (near Gates Ave.), Brooklyn

LONG ISLAND

EAST ELMHURST \$11,990

2 FAMILY

2 APTS. (4 up-4 down)

2 BATHS

2 KITCHENS

2 CAR GARAGE

This is a house with modern features and conveniences situated in an excellent residential section with oil heat Yours for a song. Terms of course.

> Other Fine Homes in All Sections of Queens

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

Lie. Broker Real Estate 198-42 New York Blvd., Jamaica, N. Y

HELP WANTED - FEMALE

MAKE MONEY at home addressing en-velopes for advertisers. Use typewriter or longhand, Good full, sparetime carnings Satisfaction guaranteed, Mail \$1 for instruction manual Transglo, P. O. Box

ONLY \$425 CASH OIL - ALL VACANT MOVE RIGHT IN

story walk-in, 2 kitchens, 2 baths private rooms, big backyard, near bway, pay balance like rent,

Call Mr. Hart-UL. 8-7402

Hurry! Hurry! For Quick Sale CHAUNCEY ST. - \$7,800

Large one family, 7 rooms, large plot 25 x 110, parquet floors, automatic hot water heat, modern kitchen, with extra kitchen. All vacant. Priced for quick action. Move right in. Down payment only \$1,800.

CHARLES H. VAUGHAN

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

ONLY \$375 CASH ALL VACANT — OIL **FULLY FURNISHED**

2 story. Parquet floors, brass plumb-ing. Fully furnished to your taste. Beautiful block. Big back yard; ex-cellent for children. Easy monthly navments are access.

Call Mr. Hart-UL. 8-7402

BE A PROUD HOME OWNER

Investigate these exceptional

LINCOLN RD. Two family, 11 rooms, oil. Terms arranged. FULTON ST. Two family and store Price \$8,500. Cash \$850. ST. MARKS AVE. (Flatbush) Three story and baseme steam, oil. Terms arranged. PROSPECT PL. (6th Ave.) Three story, 12 rooms, Price \$15,500, Cash \$2,500,

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

CUMMINS REALTY * 19 MacDongal St. Brooklyn

PR. 4-6611

Open Sundays 11 to 4

President St. 364 near Hoyt

Brownstone Vacant \$1,000 Down

2 family 2 apts. Large rooms 2 combinabaths, newly reconditioned, new fixtures etc., one block from subway 8 minutes to New York. Opposite new school, ness churches. Also excellent for roomers, 58,000.

RELIABLE CORP.

THE RESERVOIS ASSESSMENT OF THE PARTY OF THE

* REAL ESTATE *

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

Moderate **Price Homes**

BRICK - BRICK 2 FAMILY

- 2 APTS.
- 2 BATHS 2 KITCHENS
- 2 GARAGES Five rooms up and 3 rooms down, oil modern throughout, We told you the price is mod-erate. The location is Hollis.

G.I. \$1,500 \$11,500

XMAS SPECIAL

10 ROOMS
Built of everlasting stucco on huge corner plot 50 x 100 modern throughout, full basement, stall shower, oil heat, a castle with saie drive, garage, Complete I nevery detail. The buy you have waited for, Hollis is the togation. the tocation

\$12,999 G. I. \$1,299

In beautiful St. Albans you can In beautiful St. Albans you can own this lovely 6 room house for a mere song. The plot is 40 x 100 which is oversized. Three bedrooms, modern bath and kitchen, parquet floors, partly finished basement side drive, breakfast nook, fireplace, nr. transportation, Easy down payment and the price only,

\$9,000 G.I. \$950

ELMHURST — \$8,500

2 story, 3 rooms up and 3 down 1½ baths, 1 car garage,

G.I. \$900 For every type home call

Arthur Watts, Jr.

112-52 175 Place, St. Albans

JA 6-8269 9 AM to 7 PM_Sun, 11-6 PM

医异类胚层制 热型装部的

SEE THESE FIRST

2 FAMILY

\$12,500

11 Rooms - Detached

Plot 40 x 100 Here is the buy of the month, a beau-tiful two family home consisting of one 5½ and one 6½ Hollywood kit-chens and baths, stram by off, nr, shopping transportation and schools. Good income to help pay mortgage, etc.

\$1,900 Cash to All

1 FAMILY BRICK \$9,700

Finished Basement

Reduced for quick sale, this lovely house consists of 3 bedrooms, large living room, box type layout of rooms, parquet floors, oil eleam, garage with overhead aluminum door. A real steal, liem No. 691.

Cash G. I. \$300 Lay-Away Plan

ESSEX

Located in Essex Bldg. 88-32 138 St. Nr. Jamaica Ave.

NEVER CLOSED! AX. 7-7900

Springfield Gardens

SOLID BRICK - Here is a complete brick house of the lovely ranch type with every conceivable extra—a home to be proud of-a lasting investment and at only-

\$15,500

\$11,000 4% G. I. Mortgage

Exclusive with

ETHICAL Brokerage Co., Inc. 114-14 MERRICK BLVD. JAMAICA 34, N. Y.

Ask for Miss Finlayson AX 7-0989 An Excellent Opportunity for

Civil Service Personnel

\$15,900

FL. 3-7707

OUTSTANDING VALUES

EXCELLENT BUY

Lovely 1 family home, 5-rooms, clean and neat, good neighborhood, near schools, shopping and transportation, garage with your own driveway.

Price, \$7,990

ST. ALBANS

Attractive detached California bungalow, located in one of our finest residential neighborhoods, 7-rooms, steam heat (oil), 40x100 plot, You'll do a lot of looking be-fore you'll find one like this, Price

Price, \$11,000

JAMAICA

Solid brick 2 family, one 5-room and one 6-room aparence. All rooms entered off hallway, full basement, steam heat (oil) A-I condition, clean and neat throughout.

Price, \$11,500

HE, 2-4248

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

ALLEN & EDWARDS

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

FOR SALE IN EXCELLENT NEIGHBORHOODS

HEMPSTEAD — WESTBURY — ROOSEVELT NASSAU COUNTY is known as the fastest growing County in the country. Live in and have your children grow up in a country atmosphere, surrounded by new modern schools, rated the best in New York State.

New York's best department stores have branches in Nassau County. Nearby Jones Beach, Bethpage and Hempstead State Parks with numerous recreational facilities.

Convenient transportation for commuters to New York City. OVER 100 EXCELLENT HOME LISTINGS

In the above and surrounding towns offer suburban living with urban conveniences. Homes from \$10,000 to \$35,000 FOR INFORMATION CALL

WM. URQUHART, Jr.

58 Grove St., Hempstead, L. I.

DIRECTIONS—Southern State Parkway to Exit No. 19, left turn to 2nd traffic light.

REMODEL YOUR HOME

Improvements pay off. Let's dress up your kitchen, bath, porch,

attic or build a garage. Finish your basement or modernize your entire home.

LIBERAL TERMS WITH 36 MONTHS TO PAY INDEPENDENT BUILDERS, INC.

33-21 Junction Blvd., Jackson Heights 72, N. Y.

Office Hours: 9 A.M. to 7 P.M. Sundays 12 to 4 P.M. HI. 6-3672

SO. OZONE PARK \$10,250

Solid brick, 6 rooms, tile kit-chen and bath, steam heat, 2 garages, finished basement, radiator covers among extras.

G. I. \$500 Down

SO. OZONE PARK \$11,700

Brick Bungalow, almost new, large plot, combination win-dows, A-1 condition Truly modern design. No closing fees.

\$3,100 Cash to All

A large selection of other choice homes in all price ranges

OPEN 7 DAYS A WEEK Mortgages and Terms Arranged

DIPPEL 115 - 43 Sutphin Blvd. OLympic 9-8561

WHITESTONE

Cre-war Cape Cod bungalow, 6 rooms, in-luding one bedroom and bath first floor, slate roof, Convenient Bronx and White tone bridge,

BY APPOINTMENT ONLY

EGBERT AT WHITESTONE

Jamaica 5, N. Y. RE. 9-0645 - JA. 9-2254

Springfield Gardens

\$15,000

family detached solid brick and eldstone home. 6½ rooms, modern le bath, oil heat, garage. Venetian linds, storm windows and screens ad loads of others features. Small

St. Albans

Reduced to \$15,900

A gorgeous detached etuceo home, consisting of 8 large rooms on 2 40 x 100 plot nicely landscaped. 1½ baths with stall shower, finished attic with loads of closet space. This home is in excellent condition. Lots of other features, Call for appointment. Small cash.

family detached, 6½ rooms, stucco and frame, modern tile bath, semi-nished basement, oil beat, glowing sarquet floors, garage and all im-provements, Small cash.

MALCOLM BROKERAGE

106-57 New York Blvd.

So. Ozone Pk.

\$10,500

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

READ THIS FIRST **FOR**

THE BEST HOME VALUES IN QUEENS

SOUTH OZONE PARK

2 story brick, 1 family dwelling, corner plot, 4 large rooms, modern kitchen, tiled bath, steam heat, oil burner, semi-finished basement, 1 car ga-rage, Venetian blinds, storm windows and screens, Cash for veterans \$1,000.

Price \$8,500

UNIONDALE

11/2 story detached brick veneer and frame, 4 year old, 1 family bungalow, 41/2 sunfilled rooms, modern Hollywood tiled bath, modern kitchen, formica cabinets, table-top gas range, am-ple closets, expansion attic for 2 additional rooms, oak floors throughout, steam heat, oil burner, 50 x 100 landscaped plot. \$990 down payment for veterans, G. I. mortgage \$10,000.

Price \$10,990

SOUTH OZONE PARK

New detached bungalows, brick and frame, 5 large sun-filled rooms, full poured concrete basement, Hollywood colored tile bath, steam heat, oil burner, oak floors throughout. Ample closets, knotty pine kitchen cabinet, formica top, venetian blinds, landscaping and shrubbery. Cash for veterans \$750. Civilian reasonable down pay-

> Price \$12,150 up ST. ALBANS

Two story 1 family brick dwelling, 61/2 large rooms, parquet floors throughout, modern Hollywood tiled bath and shower, automatic steam heat, Venetian blinds, storm windows and screens, dinette with furniture, full basement, garage under house. Home in excellent condition. Mortgage \$8,000. Cash \$4,600.

Price \$12,600

IMMEDIATE POSSESSION OF ABOVE HOMES MORTGAGES ARRANGED

For These and Other Good Buys You Can Call With Confidence

MORTGAGES ARRANGED

HUGO R. HEYDORN

Ask for Mr. Schwartz

111-10 Merrick Blvd. - Near 111th Avenue JAmaica 6-0787 - JA. 6-0788 - JA. 6-0789 CALL FOR APPOINTMENTS TO INSPECT
Office Hours: 9 AM-7 PM Mon. to Sat.—Sun. 12 Noon to 6 PM

INVEST YOUR SAVINGS **BUY THAT HOME NOW**

EAST ELMHURST

Here is a beautiful 5-room bungalow, beautiful landscaped plot. Very large rooms, modern scientific kitchen, colored tile bath, hardwood floors, house in good condition—clean throughout—a real home in a residential section. See this now—only—

\$12,500

JACKSON HEIGHTS

One family of sturdy brick, clean throughout, 6 large rooms, modern tiled bath and kitchen, parquet floors, nice neighborhood, oil heat—garage, many extras—first class home.

\$12,900

Many More to Select from

REIFER'S REAL RESIDENCES

32-01 94th STREET, JACKSON HGTS. Nights HI 6-4742

Days HI 6-0770

Open Sundays & Holidays

TOP VALUES IN HOMES

A bungalow consisting of 5 modern rooms, full basement, expansion attic, oil, garage. Good condition, top location, Owner sacrifice.

ST. ALBANS-TOP BUYS! Detached. 6 large rooms and porch, oil heat, parquet floors, modern bath and kitchen. Excellent location, many extras.....

DETACHED TWO-FAMILY, 50 x 100 plot, possession one apartment on title, modern kitchens and baths, steam \$10,500 heat (oil), garage.....

SATISFACTORY TERMS TO GPs and NON GPs

TOWN REALTY

SPRINGFIELD GARDENS 186-11 MERRICK BLVD.

NYC Job Opportunities

Promotion

(Continued from Page 10)

6958. SECOND MATE, Public Works (Prom.), \$4.195; four va-cancies. Requirements: Six months as able seaman, deckhand or scowman. Fee \$3. (Thursday, December 17).

The positions listed below represent only the most urgent U. S. needs in the NYC area. Areas not mentioned may also have oppor-

HATTIE SNOW UNIFORMS

FOR

N. Y. S. HOSPITAL ATTENDANTS DINING ROOM SEWING ROOM HOUSEKEEPERS

Reg. Sizes—12 thru 54 Half Sizes—12½ thru 24½

If your dealer does not stock,

RANDLES MFG.

OGDENSBURG, N. Y.

tions for these positions will be accepted indefinitely. Minimum age is 18, no maximum age unless instead of the specialized experience. Second U. S. Civil Service Region, 641 Washington Street, New York 14 N. V. stated. No age limits apply to veterans. Starting salaries are given. Send your application to the address indicated for the job for which you apply for which you apply.

2-8 (52). ENGINEER, \$5,060 to \$7,040 a year. Openings in following fields: Aeronautical; aeronautical research, development and design; architectural; autoand design, architectural; advo-motive; chemical; civil; con-struction; electrical; electronics; general; hydraulic; industrial; internal combustion power plant internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance; ordnance design; safety; structural; welding. Jobs in New York and New Jersey. Requirements: Four-year engi-neering curriculum or four years'

ANY PHOTO ENLARGED

Size 8x10 Inches

New Pens... New Prices

world-famous PARKER!

NEW PARKER"51" SPECIAL

NEW "21" CUSTOM PEN

Enlarged oif-tinted. Enlarged off-tinted. colored; and framed in beautiful leather-ette service frame; from any snapshot, photo or negative, to size 8x10, for \$5.98, Your original returned. Give color of hair, eyes, and clothing. Ten Day Service Satisfaction Guaranteed! One pair genuine nylon hosiery given with each and color. Order Now!

and color. Order Now! SPecialty House, 526 W. 147th St. Suite 42, New York 31, N. Y. (Dept. N-1DA).

With the New Electro-Polished Points . . . Smoothest you ever tried!

S. Civil Service Region, 641 Wash-

2-3-1 (52), SUPPLY CATALO-GER, \$3,410 to \$5,060. Jobs in Brooklyn. Requirements: Three to five years' experience which must show technical knowledge of ma-terial or items of property, including ability to read and interpret blueprints, schematic dia-grams, manufacturers' catalogs or specifications. Board of U. S. Civil Service Examiners, U. S. Naval Supply Activities, Third Avenue and 29th Street, Brooklyn 32, N. Y.

2-8-2 (53). TABULATING MACHINE OPERATOR, \$2,750 and \$2,950; CARD PUNCH OPERATOR, Bayonne, N. J., \$2,750 and \$2,950. Requirements: Three to six months' experience; written test. Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J.

2-71-3 (53). HOSPITAL ATTENDANT (MENTAL), \$2,750 a year. Restricted by law to persons entitled to veteran preference as long as they are available. Others may apply but will be considered only in the absence of preference eligibles. Jobs at VA Hospital, Northport, N. Y. No experience required; ability to read and write English necessary. Males preferred, Ages, 18 to 62; no age limits for veterans. Board of U. S. Civil Service Examiners, VA Hospital, Northport, N. Y. pital, Northport, N. Y.

> A special Parker gift value. "51" style and many

including new ink-flow control.

New

Parker "51"

DeLuxe Pen

and Pencil

World's most-

caps. Finest precision writ-ing features.

Only gold cap-ped pen anywhere near this price on the

market. Has 12K gold-filled cap . . . "21"

cap ... "21" writing features.

Outstanding gift

value. Octanium point. Fast-action filler.

Parker ink

wanted pen, matching pencil, with Lustraloy

Frenchie Is Popular Toy Poodle

There is still time for readers of the Civil Service LEADER to obtain dashing, debonair, darling "Frenchie the Poodle," the soft, cuddly little dog who's winning

"Frenchie" is 18 inches tall, is grey or black, has a red French beret with roguish pom-pom, and

is wired so he can sit, stand or lie down—just like a real poodle. He is obtainable by LEADER readers, by special arrangement, for \$3.75 (less than half the retail value), plus 25 cents for mailing charges, and either two "Doggie" coupons (on pages 2 and 15) or one wrapper label, for subscribers.

TV SERVICE TODAY

EASY PAYMENTS ARRANGED PR 4-6700

POPULAR HOME FIX-IT GUIDS For home owner and apartment dwellers. 232 pages of valuable information on repairing, use of tools and materials, home workshop, kitchen, wood finishing, plaster, tile, painting and decorating, plumbing, electricity, furniture, automobile care and many other subjects, Send \$1.25 in check, cash or money order to:

VILLAGE SERVICE Dept. L. GPO Box 540, New York 1, N.Y.

Mfr's. Xmas Special **Priced to Stimulate Sales!** SEWING MACHINE CABINET

Electrified-Fully Wired

Regularly priced at \$39.50

Send Check or M.O. No C.O.D.'s. MODEL #100 We Manufacture All Types of Sewing Machine Equipment our inspection of our premises is welcome as well as your inquiry

Home Sewing Machine Co. 750 6th Ave., N.Y.C. WAtkins 9-3407

TO CIVIL SERVICE **EMPLOYEES**

- · RADIOS . CAMERAS
- . JEWELRY
- . TELEVISION . SILVERWARE
- . TYPEWRITERS . 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)

"A LIFE SAVING GIFT"

"Shipped in 24 hours—Postpaid or COD plus postal fees"

MARBILL PRODUCTS CO.

ELLICOTT CITY 3, MD. Free Literature Upon Request

GENERAL **NEW 1954** ELECTRIC

LATEST MODEL VACUUM CLEANER Complete With 8 ATLACHMENTS

Swivel top, rotates complete circle. You ica without moving clean

List Frice DUR 557.50 F.O.B. N.Y.C. Warehouse Money Back Guarantee-Send

VACUUM CLEANER

Madel 66 Complete with 7 ATTACHMENTS

SSS.50 PRICE ST.50 F.O.B. N.Y.Q. \$5 Deposit-Balance C.O.D.

REGINA POLISHER

to juding 2 webs of parts for pulishing 6 parts of pulshing 6 parts for pulshing 6 parts for 1 parts of pulshing 6 parts when the pulshing 15 parts for 1 week Only 9 parts of pulshing 15 parts for 1 parts of pulshing 15 parts of pulshin

BALL POINT PENS 10 FOR \$1

"Vis-bek" berngen these buil pen. "House Barrel" bell print gen with the attention of delirat. UTILITY, Inc. ALUMINUM FOLDING TABLE

296 EAST KINGSBRIDGE ROAD Dept. CL-122, New York 56, M. M.

64 LAFAYETTE ST., N. Y. C. BE 3-6554 - CANAL ST. STATION

Open 9 A.M. to 6 P.M. Daily — 9 A.M. to 6 P.M. Thursdays 9 A.M. to 5 P.M. Saturdays Where You Always Get A Good Buy

NEW "21" SPECIAL PEN

flow control.

Typists Certified to NYC Departments

(Continued from Page 7) James F. O'Grady, Richard D.

Sawyer. Thomas J. Murphy, Carmine

Thomas J. Murphy, Carmine J. Albano, Edwin L. Moe, Livious Cherry, John V. Filippelli, Michael A. Burke, Julius Amitrano, Brenden J. O'Berle, Arthur J. Stone, Jacob Share.

Frank E. Allen, Seymour J. Watkins, John J. Colangelo, James J. Parker, Arthur P. Allmye, Charles C. Harkings, Fred J. Cooper, Alfred L. Belgrave Jr., George I. Griffith, Sergio Segarra. Louis V. Iasiello, Anthony U. Scaduto, Charles M. Bubello, Peter S. Falco, Charles M. Bubello, Peter S. Falco, Charles A. Taylor, William S. Marco, Johnnie Walton; 6,500.

Refrigerators

Televisions

Phonographs

Vacuum Cleaners

Schick Razors

Toasters

Mr. Fixit

PANTS OR SKIRTS

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

TYPEWRITERS RENTED

For Civil Service Exams

Steam Irons

Radios

Ranges

Attention Civil Service

Employees and Friends

We are offering our entire stock at

25% to 65% off on

Washing Machines

Dryers — Ironers

Air Conditioners

Pressure Cookers

Rotisseries

Household Wares

J. EIS & SONS

105-7 FIRST AVE., (Bet. 6 & 7 Ave.)

GR 5-2325-6-7-8

CLOSED SAT. — OPEN SUN.

READER'S SERVICE GUIDE

WORKER
(Department of Public Works)
Salvatore Dagnell; 99.5.
STRUCTURE MAINTAINER A

(NYC Transit Authority) Joran J. Wheeler, Charles Hofmann, Albin A. Schoeller, Patrick J. Connors; 36.

STRUCTURE MAINTAINER C
(NYC Transit Authority)
Albert Grosseo, Albert A.
Tramaloni, William F. Kiely,
Thomas S. Russo, Stanley A.
Witkecz, Jr. 95 Russo Jr.; 95.

SURFACE LINE OPERATOR
(NYC Transit Authority)
Nicholas T. Squicciarini, James
L. Patway Jr., William G. Brandt,

Alfred Robinson, David J. Iada-rola, William J. Butler, Leonard H. Green, William H. Berry, An-gelo L. Sangiarardi, Nicola Pis-

Long, Prederick Torrey Jr., James C. Van Pelt, John G. Chojecki, Alfred F. Mahoney, Peter P. Heidinger, Charles A. McKinley, Joseph J. Shodeski, Thomas W.

McEneaney.
Ward N. Smith, Alfred G.
Brown, Alfred V. Lonezome,
Joseph J. Barone, Edward L. Nelson, Reuben A. Thompson, Joseph F. Devaney, William Melnick, An-tonio Reye, Eugene P. Grogan;

TYPIST, GRADE 2

TYPIST, GRADE 2
(Department of Welfare)
Elaine Menter, Charles W.
Biesel, Castano D'Agestino; 439.
TYPIST, GRADE 2
(Departments of Sanitation,
Tax, Health, Welfare, Hospitals,
Water Supply, Gas and Electricity, Board of Assessors, City Magistrates Court).

istrates Court).

Gloria E. Jones, Blanche I.
Santiago, Florence Landy, Irene
P. Morgan, Daisy A. Medlock,
Catherine Cannon, Helen Water-

man, May Bearshay, Jeanette H. Wiggins, Dorothy Watson.
Margaret E. Sweeney, Joan M. Goodin, Donald Sierra, Sylvia E. Hinson, Marie A. Hash, Beatrice Neuwirth, Rose L. Tieman, Lillian

Neuwirth, Rose L. Tieman, Lillian B. Kessler, Lawnese L. Dudley, Marion V. Monahan. Winifred I. King, Ada V. Mc-Dade, Madeline R. Zabelli, Gyrtle Coxbourne, Dorothy M. Futrel, Lillie Brodofsky, Estelle Gordon, Dina B. Vercillo, Margaret C. Kassenbrock Evelyn Brooks

Kassenbrock, Evelyn Brooks. Virginia E. Mercer, Joseph Cur-ley, Sylvia DeCenzo Mary A.

ley, Sylvia DeCenzo Mary A. Clancy, Wanda M. Raupuk, Merle T. Kaminsky, Gladys M. Marshall, Claire Stubbs, Stella E. Friedlander, Cleo G. Mundle.

Norma Nurse, Marie A. Braun, Mildred M. Rosenfeld, Estelle T. Sleavin, Ann M. Hobbs, Tilliot Pappert, Rae Leitner, Florence Green, Fannie Young; 450.

WELDER

(NYC Transit Authority)

(NYC Transit Authority) Victor Riccardi; 34.5. PROMOTION ASPHALT WORKER (Brooklyn Borough President's

Punzone, Miano, Alfred L. Michael C. Tavano, Joseph A. Accunzo, Joseph Gillespie, Dominick Scarangella: 72.

MASTER ELECTRICIAN

REFRIGERATION OPER.

Civil Engr. Bldg Con Asst Civil Engineer Asst Mech Engineer Jr. Electrical Engr Custodian Engineer

LICENSE PREPARATION Prof. Engr., Architect, Stationary Engr. Refrigeration Oper., Master Electrician, Plumber, Portable Engr., Boiler Insp.

MONDELL INSTITUTE

ALL Makes — Easy Terms ADDING MACHINES MIMEOGRAPHS INTERNATIONAL TYPEWRITER CO. Service Test. Get a Study Book at The Leader Book Store, 97 Duane 240 E. 86th St. RE 4-7900 N Y. C. Open 413 6:30 p.m. Street, New York 7, N. Y.

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

Complete Guide to Your Civil Service Job

LEADER BOOKSTORE

Address

97 Duane Street, New York City Please send me a copy of "Complete Guide to your Civil Service Job" by Maxwell Lehman and Morton Yarmon. I enclose \$1 in payment plus 10c for postage.

Household Necessities

FURNITURE - RUGS

AT PRICES YOU CAN AFFORD

Furniture, appliances, gifts, clothing, etc.

(at real savings) Municipal Employees Scrvice. Room 428, 15 Park Row, CO 7-5390

Rate high on your next Civil

Patrick J. Timon, Robert E.

Office) A. Wallace, Thomas A. Wal John Stavola,

STATIONARY ENGINEER

CIVIL SERVICE COACHING Jr Civil Engr Housing Insp. Plumbing Insp. Steel Inspector Subway Exams

DRAFTING, DESIGN, MATHEMATICS Aircraft Mech'l Electrical, Arch. Struct. Civil Service, Arith, Alg-Geom, Trig. Cal-cutus, Physics, Bldg. Estimating. Surveying

230 W. 41st St. (Est. 1910) Wis 7-2086 Branches in Bronx & Jamaica Over 40 yrs. Preparing Thousands for Civil Service Engrg, License Exams.

Sadie Brown says: "

Young People and All Veterans

th our highly specialized sted below), you will be to into any of the leading in AT COLLEGIATE, you get
what you pay for AND MOREI will be trained to leading industries.

BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

ography • Typing • Real Estate
Insurance • Public Speaking
Advertising • Salesmanship
Refresher Courses DAY & EVENING . CO-ED

ALSO COACHING CLASSES FOR HIGH SCHOOL EQUIVALENCY Saturday Morning Classes Now Forming

COLLEGIATE BUSINESS 501 Medison Ave., N.Y. PL 8-1872

ASSISTANT HOUSING
MANAGER
(NYC Housing Authority)
Susie Sacks, Harry Solotarow,
Gertrude Geberer, Elizabeth Carl-

ASSISTANT SUPERVISOR (Department of Welfare)

Kathleen A. Hayes, Bernard Caul, Jerome Meruit, Kathleen P. Canfield, Katherine Shea, Harry A. Berman, Irving Farber, Isidore H. Reiter, Edith F. Kelly, Giacinta Liggio.

Arthur H. Nelson, Lily Shaw, Louis Horn, Marjorie Churchill, Bella Bergen, Louis R. Liberman, Samuel Fogel, Judah Turkat Thomas L. Rammol, Grace Mortensen.

Ella Schapira, Frank J. Coro-gana, Nathan Wilinsky, Lawrence Tannenbau, Oreste E. Oliva; 95. JUNIOR COUNSEL (TORTS),

GRADE 3 (NYC Transit Authority) Francis T. White; 2.5. RESIDENT BUILDING SUPER-INTENDENT

(NYC Housing Authority) Armando Grefice, Irving W. Austin Jr., Stanley E. Zylowski, Joseph A. Canzoniero Jr., Kerman C. Ziegeor, William O'Sullivan, John J. Hanlley, Alfred J. Castel-lano, Frank Zebrowski, Anthony

J. Minutello.
Patrick J. Coffey; 20.
SPECIAL MILITARY LIST BOOKKEEPER, GRADE 1 (Teachers Retirement System) Hampton Brown, Vincent J.
Sepe, Anthony J. LaFemina,
Robert V. Erbacher; 693.
CAR CLEANER

(NYC Transit Authority) Charles F. Jefferson, Albert avo, William G. Bullwinkel; 4,289,

CONDUCTOR (NYC Transit Authority)
Eugene T. Lorch, Walter E.
Herbert, Howard H. Smith; 5,096.
JUNIOR CHEMIST (Public Works)

Herbert Barkowitz; 5.
MACHINIST'S HELPER (Marine and Aviation) Percival A. Sherwood; 60.

Convention & Court Reporting

cpare now for coming examinations, urse conducted by able staff headed by EMANUEL GRODSKY, C.S.R. (Official Court Reporter, Kings Co., N.Y. Author: "Advanced Expedients and Stroke-savers")

Day and Evening Classes
Experienced Court Reporter-Faculty
New Short-Cuts
Dictation to 250 w.p.m.

Sit in on one of our session \$2 per Eve., 6 to 9 P.M.

Interboro Institute W. 74th St. (Off Central Pk. W.)

PREPARE YOURSELF For N.Y.C. Refrigeration License (unlimited)

TURNER PREPARATION COURSE

Hotel Empire, 63 St. & Broadway Columbus 5-7400

STRUCTURE MAINTAINER A
(NYC Transit Authority)
Charles P. Misore, Salvatore
DiMitri, Edward M. Cooke; 50.5.
SURFACE LINE OPERATOR
(NYC Transit Authority)
Eugene T. Lorch, Joseph Patpino,
Walter H. Herbert, Thomas G.
Csala, Reginald Mason, Joseph A.
Bean, Howard H. Smith, Arthur
W. Lewis, Charles M. Subello;
5,323.

WATCHMAN (Purchase)

Francis C. DeGraffenreid, Charles H. Vuvello, Rudolph Pe-truzzi, Vincent Patinelli Jr.; 2,232, LABOR CLASS LABORATORY HELPER

(Brooklyn College)

Dorothy Mitchell, Murray Ornstein, Dora T. Walker, Selma L. Higgins, Ruth L. Headley; 41.

LABORER (SULLIVAN COUNTY)
(Board of Water Supply)

Harold Heugeier, Charles Hart-man, Louis Kantor Jr.; 3.

PARK GROUP ELECTS
The Supervisory Council of the Greater New York Park Employees Association elected the following officers: Harry Balliff, president; George Griffen, vice president; Harry Bullinger, secretary; Louis Dichiaro, treasurer; Clinton Reed, sergeant-at-arms, The executive committee consists of Arthur Slebrecht, John Jaeger.

of Arthur Siebrecht, John Jaeger,
Herman Deuster, and Seymour
Lenoble. Borough representatives
are: John Petrak, Manhattan;
Herbert Hirschman, Brooklyn;
Paul Hirsch, Bronx; Ed Russell,
Queens: John Madden, Richmond;
Rudy Winton, citywide.

DICTATION words per min. 6 WEEKS \$15

words per min.

LEARN TYPING • 10 WEERS \$45
Saturday Morning Classes Forming
Also All Business Subjects Day & Eve.
CO-ED - All Vets Accepted - Apply New
SADIE BROWN'S

COLLEGIATE Business
Institute
501 Madison Av. (at 52 St.) PL 8-1872

PATROLMAN

PHYSICAL TRAINING CLASSES START JANUARY 4 Instruction by Experts
Complete Equipment
Gym and Pool Avadable
Every Day From 8 A.M. to 10 P.M.

BROOKLYN CENTRAL YMCA

55 Honson Pl. B'klyn. 17, N. Y. Near Platousb Ave. L.I.R.R. Station Phone STerling 3-7000

JOBS SERVICE WITH A FUTURE IN IBM

KEY PUNCH & TABULATING Guaranteed Training for U. S. & STATE EXAMS Visit Our School-Co-Ed BUSINESS MACHINE INSTITUTE Hotel Woodward—55th & B'way JU 2-5211

SCHOOL DIRECTORY

Academic and Commercial - College Preparatory

Building & Plant Management. Stationary & Custodian Engineers License Preparations BORO HALL ACADEMY, Flatbush Ext. Cor. Fulton; Bklyn. Regents & GI Approved. UL. 8-2477.

Business Schools

WASHINGTON BUSINESS INST. 2105-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training Moderate cost MO 2-6086.

LAMB'S BUSINESS TRAINING SCHOOL—Grege-Pitman. Typing, Bookkeeping, Comptometry, Clerical. Day-Eve Individual instruction 870 9th 8t. (cor 6th Ave.)
Bklyn 15 SOuth 8-4236

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Veterans Accepted. Civil Service preparation. East 177th St. and Boston Road (RKO Chester Theatre Bidg.) Bronπ. KI 2-5600.

ELECTROLYSIS

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

L. 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 8 P. M. 200 West 135th St. NYC. WA 6-2780.

Secretaria)

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

Activities of Employees in State

Metropolitan **Public Service**

THE Metropolitan Public Serchapter, CSEA, welcomes to duty Lillian Montag, accountant in the Utility Account-

LEGAL NOTICE

ASCHER & CO. — Notice is hereby given that the persons herein named have filed a Certificate of Limited Partnership in the Office of the Clerk of New York County, the substance of which is as follows:

The name of the limited partnership is ASCHER & CO., and its principal office is located at 90 Wall Street, New York, New York.

The character of the business is a general brokerage and commission business in coffee, sugar and other commodities and chartering of vessels.

chartering of vessels.

The name and place of residence of each partner of said partnership is as follows:

General Partners

Name Place of Residence
GERARD ASCHER, 25 Alta Vista Drive.
Crestwood, New York
RALP CARRUTHERS, 180-04 _G4th Aveme, Flushing, New York
Limited Partners

ANGEL MACHADO, 4 No. 257 ENTRE

ANGEL MACHADO, 4 No. 257 ENTRE
11 y13
CARLOTA STEEGERS, Calle 22 No. 362
Vedado, Havana, Cuba
The term for which the partnership is
to exist is from December 1, 1953 to and
including December 31, 1953, and thereafter from year to year unless sooner terminated by notice from any one of the
partners to the others prior to October 1st
in any calendar year, in which event the
partnership shall be terminated on December 31st of said year.
Each of the limited partners has contributed \$70.006.00 in cash, and neither
has agreed to make any additional contributtons.
The contributions of the limited partners

The contributions of the limited partners shall be returned to them within ninety (90) days after the close of the calendar year in which the close of the calendar minate.

Each of the limited partners shall be entitled to receive 25% of the net profits of the partnership by reason of his con-

No right is given to any limited partner

(a) to substitute an assignee as con-tributor in his place; or (b) to admit additional limited part-mers; or (c) to priority over the other limited partner as to the return of his contribu-

to demand and receive property than cash in return for his con-

Upon the death or retirement of a zeneral partner, the remaining general partner may continue the business, provided the limited partners consent thereto.

The certificate referred to above has been signed and acknowledged by all of the general and limited partners as of the 1st day of December, 1953.

HEATING WORK PSYCHIATRIC INSTITUTE NEW YORK CITY NOTICE TO BIDDERS

N. Y. PSYCHIATRIC INSTITUTE NEW YORK CITY
NOTICE TO BIDDENS
Seafed proposals covering Heating Work to Improve Ventilating System in Laundry. New York Psychiatric Institute, 722 West 168th St., New York City, N. Y., in accordance with Specification No. 18208 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contenets and Accounts, Detrartment of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, until 2:00 o'clock P.M. Eastern Standard Time, on Thursday, January 7, 1954, when they will be publicly opened and read.

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

State Architect, The Corp. A Y. S. W. State Architect, The Corp.

following offices:
State Architect, 270 Broadway, New
York City,
State Architect, The Gov. A. E. Smith
State Office Bldg. Albany, N. Y.
District Engineer, 109 N. Genesee St.,
Utica, N. Y.
District Engineer, 301 E. Water St.,
Syracuse, N. Y.
District Engineer, Barre Canal Terminal, Rochester, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.
District Engineer, 30 West Main St.

falo. N. Y.
District Engineer, 30 West Main St.,
Hornell, N. Y.
District Engineer, 444 Van Duzee St.,
Watertown, N. Y.
District Engineer, Pleasant Valley Road,
Poughkeepsie, N. Y.
District Engineer, 71 Frederick St.,
Binghamton, N. Y.

District Engineer, Babylon, Long Island, N.

N. Y.

N. Y. Psychiatric Institute, 722 West
168th St., New York City,
Drawings and specifications may be obtained by calling at the office of the
State Architect, The Governor Alfred E.
Smith State Office Building, Albany, N. Y.,
and making deposit for each set of \$5.00
or by mailing such deposit to the Bureau
of Contracts and Accounts, Department
of Public Works, The Governor Alfred E.
Smith State Office Building, Albany, N. Y.
Checks shall be made payable to the Department of Public Works, Proposed blanks
and envelopes will be furnished without
charge. DATED: 12/8/53 MFM/N

ing Bureau, Lillian suffered a bad cuss details of the 40-hour week fall November 21.

Sympathy to Mrs. Mork, secretary to Commissioner Lockwood.

on the death of her mother. The chapter's memoership committee reports that most members have already paid their dues. Those who have been negligent about this, should send dues to Florence T. Osinski, Room 860, 233 Broadway, NYC.

The chapter extends sympathy to Mrs. Frances Turner, senior statistical clerk in the Utilities Accounting Division, on the death of her mother, in Los Angeles, Calif.

Kings Park State Hospital

A MEETING of the Kings Park chapter executive council, with State Senator S. Wentworth Horton and Assemblyman Edmund Lupton, was held December 11 at the Perkins Hotel, Riverhead, to discuss resolutions adopted at the CSEA annual meeting, primarily those that relate to salary adjustments.

At the same time, Ben Adams, chairman of the hospital griev-ance committee, was attending a Miss Greeley w special meeting in Albany, to dis-vice January 1.

resolutions.

Kings Park is trying to make its chapter strong and active. Each member can do his part by showing interest in employee problems and by getting co-workers to join the CSEA. Try to recruit one new member this week,

Mr. and Mrs. Gallantino, of the occupational therapy department, recently held a housewarming at their Port Jefferson home. All had

a good time. Ivan Mandigo, supervisor of Building 93 Male, returned from an upstate hunting trip with a "ten-point buck."

well wishes to Mrs. Robina McNeill, attendant at Group 4, who is hospitalized in Hunting-

Welcome to Dr. Joseph Gorm-ley and Dr. Gillis, new hospital physicians.

Employment, NYC

PAYROLL Examiners of the Field Audit Section, District 8. Long Island City Office, honored Lillian Greeley, stenographer in the office for the past 12 years, at a retirement party last week. Miss Greeley will leave State service January 1.

Central Islip State Hospital

PRESIDENT Thomas Purted has appointed the following committee, to meet with the local Assemblyman on a salary increase: Michael Murphy, chairman; Walter Kowalczyck and Mrs. Kleinmeir

During the past week, five claims for sickness and accident insurance have been satisfied. The claimants were advised by chapter officers.

Speedy recovery to Mrs. Bridget O'Keefe, retired employee, and to all those in the infirmary.

Mr. Purtell met with the chapter's salary committee in Riverhead, and placed before Senator Lupton the need for a salary increase for all State employees. He reports the Senator expressed sympathy in the matter.

Pay your dues to your membership committee or chapter offi-

The chapter wishes all the hospital employees a happy Christ-mas and joyful New Year.

READ the Newsletter column every week in The LEADER. Inside information on what's going on and what's coming up. Please see Page 6.

Popularity Of Doll Susie Continues

The holiday season is almost here, and thoughts turn to the joys of giving and receiving. The LEADER staff has found a wonderful gift that every girl will love receiving, a beautiful doll more than two feet tall, with genuine Saran hair that can be washed, combed and curled. "Susie," that's her name, has

"Susie," that's her name, has an honest-to-goodness heart (it really beats), a non-breakable plastic head, flexible latex arms and legs—and a beautifu "designer" costume.

And — best of all — "Susie" is only \$4.50, plus 25 cents mailing charge, and either two "Dolly" coupons (See Pages 2 and 7) or one wrapper label, if you are a subscriber.

subscriber See full details on Page 7.

COUNTY
OPEN-COMPETITIVE
8661. SENIOR SOCIAL CASE
WORKER (FOSTER HOMES),
Westchester County, \$3,715 to \$4,555. Open statewide, Preference
in certification given to Westchester County residents. (Friday, January 19). day, January 19).

\$20 TRADE-IN ON YOUR OLD VACUUM

See the newest now at

J. EIS & SONS

Light, compact, To O O

With the HOLIDAY, you get up more dirt -easier, faster, more effectively than with tank and canister cleaners costing many

dollars more. That's the big story behind this all-new idea in cleaners, specially engineered by Hoover. It's lighter. Quieter. Far easier to handle. And so smartly compact it takes up no more closet floor space than a pair of shoes. Whatever time and work-saving ideas you've wanted in a cleaner, you'll find them here . . . in the all-new HOLIDAY. Come in for a free demonstration today.

Makes a Holiday of Housework

- Oversize Throw-Away Dirt Bag. Snap-in type. Needs fewer changes per year.
- Super-Power Suction. Outcleans other makes costing much more.
- Triple-Filter Action. Super clean. No dust can get out;
- · Complete Cleaning. Cleans. Dusts. Complete, quickchange tools include light Compoflex hose, 2 extensions, rug nozzle, bare floor brush, upholstery nozzle, dusting brush, crevice tool.
- Smart Styling. Designed by world-famous Henry Dreyfuss in tasteful beige and tan.

USE J. EIS EASY LAY-AWAY-PLAN TO BUY

J. EIS & SONS APPLIANCE CENTER

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

GR 5-2325-6-7-8

Closed Sat. — Open Sun.

SOCIAL SECURITY PACTS VOTED

of the Town of Southampton, Suffolk County.

Central School District No. 1 of the Towns of Rockland, Calli-coon, and Freemont, Sullivan

County, and Colchester and Han-cock, Delaware County. Central School District No. 3 of the Towns of Tioga, Barton, and Candor, Tioga County. Central School District No. 1 of

the Towns of Schaghticoke and Pittstown, Rensselaer County, and Easton, Washington County.
Union Free School District No.
1 of the Towns of Caroga and Johnstown, Fulton County.
Visite Free School District No.

Union Free School District No. 2 of the Towns of Champion, Jef-ferson County and Denmark, Lewis County.

Fire Districts

Bayport Fire District, Suffolk

County. Hewlett Bay Fire District, Nassau County. Sayville Fire District, Suffolk County.

More Coming

Numerous additional applications of local units for Social Security coverage of their employees are pending.

About 8,500 State employees in Retirement System by September and approved by Governor Dewey.

(Continued from Page 2)

14 were provided with Social Common School District No. 17 curity coverage by action of Common of Southampton, Suf-Comptroller McGovern in excluding from Retirement ing these titles from Retirement System eligiblity and covering them with Social Security protection under the contract signed by the State and Federal authorities on August 11. Their exclusion from Retirement System eligibility was made necessary by the Federal law which provides that any employee who is a member or eligible for membership in, a public pension or retirement sys-tem may not be provided with Social Security coverage by the unit of government which employs him.

What Teachers Not Included In the case of the school dis-tricts teachers who are members of, or eligible for membership in, the New York State Teachers' Re-tirement System are not included in the Social Security coverage.

Actions Separately Approved Each town, village and school district covered by modification of the agreement adopted the necessary resolution and entered into an agreement with the State Social Security Agency in the New York State Employees' Retirement in accordance with the Mitchell-Barrett bills which were proposed by the State Comptrol-Committee on Social Security the labor class who had not joined and Related Pension Problems, the New York State Employees' adopted by the 1953 Legislature,

Employee Activities NYC Exam

Oswego County

OSWEGO chapter, CSEA, is rapidly attaining top membership among the 37 County chapters of among the 37 County chapters of the Association, Donald G. Edick, chapter president, reports. At present it is the fifth largest County chapter, he said. Mr. Edick has sent each department head in the County a scroll containing "The Code of the Civil Servant" as adopted by the Association, and has extended greetings of the chapter's board of directors. chapter's board of directors.

Newark State School

NEWARK State School chapter, CSEA, will have a 50 cent grab bag, at the Christmas party, to be held in the Kane Home December 16.

Larry Cunningham is a new em-ployee in the business office.

Barbara Miller of the business office has been granted a driver's license.

Major and Mrs. Thomas Bowerman, who have been in Japan for four years, visited friends at Newark. They will live in Georgia. Congratulations to Mr. and Mrs. James Graf on the birth of a son at Doctors Hospital, New-

ark, on November 30. Newark State School bowling team entertained Sonyea bowlers

on December 5. Frank Walters is in sick bay awaiting an operation.

Successful deer hunters include Charles Bawker, E. Young, Rich-is ard Sistek, Chester Pelis, Charles Soper and Robert Smith.

On vacation: Herbery Leroy, Charles Smith, Harold Allen, Elmer and Hazel Welcher, Charles W. H. Alpin and Nelson Demay. Robert Kelly has returned from

Mrs. Pauline Fitchpatrick, chap-ter president, and Mr. Fitchpatrick attended the interim meeting at Batavia December 5.

Mt. Morris

NEW ITEMS of Mt. Morris

chapter, CSEA: Lettie Pellor suffered cuts and bruises in an auto accident, when she was thrown through the wind-shield of her daughter's car.

Members of the business office dined at Lorenzo's on Saturday, They also saw "Holiday On Ice." Elaine Stumm has resigned from her position in the business office Margart Bennett is taking office. Margaret Bennett is taking her place.

Mr. and Mrs. Wilson Rittenhouse are back on duty after ten days' vacation. (Bill didn't get a

deer, either). Marialyce Kamp has been vacationing in Syracuse.

Back on duty after sickness are Henry Cobin, Joe Cicero and Lucy Passamonte,

Still home on the sick list are Carl Wright, Mary Nicastro and Florence Hallauer.

For Jobs as Messengers

From Wednesday, January 6, to Thursday, January 21 the NYC Civil Service Commission will receive, from men and women, applications for jobs as messenger, grade 1. The jobs are in the Department of Hospitals only and now number 170. They may in-

The official notice of exam fol-

MESSENGER, GRADE 1 (Department of Hospitals)

The eligible list resulting from this exam will be used only for appointments to the Department of Hospitals. Persons appointed from this list will not be eligible for transfer or reinstatement to other departments while they hold the title of messenger, grade 1.

Salary and Vacancies: Appointments are presently made at \$2,-360 per annum. In addition, there are four annual increments of \$120 per annum. There are approximately 170 vacancies at present in the Depeartment of Hospitals.

Fee: \$2. Date of Test: March 20, 1954. Requirements: There are no formal education or experience re-

quirements for this position.

Duties: Under close supervision to: run errands to and from wards, offices, service centers, and diagnostic and treatment centers; col-lect and transport equipment; perform miscellaneous tasks such as transporting and accompanying patients through the hospital; transporting fetus, amputated parts or other specimens to the forgue; transport soiled linen from wards to laundry; clean messenger supply carriers and baskets; perform related work.

Tests: Written, weight 100. The written est will be designed to evaluate the candidate's general intelligence and ability to follow directions.

Candidates will be required to

pass a qualifying medical test prior to appointment,

U. S. Jobs **Outside State**

Student aid trainees in engineering and physical sciences, Po-tomac River Naval Command, \$3,175. Apply to the Board of U. S. Civil Service Examiners for Scientific and Technical Personnel, Building 37, Naval Research Laboratory, Washington 25, D. C.

Medical X-ray technician, Mili-tary District of Washington, \$3,175 and \$3,410. Apply to the Board of U. S. Civil Service Examiners, Military District of Washington, Room 1B-889, The Pentagon,

Washington 25, D. C.
Engineer, various Federal agencies, \$3,410 to \$10,800. Apply to the Board of U. S. Civil Service Examiners in charge of the engineering option for which an ap-plicant wishes to be considered. Location of these boards and full information about the engineer exam may be obtained from most post offices, or direct from the U. S. Civil Service Commission, Washington 25, D. C.

Caretaker Test to Open

Applications will be received by NYC from February 2 to 18 in an exam to fill 270 jobs as housing caretaker, NYC Housing Author-

The exam will be restricted to

There are no educational or experience requirements, and no special age limits. Applicants may range to age 70. Pay is \$2,505 a year.

Duties are to maintain grounds, halls, stairs, roads, lawns and the

DIME BANK, BROOKLYN, PAYS EXTRA DIVIDEND Trustees of the Dime Savings Bank of Brooklyn announced that an extra dividend of 1/4 of 1 per cent a year will be paid to 300,345 depositors for the quarter ending December 31. This will be in addition to the regular dividend at the rate of 2½ per cent which the bank has maintained since March

Including the extra dividend, depositors at "The Dime" will re-ceive \$4,166,000. This compares with \$3,596,826 paid for the fourth quarter of 1952. The amount of the extra dividend will be approximately \$420,000,

Civil Service LEADER'S 'Frenchie'

Most Loveable Doggie Anyone Ever Saw In A Window or Anywhere Else!

Who in the world can resist a soft, cuddly little dog like FRENCHIE THE POODLE? Everyone in the family loves him — from Baby to grown-up gals! He's the perfect mascot to have around the house — a wonderful, durable toy for boys and girls — a smart, adorable conversation piece for any young lady's room! He is 18 inches tall . . . looks like a real miniature poodle. And he comes in all the

"natural" colors: grey or black. His legs are cleverly wired so that he can pose for you in any position—sitting, standing, or lying down—just like an honest-to-goodness puppy! He even sits up and begs! Frenchie has moving eyes and long, curly eyelashes. He wears a colorful, saucy French beret with pom-pom trim. Complete with attractive plastic collar and leash,

Special to Our Readers only \$3.75

Plus Two Coupons From The LEADER or Your Subscription Label, and a Small Mailing Charge.

HOW MUCH IS THIS DOGGIE IN THE WINDOW?

Thanks to the special arrangements made by the publishers of the CIVIL SERVICE LEADER, Frenchie the Poodle costs you and other readers less than one-half the price you would have to pay for him in retail stores! In accordance with our established policy, we once again bring you something special for yourself, for your friends, for your Christmas giving—at a price that saves you a lot of money! Frenchie is yours-all yoursfor only \$3.75 plus 25c to cover the cost of handling and postage, plus two (2) CIVIL SERVICE LEADER coupons, or-if you are a subscriber-one label from your wrappers. That's an awful lot of loveable doggie for the money! And remember-you'll see him in various retail stores-for twice the price we ask!

MAIL COUPON NOW FOR EARLY DELIVERY

So, do your Christmas shopping early - and save money, too! At this special low price, many of our readers will want several of these darling doggies to give as presents. Order as many as you like. They make wonderful gifts for babies, for children of all ages . . . and your grown-up gal friends who will cher-

ish Frenchie to decorate their beds or boudoir chairs! Just be sure to enclose \$4.00 (\$3.75 plus 25c mailing charge) and two coupons or your wrapper label for each Doggie you order. Send the coupon in right away! (Coupon on Page 2).

CIVIL SERVICE LEADER. Doggie Dept. 106 97 Duane St., N. Y. 7, N. Y.

DOGGIE COUPON Dec. 15, 1953

97 Du	ane Stre	ICE LEADER, Doggie Dept. 106 et, New York 7, N. Y.
at \$4.	00 each (the following "Frenchie the Poodle" Doggies, \$3.75 plus 25c mailing charge), sent on 10- c guarantee.
If you	live in h	I. Y. C., please add 14c for City Sales Tax,
6		I enclose \$ in () Cash { } Money Order { } Check
Grey Black		and CIVIL SERVICE LEADER cou- pons or wrapper labels (I for each Doggie you order at this special, low price).
NAM	E	
ADDI	eee.	

RUSH YOUR ORDER FOR CHRISTMAS DELIVERY

CSEA Membership Committees n Western Conference Area

the State are working industri-ously and are breaking all previ-ous records. The Albany head-quarters of the Association indi-cates that if the momentum of the drive continues that the chapter membership committees will achieve substantial increase over the Association's total member-ship at the end of its last fiscal year, of 58,700.

The membership committees of the State Division chapters of CSEA located in the Western Conference follow:

Buffalo - Albert C. Killian, president. Helen Lonergan, Workmen's Compensation Board, chairman; Charles Hamilton and Nor-man Geiger, Audit and Control; Ethel Drew and Gloria Robinson, Taxation and Finance; Frank Leavers and Catherine Bartlett, Motor Vehicle Bureau: James Motor Vehicle Bureau; James Sheridan and Geraldine Miller,

Ruth St. George, Liquor Authority; Thelma Pottel and Walter Welch, Niagara Frontier Milk Marketing Area; Mary Lease and Arlene Holzer, Conservation; Joseph B, Cullen and Nelson Chapman, Apprenticeship Coun-cil; Ruth Muck and Irene Shock-er, Division of English er, Division of Employment; I. Goldwater and J. McBrien, Division of Unemployment; Margaret sion of Unemployment; Margaret Donohue and Mary Ann Ernst, Public Works; Margaret Miller and George Dise, Banking; Virgil Schuler and Dorothy Jordan, Veterans Affairs; Herman Lorenz and George Russert, State Teach-ers College; Marian Japan ers College: Marian Iannello and Agnes Striegel, Social Welfare; A. A. Starr and L. J. Braun, Vocational Rehabilitation; Roy Abel and Louise Bell, Buildings (Maintenance); Louise Lazarlere and Dolores Jacobs, Workmen's Compensation; Marilyn Marasco and A. M. Anglin, Mental Hygiene; Ethel Irwin and Harry Farkas, Industrial Hygiene; B. N. Bent-Parole; Blanche Norris and Dolores Jablonski, Health Department; Henry Lapp and John Kennedy, A.B.C. Board; Agnes Cassidy and Irene Weber, Law Board; Virginia Sobkowski and Kilbourne and Frank Haynes,

The membership committees of Department; Eimer Schottin and Helen Berent, Agriculture and Public Works Shop; Charles New-the Civil Service Employes Association's 180 chapter throughout ity; Thelma Pottel and Walter thur Lesswing, Labor Safety; Mary nor, John Sronin, Elmer Brimmer Missert and Robert Beiswanger, Rent Commission; Albert C. Killian, President, Veterans Affairs; Kenneth Riexinger, 2nd vice president, Labor Department; Jeannette Finn, corresponding Searnette Finn, corresponding secretary, Taxation and Finance; Arlene Holzer, corresponding sec-retary, Conservation, Ethel B. Drew, treasurer, Taxation and

Geneva — James D. Harlan, president. Frederick G. Mundin-ger; Thomas C. Murray; Anthony F. Bruni; Joseph C. Pettrone; Al-

vin W. Hofer. Hornell — William Rogers, president. Walter Hinkle and A. Hritz, Alfred University; Loretta Marks, Health Dept.; Rita Maher, A.B.C. Board; Peter Arcangeli, DPUI; Raymond Argros, Veterans Administration; William La-Shure, Public Works, Clerical; A. Kinney; R. Hollenbeck, D. Mc-

man, Karl Thompson, A. O'Con-nor, John Sronin, Elmer Brimmer and Paul Craugh, Public Works

and Paul Craugh,
Maintenance.

Albion — Edna Ricklefs, president. Corabel Wakefield, chairman; George Batt, Eimer Sanford,
Lena M. Wells, Alta Heisler, Rose
Pellegrino, Blanche Lawton, Monacelli.

Southwestern — Frank L. Knight, president. Leigh J. Bat-terson, Red House; John L. Buch, Onoville; DeForest A. Matteson, Red House; Robert C. Remington, Quaker Bridge; Harold J. Wadsworth, East Randolph; John J. Phalan, Salamanca.

Attica Prison - Harry Joyce, president. Lawrence Spencer, Her-man B. Waldron, Joseph Inglis, Joseph Simet, Kenneth Ticen. Brockport State Teachers Col-

lege — Hazel Nelson, president. Ella Orts, chairman; John Pred-

Ella Orts, chairman; John Predmore, Elmer Chapman.

Genesee Valley Armory Employees — C. S. Hansen, president.

Lloyd R. Kuhn, State Armory, Rochester; Lester B. Noble, State Armory, Rochester; John A. Owellen, Naval Militia Armory, Rochester; Paul N. Lambert, State Armory, Hornell, William A. Kelsey, State Armory, Geneseo; Raymond L. James, State Armory, Batavia; John F. Foster Jr., State Arsenal, Rochester.

Western New York Armory Em-

Western New York Armory Employees — John I. Karnath, president. Milton Klein, State Armory, Buffalo; John I. Karnath, State Armory, Buffalo. J. N. Adam Memorial Hospital

Erwin Yeager, president. Mabel Larkins, Nursing, chairman; Wanda Beane, Dietary; Florence Moss, Office; Dorothy Shaw, Medical; Roy Stanbro, House-keeping; Gerald O'Brian, Grounds and Gardens; Bernadine Besse, Nursing; Leo Koch, Engineering; Edith Benton, Laundry; Doris

Cummings, Housekeping.

Gratwick — Augusta M. Speno, president. M. Janis, E. Baker, G. Romyak, C. McCauley, V. Rozek, V. Grove, M. Render, Margaret Smering, W. Henderson, B. Kress, H. Goltz, B. Gentner.

H. Goltz, E. Gentner.
Craig Colony — Willard A.
Brooks, president. Sam Cipolla, Brooks, president. Sam Cipolla, chairman; Pauline Bevan; John Burns; Gordon Carlile; Helen Carr; Hazel Chrysler; Charles Duffy; George Hoover; Harvey Hughes; John Hughes; Anita Jones; C. M. Jones; Fred Kawa; James Kerns; Walter Link; Louise Little; J. J. Little; Scott S. Mc-Cumber; Lucille Mackey; Albert Mignemi; Emma O'Brien; Evelyn Osborne; Dorothy Preble; Warren Shamp; William Yorke.

Gowanda State Hospital—Vito J.

Gowanda State Hospital-Vito J. Ferro, president, Isabelle Dutton, Reception Office, secretary; Joyce Barton, Female Reception Wards; Edward Jakubiec, Male Reception Wards; Addie Mae Bull, South Miscellaneous; Dorothy McCrae, South Building, Female; Selma Harvey, Building A; Warren South Building, Feliate,
Harvey, Building A; Warren
Smith, South Building, Male; Carl
Peters, South Building, Male;
Charles Burkhardt, Building C;
Dalmas Salfield, Building B; Dalmas Salfield, Building B; Robert Rohrich, North Buildings, Male; Cunnard Nelson and Charles Armbrust, North Build-ings, Male; Bernice Wehling, Wilma Roman, Olive Ostrander, Ina Salisbury and Evelyn Lux, North Buildings, Female; Robert Harvey, Miscellaneous; Flossie Moore, Adminitration Building Offices; minitration Building Offices; William Briggs and Ellen Van-note, Laundry; J. K. Bashford, Farm; Donald Hills, Farm; Harold Harvey, Farm Dormitory; Theodore Stitzel, Storeroom and Industrial; Gordon C. Woodcock, James Oatman, Margaret Rodgers, Emma Gurney and Ruth Herrick, Kitchen and Cafeterias; Harold Kumpf, Recreation Department; Arlean Crouse, O. T. Department; G. Frank Nyhart and Carl Bley, Carpenter Shop; Harold Sandwick, Paint Shop; Harold Sandwick, Paint Shop; Frank Kelly, Powerhouse; Henry J. Kelley, Electric and Plumbing Shop; Harold Spaulding, Coach-barn; Dr. W. L. Hogeboom, Medi-cal Staff; Eleanor Horton, Marian Blemaster and Evelyn Nash, Sew-ing Room, Housekeepers and Staff House; Robert E. Colburn, vice president; Herbert L. Meyer, treasurer.

Newark State School - Pauline Fitchpatrick, president. Leona Manley and Edna VanDeVelde, co-chairmen; Anna Verdow, Medical Office; John Tyler and William F. Stevens, Business Office; Ralph Hinchman, Leverette Lancaster

Exam Study Books Excellent study books by Arco. in preparation for current and coming exams for public jobs, are on sale at The LEADER Bookstore, Duane Street, New York 7, Y., two blocks north of City

Hall, just west of Broadway. See advertisement, Page 15.

and Vera Pallister, O. T. Depart-ment; Catherine Curtin, Food Service, Female; Merton Wilson, Food Service, Male; Albert Mar-tin, Farms; Burnette Porter, Laundry; Elmer Hartnagle, Car-penter Shop; Edward Sammis and Gerald Manley, Engineers Shop; Gerald Manley, Engineers Snop; Richard Surber, Storehouse; Ann Grau, Sewing Room; Alex Mechie, Colonies and Social Service; Warner Evans, Garage; Lois Johnson, Telephone Operators; Mary Louise Hinchman, Education Department; Clifford Boekhout, Patrolmen; Steve Lindley, Watchmen; Bessie Darrow, Housekeep-William Verbridge, Recreation Department; Frances Green, Nursing Education; Mary Lan, Head Attendants; Helen Ban-Head Attendants; Helen Ban-ckert, A Building; Elsie Beman, B ckert, A Building; Elsie Beman, B
Building; Margaret Pieters, C.
Building; Grace Emerson, B Building; Lois Shaffner, F Building;
Nellie Milliman, G Building;
Alice Hammond, H Building;
Carolyn Howley, I Building; Ruth
Roberts, Moss Building; Lois
Sweet, Burnham Building; Elva
Rumsey, Girls Hospital; Pauline
Breen, Infirmary; Bernice McCaffry, Floyde Fitchpatrick and Hazel fry, Floyde Fitchpatrick and Hazel Welcher, Boys Hospital; Ralph Crediford, East Dorm; Edward Klahn, West Dorm; Ford George,

Rochester State Hospital -Claude E. Rowell, president. Janie McNeil, Ruth Baker, Beatrice Lyness and Alliene Chapman, Lyness and Alliene Chapman, Monroe Building; Laura Stone-graber, OT-PT; Betty Rossiter and Ila Stevens, Genesee Build-ing; Mary Guest, Ward 21; Ed-ward Chamberlain, Ward 28; Archie Graham, Howard Farms-worth and Bruce McLaren, Liv-ingston Building; Claude Rowell, Marie Henry, and Rita Donovan Marie Henry, and Rita Donovan, Office, Store; John McDonald, At Large; Leo Lamphrom, Willord Weiss and Jerry Esterhe'dt, Howard, Male; Eva May Westling, Kitchen-Dining Rooms, House-keepers; Arthur LaLonde, Kitchenen-Dining Rooms, Housekeepers; Clara Thompson and Winifred Haddon, Howard, Female; Roy Eligh and William Rossiter, Orleans, Male: Elizabeth He. y and Margaret Ashby, Orleans Fo-male; Olin Lane, Edward Bren-nan, Harold Westling and Gruge Boehm, Outside; Gardiner Midfelt, At Large.

South Dorm.

Rochester Public Works District E. J. Lyons, president, Henry A. Ciaraldi, chairman; W. J. Zabel, G. W. Ryan; G. B. Tarplee; F. E. Neirocher; J. D. Martin: Liberty; C. A. MacKenzie; W Phillips and T. A. Hogan.

Industry — Howard J. Calla-han, president. Louis Jasnau, chairman; Harry Smith; Charles Mason and Stuart Adams.

Thomas Indian School - Harlan L. Gage, president. Denton VanderPoel, chairman; Robert Vedder, Emmett Sprague, Jean Palm, Hazel Goodemote, Gladys Varney.

West Central Unit-Barge Canal Joseph J. Weibeld, president.
 John Clark, 108 Bleaker Road,
 Rochester; Joseph J. Weibeld, 94 Monroe Avenue. Brockport.

Mount Morris - Oliver Longhine, president. Lucille Gazel, chairman; Joseph La Barbara; Howard Andrus; Helen Johnston; Forb Gladys Saltsman; Moyer; John Schirmer.

State School for Blind - Daniel Biricree, president. Ethel Hicks, chairman, Domestics; Jake Stratten, Boiler House; Edna Woof, Professionals; Adrienne Biricree. Teachers.

Rochester F. Earl Struke, president. Melba Binn, Vocational Rehabilitation, chairman; Frank Straub, Rochester Milk Market-ing Area; John F. Brown, Parole Board; Laura Tarricone, Rent Control; Marguerite Surridge, Workman! Workmen's Compensation; Merely Blumenstein, Workmen's Compensation; Rose Nicoletta, Tax Department.

Fredonia State Teachers College Lawrence A. Patrie, president, Dr. Leo Alilunas, Academic; Dr. Harry King, Music; Howard Schwertzfager, Maintenance; Frances Manlove, Elementary School; Gerald Hackman, Office Staff; William Chalker, Treasurer.

OWN YOUR OWN HOME See Page 11

State Comptroller J. Raymond McGovern (center, standing) is pictured with the Department of Audit and Control basketball team, winner of the McGovern-Goodrich State cup. The team edged the Tax team 48 to 46, at the annual Sports Infantile Paralysis basketball fund show, at the Albany CYO Center. Front row, from left, Russel Kilidjian, Albert Testo, Arthur Hilt and John Murphy. Standing, Leo (Chief) Mullen, coach; James Carr, John Goodrich, Comptroller McGovern, James Ford, Victor Morilli and Thomas Whalen, team manager.

Employees who have retired since November, 1952, and those with 25 years' service, were honored at a reception at Harlem Valley State Hospital. They included, seated, from left, Rae Manning, Paul O'Connor and Alyce Hodge. Standing, Walter Denny, Dr. Frederick Wright, Elmer Armstrong and John Unger.