Civil Service

America's Largest Weekly for Public Employees

Vol. XII - No. 42

Tuesday, July 10, 1951

Price Five Cents

Questions About

F HENRY GALPIN

See Page 6

New State Salaries And Grades

ALBANY, July 9-The new salary grades, including the pay increases won this year by State employees, are listed below. Public employees should retain this information for future use. The minimum and maximum annual

		each		is listed
G.			\$2140-	-\$2692
G	-2		2140-	_ 2833
G	-3		2255-	- 2959
G	-4		2370-	- 3086
G			2508	- 3237
G.			2646	- 3389
G			2784	- 3541
G			2934	- 3693
G			3086	
	-10		3237-	- 3996
- 37				
	-11		3389 3541	4200
	-12		3541	- 4300
750	-13		3693	
	-14		3846	- 4639
- 70	-15		3991	- 4781
	-16		4136	- 4923
G			4281 4425	- 5064
	-18			- 5313
	-19		4568	5632
	-20		4710	5774
G	-21		4923	5987
	-22		5135	- 6200
G	-23		5348	- 6412
G	-24		5561	- 6722
G	-25		5774	
G	-26		5987	- 7250
	-27		6223	- 7578
	-28		6449	- 7804
	-29		6675	
	-30		6901	
	-31		7126	- 8680
	-32		7352	- 8905
	1-33		7635	- 9188
	1-34		7916	
	-35		8199	9892
	1-36		8481	-10174
	1-37		8763	10457
	1-38		9045	
	1-39		9328	
	1-40		9610	
	-41		9892	-11585
	-42		10174	
	-43			
0	1-44		10457	
			10738	
	i-45		11021	
	-46		11303	-13475
10.22	1-47		11585	
	-48		11867	
	i-49		12425	
(i-50		11867	
		ABOL		
	/G-1		2025	
L	G-2		2140	- 2485

Assn. Membership Is Now 52,300

ALBANY, July 9 - The Civil Service Employees Association announced this week that its membership, only recently reported at 51.500, has once again risen, and now stands at 52,300. Never before has membership risen at such a rate during the summer. Predic-tions are that the membership figure may well exceed 55,000 before the end of the Association's

State Says No **ToPayAppeal** Of Park Men

ALBANY, July 9 - J. Earl Kelly, Director of Classification and Compensation, has rejected an appeal for higher salaries for park patrolmen of the Long Is-land State Park Commission. The decision affects 83 permanent pa-trolmen, five corporals, and 14 sergeants.

The patrolmen had sought an upgrading from \$2,934-\$3,693 to a new range of \$3,846-\$4,639. Corporals had asked an increase from \$3,237-\$3,996 to a new range of \$4,136-\$4,923. Sergeants had sought an upward change from \$3,693-\$4,452 to \$4,568-\$5,632.

Calls Pay 'Fair' Mr. Kelly said present salary allocations "are fair" in compari-son with salaries earned by other classes of State employees, among them park rangers and forest

"Your application to increase salaries is based, for the most part, upon the pay for police work in the metropolitan area," Mr. Kelly said. "We find that these rates of compensation do not prevail generally elsewhere in the State. Neither can we find that police work in the parks and on the State parkways is so similar to the work of municipal and State police departments as to permit unqualified salary com-

Desmond Asks Public Aid In Plan to Reform Personnel Practices by Civil Service

P O DRAWER 125

CAPITOL STATION

Senator Thomas C. Desmond is conducting another of what he calls his experiments in the democratic process by submitting to the public, five months in advance of the convoking of the State Legislature, a plan for reforms in civil service.

He says that, at both the State and local levels, civil service is "in the grip of spoilsmen" and that the Legislature at its next session should enact remedial legislation.

An Advisory Management Committee of seven should be estab-lished in the State Civil Service Department, he believes, and to this committee the Governor should appoint top-notch person-nel authorities, men and women with broad experience in largescale business undertakings. The committee membership could be recommended to the Governor by the State Chamber of Commerce, the Associated Industries of New York State and the Empire State Association of Chambers of Com-

Association of Chambers of Commerce, he suggested.

Asks for Public's Ideas
Senator Desmond intends to introduce a bill in the Legislature requiring appointment of the committee. But before he will introduce it he wants to get public reaction progrand con, and lic reaction, pro and con, and possibly make changes, as he's done in regard to bills in the past, under similar recourse to public reaction. The Senator's office is at 94 Broadway, Newburgh, N. Y., and he invited any who have ideas on the subject to send them to him. His proposal:

1. The committee of seven.
2. The committee to audit pollcies of the State Civil Service Commission.

3. The committee to make semiannual reports in proposing improvements in civil service.

4. Solicitation of the advice of

top industry leaders so that Civil Service Commissions will do a opinions which the Senator Bureau, G-20, \$4,242-\$5,232. better personnel job.

KINGSTON, July 9 - State | holds, and that prompt him to proved leading business men and seek legislative remedy, include the presence of too many theorists in Civil Service Commission policy jobs and that holders of civil service jobs stand in fear of political bosses.

He explained that what he is complaining about, in general, is the system of civil service, and not of any individuals, although he did say that Civil Service Commissioners are "too often selected for political reasons, instead of for personal merit." His bill, however, would contain no provision for changing the law re-garding appointment of Commis-sioners, since he thinks that the law is all right in that respect, but that the appointing powers should make more careful ap-pointments, and base them on merit instead of on political affili-ation or reward. He believed that forward leading business men and party bosses are afraid to put

8 Day Appeals Denied by State Officials

ALBANY, July 9 — Applica-tions for salary increases have been denied by the Director of Classification and Compensation for the following State titles and pay: Associate

Economist, \$5,232-\$6,407 .

Economist, G-14, \$3,451-\$4,176. Junior Economist, G-10, \$2,898-

Junior Pharmacist, G-9, \$2,760-\$3,450. Economist, Principal

Principal Economist, G-32, \$6,700-\$8,145. Prison Guard, G-10, \$2,898-Senior Economist, G-20, \$4,242-

\$5,232.

civic leaders for Commissioner posts.

Calls Practices Second-Rate Senator Desmond said:

"The personnel practices of our state and local civil service commissions are second-rate com-pared with those of large companies, such as Eastman-Kodak, New York Telephone, Socony-Vacuum and others. Personner managers of such companies, appointed to the Advisory Management Committee, could be enorm-

ously helpful.
"The operation of New York State is big business, but that its personnel techniques in some respects do not produce as good re-sults as those of a corner grocery store.

"Civil service is in the grip of politicians and spoilsmen and suffers from a cult of in-bred public administration theorists, well-meaning students of government who went into government work upon graduation from college, without the broadening experience of business training. The technical aspect of civil service personnel administration has a stale, musty odor of re-hashed theory served up on a platter of obfuscating verbiage. Sees 'Cowardly Fear'

"Civil service throughout the State is wracked by cowardly fear of political bosses, by distrust of brilliance and flexibility, by pay levels that bar top-flight ability except in unusual cases, and by lack of office-boy-to-commissioner

promotion opportunities. "Politicians, under the guise of emergency and manpower short-ages, now are finding it easier than ever to manipulate public appointments and it is time to stop futile tinkering with civil service laws.

"An Advisory Management

Committee, drawing upon the best talent private industry has available, will be able by sheer influence of its recommendations to infuse new spirit into the merit system."

ALBANY, July 9 - On the eve | of his departure for the Orient, entries in various classes. Simi-Governor Thomas E. Dewey en- lar art shows are being planned thusiastically endorsed the Art for different parts of the State, Show sponsored by the Civil Ser- including the New York City vice Employees Association, to be area held in Albany September 18 through October 7.

2255 - 2600

This Art Show is open to all state, county, and municipal employees in the following counties; Essex, Warren, Saratoga, Washington, Rensslaer, Albany, Columbia, Greene, Schoharie, Fullumbia, Greene, Schenectady, ton, Montgomery, Schenectady,

Cultural Activities

The event is part of the Assoclations's broader program to de-velop the cultural interests not only of its members, but of all civil service employees. It is believed that this will be the first art show for civil service employees in the country. Paintings, etchings, ceramics, and sculpture will be included in the exhibit. A number of civil service employees have made these arts their principal port re-hobbles, and some have attained ees be national fame and distinction in State. one of these fields. One State employee has recently been awarded national arts fellowship, and a national arts lenously been drawings by another have been reproduced in national maga-

Prizes will be given for the best

Governor Dewey's letter, addressed to Charles B. Sheridan of the Division of the Budget, chairman of the Art Show Committee, stated as follows:

"It is a pleasure to send hearty congratulations to the Civil Ser-vice Employees Association upon the Art Show to be held at the Institute of History and Art September 18 to October 7, 1951. I understand that interest has already become so widespread that similar shows are being planned for other areas in New York State so as to give all the employees the opportunity to exhibit their artistic accomplishments.

"This is a splendid means of demonstrating the many talents and abilities of the men women in public service and meritsthe encouragement and support not only of public employ-ees but of all the people of the

'On behalf of the people of the entire State, I offer my best wishes for the success of the Art Show, and I look forward with the greatest pleasure to its op-

Gov. Dewey Lauds U.S. Raise Set to Be Voted This Month, 12% in Sight WASHINGTON, July 9-Sen- as the best that can be obtained reducing annual leave for Federal

ate leaders have expressed will- now. ingness to go beyond their provice Committee will recommend 12 per cent, in view of the latest report of the Bureau of Labor Statistics showing that the con-sumer price index has reached an all-time high.

The proposal has been discuss-ed by Senate committee members with representatives of employee groups. It is expected that, except for the lowest grades, there would be ready acceptance of the plan

EXAM STUDY BOOKS

Excellent study books by Arco, in preparation for current and coming NYC exams, are on sale at the LEADER Bookstore, 97 Duane Street, two blocks north of City Hali, just west of Broadway, op-posite the NYC application bureau.

The books include ones for Bridge and Tunnel, Telephone Operator, Assistant Gardener, As-sistant Foreman (Sanitation), Elevator Operator, Clerk, Grades 3, 4 and 5, Police Lieutenant and Fire Lieutenant. See advertisement, P. 15.

Plight of Low-Paid

ard that would permit a man to support himself and family. This problem is accentuated because of the higher average age of those in the lower brackets, compared to previous decades, since veterans with years of military service, instead of youngsters just out of high school, largely fill the jobs. Most of these veterans are married and a large percentage had one child before they took the low-paying jobs. Employee representatives were

told that the pay bill would passed by Congress before the end of this month. The employees originally sought 15 per cent, with elimination of the lower grades, so that minimum salaries for the lowest-paid groups would be raised.

The same problem about lower grades exists in the Post Office Department, which the increased raise would cover, too, although usually postal pay is established separately.

New Scale of Leave dent Patrick J. Fitzgerald
The resolution, introduced by delegation of the New Yok
Senator Paul Douglas (D., Ill.), tion of Post Office Clerks.

employees, except postal workers, from 26 days to 20 days, which Plight of Low-Paid

The point yet to be settled is be modified, too. The new proposed 8.8 per cent pay increase for Federal employees. It is expected that the Post Office and Civil Service Committee will recommend 12 per cent, in view of the latest support himself and family. This to have a standard that would permit a man to support himself and family. This to have a standard that would permit a man to support himself and family. This to have a standard that would permit a man to support himself and family. This to 15 and 13 days for those with service up to five years. The amendment would make military service count as Federal job service, a point on which employee leaders insisted. Senator Douglas has indicated willingness to accept the change.

Civil Service Commissioner Frances Perkins opposes any leave reduction but Commissioner Chalrman Robert Ramspeck is bucking her.

In the postal service the annual leave is 15 days. If the graduated plan is made generally applicable, postal groups say they'd be satisfied, since only those with short service would be adversely affected, and only by two days, while all others would get 41/2 or 11 days additional annual leave.

At an AFL postal rally President Patrick J. Fitzgerald led the delegation of the New Yok Federa-

Noel F. McDonald Elected Rochester Issues Head of Western Conference New Salary Plan

GENEVA, July 9 — Noel F. Mc- to Seneca Castle, a short dis- fabulous old Eric Canal, showing Donald has been elected president of the Western Regional Con- Grange put on a dinner. Robert sons attended the afternoon and ference of the Civil Service Emference of the Civil Service Employees Association. He had contested for the office against Rob-

ert R. Hopkins of Buffalo, Elected with Mr. McDonald to guide the Conference during the

coming year were: Grace Hillery, vice president: Melba Binn, secretary; Kenneth Ticen, treasurer.

The meeting of the Conference took place on Saturday, June 30, at the Geneva Experimental Station. A group of 40 persons gathered at 10:30 a.m. for a tour of the Geneva Experimental Station, but a sever rainstorm caused the tour to be called off. However, the event was not entirely lost: three professors at the school gave 30-minute lectures on entomology, plant pathology, and the science of producing new types of anythe trees.

of apple tree Bransford Tells About Tests At noon the meeting adjourned to downtown Geneva, for lunch.

The afternoon business session began with a report by the Conference officers. Thomas Canty, a representative of Ter Bush & Powell gave a talk on insurance

Thomas L. Bransford . Director of Examinations for the State Civil Service Commission, then told how civil service tests are prepared, administered, and rated.

Mental Hygiene Aides on Violent Wards Seek 71/2% 'Hazardous Pay' Boost

BUFFALO, July 9-A move has | other presidents of Mental Hybeen started for an increase in giene chapters. the pay of Mental Hygiene employees who perform work on violent and untidy wards. The move, long simmering, came in the form of a letter from Earl Stanton, of Buffalo State Hospital, seeking the cooperation of other Mental Hygiene employees in having "restored" a 71/2 percent "hazardous pay differential" for such employees. This differen-tial had once existed, but was cut off in 1948 in an over-all new pay arrangement for State employees in that year. It was then felt in many quarters that the hazardous pay arrangement created as many problems as it solved.

Mr. Stanton is president of the Buffalo State Hospital chapter. Civil Service Employees Associa-The Eric Canal Civil Service Employees Associa-In the evening, the group drove tion, and his letter went to all

Asks Resolution

He stated: This chapter has carried on a lengthy study of the problem and was asked to advance that would correct this injustice. The problem involved is that many employees in every institution are working in violent and untidy wards and receiving approximately \$300 a year less than fellow-employees who benefited when the 7½ percent pay was incorporated into their salaries.

"We ask your chapter to go on record urging the support of the resolution which our chapter passed. . . We ask that you study our resolution and draw up a similar one and submit copies to the Dept. of Mental Hygiene. .

Library Exams For Mount Vernon Jobs Close July 14

The City of Mount Vernon is holding three exams to fill positions in the Mount Vernon library.

Applications will be received until

Saturday, July 14.
Senior Library Assistant, \$3,080 to \$3,440. One vacancy. Fee \$2. Candidates must have a New York State personnel grade 2 professional library certificate plus either: (a) one year of experience in a professional library and graduation from a college or uni-versity from a four-year course with bachelor's degree, supplemented by the completion of one year's work in an approved lib-rary school; or (b) any satisfactory combination of experience and training indicating the ability to

do the work

Junior Librartan (children's), \$3,560 to \$3,920. Several vacan-cies. Fee \$2. Candidates must have, or be eligible for, a pro-fessional librarian's personnel grade 3 certificate plus either (a) two years experience in profess-ional library work, of which one year must have been in work with children, and graduation from a college or university from a four-year course with bachelor's degree, supplemented by completion of one year of work in a library school; or (b) a satisfactory com-bination of the foregoing experience and training with one-half year of work in a library school. Junior Librarian (Young Adult)

\$3,560 to \$3,920. Several vacan-cies. Fee \$2. Candidates must have, or be eligible for, a pro-fessional librarian's personnel grade 3 certificate plus either (a) two years experience in profess-ional library work, one of which was in work with young people, and graduation from a college or university from a four-year course mented by completion of one year of work in a library school; or (b) a satisfactory combination of the foregoing experience and training with at least one-half year of work in a library school. These exams are open to non-residents as well as residents of

New York State.

U. S. Exams Open

Correctional Officer, \$3,125.-For duty in Bureau of Prisons throughthe country. Requirements: Written test; excellent personal written test, exterior personal attributes, character, and physical condition. Age limits: 21 to 45. Apply to Board of U. S. Civil Service Examiners, U. S. Penitentiary, Leavenworth, Kans. Announcement 9-14-1 (1950).

Dietetic Intern, \$1,470—Courses will be given in Veteran Adminisration hospitals in California, New York, Illinois, and Tennessee. Requirements: College study. Age limits: 18 to 35. For places to ap-ply, see Announcement 269.

City of Rochester has received a recommendation from the Citi-zen's Advisory Committee on Salaries and Wages sweeping in scope and substantially affecting the present salary structure and gov-ernmental organization of that city. This recommendation, backed up by an extensive 67-page re-port, involved a great deal of time and effort on the part of the Com-mittee as well as by the staff of the Bureau of Municipal Research

and other agencies.

Job analysis, job evaluation, and analysis of prevailing wages re-ceived much attention before the establishment of the recommended salary plan and wage scales were proposed .The Citizens Committee considered many factors, includ-ing salaries paid in local private industry as well as comparable municipal governments. The pro-posal does not bring municipal salaries on a par with local pri-vate industry, but it is a step in that direction.

Across-the-Board Increases The proposal recommends a re-versal of the trend over the past decade toward compression of the salary structure by "across-the-board" increases. In the new plan the larger increases would go to those in the higher earning brackets not only dollar-wise but percentage-wise as well. The find-ings of the Committee indicated the necessity of this in comparison to other municipal govern-ments and local industry.

Reclassification of many posi tions resulted from this study based on job analysis and evaluation. The dynamic nature of any good personnel program makes reclassification and reallocation necessary to keep abreast with the inherent changes, it is pointed

38 Pay Brackets

The new salary schedule itself has been revamped and provides for 23 pay brackets for salaried employees, and 15 for hourly rated employees. Each pay bracket would have 5 increments, given for the most part at yearly in-

The tervals. The transition from the carefully planned so that each employee would enter the proper interval of his or her bracket on the inception of the plan, unless already at the maximum.

Merit Increment
One interesting feature of this
new plan is the recommendation of "merit increments," based on such factors as extraordinary service to the city, especial bravery, completion of special stud courses, etc. This would provide two additional increments beyond the five allowed in the proposal.

In addition to this study of

salary matters, the committee also made recommendations for re-organization of the city government, since the present structure has been in effect since 1928 and many changes in function and

concept have occured sonce then.
The Civil Service Employees
Association, while finding salary scales still not at par, nevertheless notes much that is good in the Rochester plan. The Association has issued the following statement

about it:

"The City of Rochester, the Citizen's Advisory Committee on tizen's Advisory Committee on City Salaries and Wages, and the Staff should be complimented on this proposed wage increase. Sound government and good personnel administration requires adequate salary scales to attract and retain the high type personnel nec-essary to government."

CIVIL SERVICE LEADER America's Leading Newsmag-azine for Public Employees LEADER ENTERPRISES, INC. 97 Duane St., New York 7, N. Y. Telephone: BEckman 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

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

LICENSE No. 432639

Save!

Save!

ON EVERY GARMENT IN THE HOUSE! NOTHING HELD BACK IN THIS SENSATIONAL SALE!

SLACKS

95 Tropicals-Sheen Gabardines No Charge for Alterations

to

\$36.00

SPORTCOATS

Fine All Wool Shetlands-Top Quality Tweeds No Charge for Alterations! NOW Were 31.75 to 54.75

Take time to pay the easy Billy Taub way!

1437 BROADWAY, N. Y. (B'WAY & 40TH ST.) LA. 4-1925 OPEN DAILY 9 to 7 — SATURDAY 9 to 6

New Elevator Building Very desirable apts. available in refined

neighborhood to responsible tenants. PH-3

700 31/2 Rooms \$105.00

41/2 Rooms \$125.00

Completely Modern

CONVENT GARDENS, Inc.

405 W. 149th Street New York, N. Y. ADirondack 4-5070

A meeting of the Metropolitan Regional Conference brings together an assemblage from all parts of New York State. Sitting at the head table, left to right, are John F. 1st vice president of the Civil Service Employees Association; Charlotte Clapper, Association secretary; Mrs. Herman Boettjer; Herman Boettjer, General Superintendent, Long Island State Park Commission; Sidney Alexander, Conference chairman; Jesse B

McFarland, Association president; Edith Fruchthendler, recording secretary for the Conference; State Civil Service Commissioner Alexander A. Falk; Amalia Bedell; Clyde H. Morris, Conference treasurer; and Katherine Carmes. Three other vice-presidents of the Association were present: J. Allyn Stearns, 3rd; Ernest L. Conlon, 4th; and Joseph Feily, 5th.

Metro Conference Covers Wide Area of Public Aides' Problems in New York State

ference in the operation of The Civil Service Employees Association was graphically illustrated the State-wide organization. at the third annual meeting of the Metropolitan New York Confer-ence, held at the Marine Dining Room of Jones Beach on Satur-

day, June 30.

In a short address preceding the installation of the re-elected officers of the Conference, Jesse B. McFarland, president of the Association, noted the effect which the formation of regional groups had on the work of the State organization as a whole. President McFarland pointed out that the quality of resolutions received had improved since the conference set-ups gave the chap-ters an opportunity to meet and discuss their grievances and ob-tain a better over-all view of their

working conditions and problems.

Split Shift Cited

President McFarland also cited
the split-shift as a situation which had been protested by vawhich had been proceed by various regional groups and one on which the State organization would work vigorously.

Sidney Alexander, Conference chairman, reported on progress

during the past year, noting that the Metropolitan Conference had the greatest number of paid-up members in the State, although it faced a problem in the fact that potential members were spread over a wide area while other regions had a more concentrated membership. Mr. Alexander also announced that the Conference had sent over 600 pieces of mail during the past year, many to legislators asking action on problems of State employees, and had held its first social event, a dance, during the year.

Slate Re-Elected
Following the short business
session, the meeting was turned
over to Sol Bendet, chairman of the Conference nominating committee. By unanimous vote, the present officers were re-elected for another year. They are: Sidney Alexander, chairman; George H. Seims, vice-chairman; Clyde H.

Morris, treasurer, and Edith Fruchthendler, secretary. Endorse Stearns, Alexander The meeting unanimously urged that support be given to the re-election of J. Allyn Stearns to the position of third vice-president of The Civil Service Em-

Janet Macfarlane, now employed in an administrative capacity with the State Personnel Relations Board, was for many years secretary of the State Mental Hygiene Depart-ment. She was secretary, and now holds the position of chairman of the State Mental Hygiene Department. She was secretary, and now holds the position of chairman of the social committee, for the Civil Service Employees Association. Service Employees Association.

JONES BEACH. July 9-The ployees Association and that Sidimportance of the regional con- | ney Alexander, re-elected chairman, be nominated for the position of second vice-president of graphers, pointing out that emer-

> A caucus of the Mental Hyin an outer room and they re-turned with an endorsement of Arnold Moses of Brooklyn State Hospital as delegate to the State Association.

Educational Committee Report Frank E. Wallace of the Educational Committee reported on his group's activities and stated the committee objectives:

1. To inform members through the medium of The LEADER and at Conference meetings on the activities of this division.

2. To contact chapter presidents regarding the specific educational

needs of their department.

3. To formulate a plan whereby instructional staff and classroom space would be available for carrying out the requested program.

Mr. Wallace thanked George Hollis and Virginia Leatham of the State Training Division, and Maxwell Lehman, LEADER edi-

Maxwell Lehman, LEADER editor, for their aid to his committee.

Tri-Boro Tolls

The subject of tolls charged employees of the Manhattan State Hospital to cross the Triboro Bridge to report for work, while municipal employees enjoy free passage, was brought up at the meeting by John Wallace, Manhattan State Hospital, who was appointed to head a committee to gain free passes for employees of the hospital.

Miss Fruchthendler raised the issue of the pay status of stenogency hiring regulations meant, in effect, that new employees, giene representatives was held hired on a provisional basis, receive higher salaries than regular permanent employees who work alongside them. She was assured by President McFarland that this situation would be brought up in Albany.

Enjoy Beach Facilities

All delegates and guests at the Conference were provided with buttons entitling them to free use of all facilities of the park, and many took advantage of this opportunity, walk games. Guest List opportunity to enjoy the board-

Among the guests at the Con-ference were: Jesse B. McFarland, President, CSEA; John F. Powers, 1st vice-president; J. Allyn Stearns, 3rd vice-president; Ernest L. Conlon, 4th vice-president; Joseph F. Feily, 5th vice-president and Charlotte Clapper,

Also Herman Boettjer, General Superintendent, Long Island State Park Commission; Alexander A. Falk, State Civil Service Commissioner; Harold L. Herzstein, Re-gional Attorney for the Metropoli-tan Area; Miss Isabel O'Hagan, Board of Directors Representative from Dep't. of State; Helen Forte, Civil Service; Catherine O'Con-nell, treasurer, Syracuse Chapter; Virginia M. Leatham. Civil Ser-

Arnold Moses, president of Brooklyn State chapter, CSEA, (right) convice, and Mr. V. M. Caldwell, gratulates Sidney Alexander, chairman of the Metropolitan Regional Assistant Sup't., Long Island State Conference, upon his re-election. The event took place at Jones

State Mental Hygiene Dept. Records Many Advances

on his first year as New Hygiene, Dr. Newton Bigelow dis-closed that the year 1950-51 had ended with the largest mental hospital population in the history of New York State: 107,164 patients. In addition 11,365 were convalescing in the community. The budget for 1951-52 is \$143,-

The progress report indicated several advances during the year, notably in research, in the extent to which new therapies are being demy of Medicine in January, applied, in construction of badly Findings in the brain study needed new facilities, and in the use of volunteer workers in the institutions.

New developments during the year at the department's research center, the Psychiatric Institute, center, the Psychiatric Institute, included studies in biochemistry involving two new scientific techniques—use of the fluorescent microscope and of the electronic microscope. The latter, recently acquired by the department and one of very few in existence, magnifies 20,000 times as compared with ordinary microscopes, which magnify 2,000 times. A new enzyme of basic biological import-ance was discovered by the In-stitute and found to be present in larger amounts in the cortex of the brain than in any other part of the body. Several studies are now in progress to determine possible medical uses of this enzyme and related substances.

generate a feeling that more must often with the assistance of a so-

ALBANY, July 9 — Reporting be taken and leaves no "hang- cial worker, nurse, or other mem-n his first year as New York over." Its use permits the psy- ber of the psychiatric team. Pro-State's Commissioner of Mental chiatrist to reach the patient more

effectively with psychotherapy. The study of twins, which has been going on for many years at the Institute to determine factors of heredity in relation to both physical and psychological deviaions, now includes 8,000 pairs of twins, 5,300 pairs currently under close observation.

Findings of a study of the genetic aspects of homosexuality were presented before the Aca-

have shown considerable variation from one individual to another in alterations due to brain surgery. While more time will be required before conclusive results can be expected, the study has shown so far that both prefrontal lobotomy and topectomy succeed in eliminating anguish, and thus serve to relieve the suffering of certain types of mental patients.

Treatment Nearly 10,000 patients were admitted to some form of shock therapy during the year, over 7,500 patients receiving electric shock therapy and more than 1,500 receiving insulin shock therapy. Psychosurgery, becoming increasingly important in the treatment of selected patients, was used in 864 cases. Nearly all the hospitals are using some form of group therapy, extending existing programs and seeking means to standardize procedures. The psychiatrists, many with specialized training in this field, work with groups of from six to 40 patients,

gress in occupational therapy during the past few years has been marked.

Volunteers

During the past year there was a great increase in the use of volunteer workers, virtually all institutions availing themselves of this service. Volunteers are men and women of the community, who participate in the care and treatment of patients, particularly in the field of recreational therapy.

During the year the Mental Health Commission launched an intensive research project in Syracuse to discover what conditions are associated with mental

disease among the aged.

For the first time this year the department conducted an extensive in-service training course for occupational therapy personnel. The two-week course, given at the New York State Psychiatric Institute and attended by supervising and senior occupational therapists from the department's institutions, stressed administra-tive methods and psychiatric concepts related to occupational therapy.

The importance of recreation and physical education in the re-habilitation of mental patients was emphasized at a 2-day institute for over 100 recreational personnel, held at Creedmoor State Hospital in April 1950.

The standard in-service training course, designed to acquaint the newly employed attendant with the objectives of the institution program and to give specific their own time.

training in the various aspects of his job, was continued during the year. Almost 1,800 attendants completed the course, which includes some 75 hours of formal instruction. In addition, 544 attendants employed one year or more participated in refresher courses and some 344 staff attendants received advanced training. Among the nurses, 742 participated in some form of in-service education, including lectures, discussions, seminars and work-shops, and 157 fook advanced courses at colleges or universities either on a full or part-time basis.

The department's food service shool at Hudson River State Hospital continued in operation during the year, providing in-service training for 88 cooks of various grades in modern principles of quantity food preparation. have received training at this school since it was opened in October 1948.

The division of psychiatric social work continued the practice of holding a series of seminars for social workers. Four such seminars were held in the metropolitan area during the past year.

Advanced education in psychiatric nursing and in occupational therapy was provided for 10 department employees in each profession through 20 stipends of \$2,400 each from funds provided by the Mental Health Commis-sion. These employees were granted an educational leave of absence for the 9 or 10 months needed for completion of these advance courses. Twenty-one social workers likewise received stipends from the Mental Health Commission to continue their professional education on leave absence, and 51 social workers received tuition from the Mental Health Commission for advanced courses in social work, taken on

Activities of Association Chapters

Rochester

THE EXECUTIVE COUNCIL meeting of the Rochester chapter, CSEA, held June 27, turned out to be a good example of what future council meetings could be like. From 6-7:30 p.m., a tasty picnic supper was put on by Charlie Rudoir and the Mrs. The meet ing got down to business at 7:45 p.m. A resolution was made to amend the by-laws. The budget report was read, all the matters pertaining to "old business" were cleaned up. Ray Munroe, 2nd vicepresident of the Association gave a short talk on the Western Conference. Charlie Rudolf gave a resume of the members picked for the Western Conference's slate of officers. Monthly card parties were suggested by Billy Wilson, as a means to help build up the Chapter's budget and to further this suggestion, she was unanimously appointed Chairman of a committee for the purpose. Sam Weinreib, Sr. Compensa

tion Examiner for the State Ins. Fund, is back on the job after a flying business trip to New York. Chapter President Melba Binn wishes to thank everyone for help-

ing to elect her secretary to the stern Conference.

Miles Cummins, formerly con-nected with D.P.U.I. is the new Calendar Clerk for the Workmen's Compensation Board. Good luck!

July 25th, Know what date that is? Of course, it's the date of the joint picnic outing at Mendon Ponds! This is your chance to meet your co-workers in the various departments. It is rumored that Larry Hollister, Association Field Representative, will be there munching hot dogs. If you'd like see any of to purchase tickets, the following: Irene Kokls Industry; Jean Lipsett, City Comp-troller's Office, Monroe County Chapter; Rochester Chapter — all dept. delegates; and at the Rochester State Hospital, Claude

Syracuse

RAYMOND G. CASTLE was reelected president of the Syracuse chapter, CSEA, by the largest vote in the chapter's history. About 60 cent of the membership ballotted. Ethel Chapman was re-elected first vice-president. Tom Ranger of the College of Forestry was elected 2nd vice president; Etola Muckey of DPUI, 3rd vice president; Helen Hanley, secre-tary; Catherine O'Connell, treas-urer, and Doris LeFever, executive secretary again.

The canvassers, headed by Mabel R .Smith of the Workmen's Compensation Board, assisted by William Connelly, Florence Young, Irene Dobrowlski, Katherine Pow-ers, and Eleanor Fleming did an exceptionally good job in counting the ballots and in conducting the

election properly.

The new officers will consider plans for the 1951-1952 season. The State Fair Committee, of which Mr. Castle is chairman, will meet early with Meade Brown. The following employees are public relations director of the making good recoveries in the Sick

tion of the Civil Service Employees | Sweeney and Mrs. Georgette Sacre thought foreign teachers, who Association at the State Fair.

James E. Christian Memorial

THE MEMBERS of the James E. Christian Memorial Chapter, Health Dept., CSEA, extend their deepest sympathy to Dr. William Siegal, chapter president, in the loss of his mother, who passed away June 27.

Willowbrook State School

WILLOWBROOK STATE SCHOOL chapter, CSEA, has elected the following officers: Dorothy Ziel, president; Rubin Bassin, vice president; Margaret Deside-rato, secretary; Doreen Extance, treasurer. The newly-elected officers attended the New York Metropolitan Conference Beach, L. I. on June 30. at Jones

Mrs. Ethel Stevens, Supervisor of Nurses, away at college for the welcomed has been year. back. Employees are happy at the recovery of Dr. Herbert Shein, who became ill while vacationing n Miami. The Sheleys, formerly of Brooklyn State School, are passing out cigars: a son. A. Sheley is now a Supervising Male Nurse. Mrs. Sheley was formerly a Supervising Nurse, too. Mrs Helen Killion has announced her engage-ment to Pfc. Jasper Damante. Happiness to them.

Brooklyn State Hospital BROOKLYN STATE HOSPI-

TAL chapter, CSEA, reports: Employees tendered a farewell party to Dr. and Mrs. Christopher Terrence in the Assembly Hall on Wednseday afternoon, June 26. Dr. C. H. Bellinger, Senior Director, gave a tribute to Dr. Ter-rence's long service. John Heilman Senior Business Officer spoke in appreciation of Dr. Terrence's appreciation of Dr. work. Dr. Terrence expressed his gratitude and gave a friendly message to the employees. He and Mrs. Terrence were also guests of honor at a farewell party given on Saturday evening, June 30, by the staff.

Recent visitors to the hospital included Miss Laura Pierce from Gowanda State Hospital, sister of Miss Rhea P. Coffey. . . Mr. and Mrs. James Dart have left on an extended tour of Scotland. . . and Mrs. Patrick Donahue and family are enjoying a sojourn in Ireland. . . . Mr. and Mrs. Philip Holt have been visiting Hot Springs, Arkansas and Oklahoma. . . . Mrs. Cecelia Milligan has been on vacation in Canada. Lawrence Kavanaugh is enjoying

his vacation in Atlantic City. Sincere sympathy is offered to fr. and Mrs. Jeremiah Bullock Mr. the recent loss of Mr. Bul-k's father. . . . Sympathy too, on lock's father. . . . Sympathy too, to Mr. and Mrs. Warren Stepton on the loss of Mr. Stepton's father. Born to Mr. and Mrs. Frank Viola a baby girl. .

Goate. . . . All her friends at the visit this country, go back with hospital are sorry to hear that Beatrice Phillips sustained an in-jury while on vacation in Syra-She is a patient at the University Hospital in Syracuse, and we hope many of her friends will drop her a note. . . .

Chemung County

THE ANNUAL picnic of the Chemung Chapter, CSEA, was held on June 25, with 110 persons in attendance. Gene Vanderbilt, representative of Ter Bush & Powell, was a guest, and gave an explana-tory talk on the Health and Accident Insurance plan. Laurence J. Hollister, Field Representative of the Civil Service Employees Association, was the other guest speaker.

The City employees have expressed the desire to be a separate unit from the County, and Mr. Hollister explained that the Constitution would have to be amended and approval given by the Board of Directors in Albany be-fore this could be considered.

Plans have been discussed about putting on a musical show or re-vue in the early Fall. Francis Troccia, Airport attendant, pre-sented an outline which will be considered at the next meeting of the executive council.

Seneca County

THE FIRST ANNUAL charter dinner of Seneca county chapter, was held June 28 at Sen-CSEA. eca Falls Country Club with 76 members present. Rev. Samuel Holt gave the invocation. Howard Miller, chairman of the nominating committee, reported the return of 109 ballots which elected the following officers: President, Mrs. Lilah Anderson,

County Welfare; 1st vice president, John Boisvert, Waterloo Water; 2nd vice president, John Hicks, County Highway; secretary, Mrs. Alice Good, County Welfare; assistant secretary, Mrs. Della Manwaring, County Clerk; treasurer, Sel-wyn Russell, Seneca Falls Water;

Board of Directors: Matthew McKeon, Seneca Falls Police Dept.; Claude Dilts, County High-Clarence Hoag, Waterloo ; Wesley Morey, Junius Water; Wesley Morey, Junius Highway; Andrew Cepuch, Seneca Falls Village Engineer; Mrs. Char-ina Commuso, Seneca Falls Hospital. Mrs. Anderson is also chap-

ter representative.

Devillo Pollard acted as toast master, introducing the following guests: Albert Clark, president of Cayuga chapter of the Association; Mrs. Alice Bogart, former presi-dent and director of Cayuga chapter; Mr. and Mrs. John Graney, former chairman of the Board of Supervisors of Cayuga County; Mr. and Mrs. Joe Wallace of Cayuga County; Marie Harwood, secretary of Cayuga chapter; Marion Klotz, Assistant Secretary of Onondaga chapter; and Jean Smith, Secre-tary of Geneva Chapter. Enter-tainment was provided by the young Worski boys, playing and singing. George Ulrich of Waterloo played the piano.

Senator George R. pointed out that "t Metcalf "today our government is being criticized, compared and must compete with the whole world." Americans the whole world." Americans know, he said, that if the government is to last, everyone must work together for it. "America "America is the land for civil liberties",

wrong impressions of our government and civil liberties. He stressed that people in civil service are the "career-makers" of the government. It is up to them, he show the rest of world that America can keep its democracy from failing. Senator Metcalf stated that he was impressed by the Code of Ethics of William F. McDonough, Executive Assistant to the President, and by President McFarland's let-ter to the Mahoney Commission. Metcalf urged members to take an active part in the work-ings of the chapter.

Assemblyman Lawrence Van Cleef said he had seen many civil service reforms passed while in Albany. He explained the workings of a bill in the Assembly and advised patience on the part sponsoring organizations also stated that the Association had a good deal to do with bringing into being the new Civil Service Law and other reforms. Mr. Van Cleef wished the chapter success and complimented it on the choice of officers. Laurence J. Hollister, field

Laurence J. Hollister, field representative of the Association installed the new officers.

Vernon A. Tapper of Syracuse

representative on the Board of Directors of the Association, and co-chairman of membership committee, spoke briefly, emphasiz-ing Assemblyman Van Cleef's remarks on working together as a unit. He then presented the charter to Mrs. Anderson. Mrs. Anderson expressed her

thanks to all the committees. She announced there were 124 paid members to date.

Rev. Holt gave the benediction.

Manhattan State Hospital MANHATTAN STATE HOSPI-

TAL news report.

The wedding reception of Margaret Murray and Joseph Grassi at Swiss Hall was attended by 250 persons. The bride is the daughter of Mae and John Price, Mrs. Price formerly was employed at Manhattan State Hospital as charge Attendant; Mr. Price is a carpenter at the institution. The bridegroom is an attendant in M9. The wedding took place at St. Paul's RC Church June 30. The happy bride and groom are honey-

State Trooper Exam Closes On July 12

The last day to apply for the exam to fill State Trooper jobs is Thursday, July 12. There are more than 100 vacancies. Pay of \$1,680 to \$3,482 is sup-

plemented by lodging, food or allowance, service clothing and equipment.

The written test will be held on Saturday, July 28. The short pe-riod of 16 days between the closing date and the date of the test indicates that the jobs are to be

filled speedily.

Candidates will have to attain at least 75 per cent in each part of the test.

Apply to Division of State Police, Capitol, Albany, N. Y. Applications bearing a postmark of July 12 will be accepted, but in many localities there is no postal pickup after 6:30 p.m., so mailing, if done on the last day, should not be done at night.

WORK A WEEK OR MORE A MONTH

Interesting temporary jobe for ex-perienced stenographers, typists, gra-photype, ediphons and business ra-chine operators, Immediate, future

Write BOX 302 LEADER 97 Duane St., NY

CSEA, to plan for the participa-Bay: Fiore Scarpa, Mrs. Elaine Sen. Metcalf said. He said he mooning at Lenape, Mt. Pocono Village, Pa. Every good wish to them both from the officers and the Metropolitan Confer-

members of the CSEA chapter. ence meeting held at Jones Beach on June 30, the Chapter was represented by Al White, Timothy Merritt, Jerry and Helen Morris, Betty Lavin and John Wallace. The issuance of Triboro Bridge passes for the non-resident car owners was discussed, and on the motion of Mr. Sol Bendet, President of New York City Chapter, a committee was formed, with John Wallace as chairman to take up the matter.

The chapter sponsored the nomination of Arnold Moses, president of Brooklyn State Hospital chapter, for Representative of Mental Hygiene employees on the Board of Directors, CSEA, and the nomination of Sidney Alexander, chairman of the Metropolitan Conference, for second vice president of the Association.

The Annual Fall Dance of the chapter will be held on October at the Vyking Hall on East 125 St. Admission is \$1.25 per person. This social affair will be the first held at an outside hall by the chapter, since 1936.

John J. Dalton, John Barney and James P. McGee have re-turned from their respective vacations, looking fine and dandy. ready to get back into the har-

The many friends of the popu-lar Librarian Mary E. Campbell are hoping that she will have a speedy recovery from her recent

Dannemora State Hospital

AT THE ANNUAL meeting of the Dannemora State Hospital chapter, CSEA, held on June 25, Howard J. St. Clair was re-elected (Continued on page 5)

PAY CHECKS

INDUSTRIAL SAVINGS BANK You're always welcome You'll find Emigrant's Main

Office extra convenient ...in the Municipal Center, near Federal, State and City offices and courts. Office

CHAMBERS ST.

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

dividend

per annum

Interest from DAY of deposit Member Federal Deposit Insurance Corporation

Perfect for picnics and parties

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Food Stores • Always Tasty

Be ready when next New York, Long Island, New Jersey, and Vicinity examinations are held PREPARE IMMEDIATELY IN YOUR OWN HOME

Rearmament Program Creating Thousands of Additional Appointments

FREE NOTARY PUBLIC SERVICE

As a service to applicants for Civil Service jobs, applications will be notarized without charge at the office of the Civil Service LEADER, 97 Duane Street, across the street from The Civil Service

Veterans Get Special Preference Full Particulars and 32-Page

Book on Civil Service FREE USE of this coupon can mean much to YOU.

Write your name and address on coupon and mail at once. Or call office - open dail 9:00 /

description of U.S. Government Johs; (2) Free copy of illustrated 32-page book, "How to Get a U. S. Government Joh"; (3) Sample test ques-tions; (4) Tell me how to get a U. S. Government

FRANKLIN INSTITUTE

Dept. Y-56, 130 W. 42 St., N.Y. 18 Rush to me entirely free of charge (1) a full

Name this can be the first step in your getting / CITY Age Age a big paid U. S. Government Job. ___ / Use This Coupon Before You Mielsy It-Write or Print Plainly

Activities of Assn. Chapters

(Continued from page 4) chapter president. Other officers elected include: vice president. Kenneth G. Gonyea; treasurer, Thomas W. Cummings secretary, Roger L. Baldwin; delegate, Alber Foster; alternate, Gaylord Wray.

Wanda. Mentdership of the entire chapter is already above last year and is still increasing. Mr. McNair is to be congratulated for increasingly winning new members.

Low-cost sickness and accident

Fort Stanwix

IDEAL weather favored Rome State School Field Day, Fort Stanwix Chapter, held at the Athletic field June 27. A full day of sports activities, with music furnished by the school band, and an evening ball game between Mc-Connellsville and the State School Employees Club, made the day's program a success

Rome State enjoyed guests from Syracuse State School, Marcy State Hospital and Utica State

Clinton Prison

REGINAL L. STARK was unanimously re-elected president of the Clinton Prison chapter. This is his fifth term. The other officers elected were Floyd Wood, vice president; John Warner, secretary; Francis Watts, treasurer. Mr. Stark and Milo Gray were elected delegates.

The meeting was held in the

The meeting was held in the American Legion rooms, Danne-

being completed. The annual dinner-dance will be held in Septem-

Niagara County

THE NIAGARA chapter held its annual picnic June 26 at Olcott Beach on the shore of Lake On-tario. Attendance was excellent. Many Supervisors and other elected officials were present. Niagara chapter picnics offer excellent opportunity for members to become

membership. Charles Culyer, field representative of the CSEA, in conjunction with William A. Mc-Nair, president of the chapter, formed a second unit for employ-ees of the City of North Tona-

wanda. Membership of the entire

insurance is now obtainable by Niagara County employees through the Association. Thomas G. Canty, special representative of the Ter Bush & Powell Co., is now inter-viewing Niagara County employees concerning insurance. The Welfare Department is being processed. Starting July 1, Mr. Canty was at the Niagara Sanatorium where Charles Dwooll, business manager of the Sanatorium, promised him every assistance. Charlie Daboll is an enthusiastic member of the Niagara chapter and has done much to further the chapter.

Loxsackie

GUARD MILTON ANDRE was raises elected Commander of the Fort Orange Post, American Legion, had a Albany.

The in-service training course is now in session and is being en-joyed by all who are participating. Many lively discussions have de-veloped and great interest has been shown.

The collection for the 25-year pension fund for uniformed personnel has been going on for the The annual retirement party past several weeks at Coxsackie will be held this month. Plans are institution and approximately 95% of the officers have responded.

Thanks a lot, fellows, for your co-operation. We hope the rest of the institutions go over as well.

Let's all get behind this very important collection. It is only 50c each. Every officer shoull be behind this 100% as it is a tremendous step in the right direction. If this 25-year bill is passed it will drop the number of years over 70, or in the case of the 55-year bill, over 60, to the number of years over 50, in other words if of years over 50; in other words if better acquainted.

The Niagara chapter has formed two sub-units. One for employees of the County Welfare Department at Niagara Falls, has almost 100%

Or you have 25 years' service you will be able to retire at half pay;; at the present time it is either 30 or 35 years as the case might be.

Guard Harry Dillon of Auburn is

the new chairman of the pension committee and is taking over the duties of Guard William Paterno who did a tremendous job over

the past several years.
At the employees' last picnic at

\$180 Pay Increases Pressed for Emloyees Of Niagara County

LOCKPORT, July 9 - Charles Culyer, field representative of the Civil Service Employees Association, asked the Board of Supervisors of Niagara County for an immediate \$180 pay raise for all Niagara County employees. The Niagara Chapter's salary committee has held several meeting with Mr. Culyer and agreed that the \$180 for the remaining half of

Niagara County budget is adopted.

It has been held by the Board of Supervisors that no money exists in the county budget to grant

'The chapter's salary committee had appeared before the Board of Supervisors last month when a wage increase was denied. The assistance of Mr. Culyer was sought and the chapter expressed gratitude to the CSEA for its tremendous assistance to such small county units as Niagara chapter, feeling this was a wonderful demonstration of cooperation by the parent organization to its small

Karnick's, Earlton, N. Y., such an excellent time was had that an-other picnic is being planned for August. Guard William Cooney is in charge of arrangements and something different is being

planned.
Instructor Ludwig Binder has been retired on a disability pension. Mr. Binder was employed by the House of Refuge for nearly 25 years. J. P. Conboy, in behalf of the employees, presented Mr. Binder with a beautiful 21-jewel Hamilton Wrist watch, Good luck, Ludwig.

Mrs. Sol Yarvin and two daughters, family of Dr. Sol Yarvin, institution physican, has left for Germany to visit her mother. The doctor received a letter from his ten-year-old daughter telling him how thrilled they all were to fly over to Germany and of the mar-

doctor and his family are all lovers of classical music and a visit was paid to the home of Bee-thoven. Mrs. Yarvin and daughters plan on spending about six weeks

Congratulations are in order to Don Quinn, son of Physical Education Director Wilbur Quinn, on his graduation from C.B.A. in Albany, For the past four years Don has had to commute from Catakill. has had to commute from Catskill to Albany.

Buffalo

THE ANNUAL election meeting of the Buffalo chapter, CSEA, was held on June 27, at The Elks Club, Delaware Ave., Buffalo, and the following officers were elected for the year 1951-52:

Celeste Rosenkranz, president; Albert C. Killian, 1st vice president; Margaret Donahue, 2nr vice president; Helen Lonergan, re-cording secretary; Mary Mahoney, corresponding secretary; Kenneth corresponding secretary; Kenneth

Riexinger, treasurer.

Arthur Wasserman accepted chairmanship both of the annual auditing committee and the budget committee; Charlotte Tropman is chairman for program planning; Edith Chapman, publicity chairman; and Frank English, personnel committee chairman.

Charles Culyer, Association Field Representative, was guest speaker, and installed the officers. Three prizes were awarded to the de-partments bringing in the most new members. They were won by:

1 — Workman's Compensa-tion Board, 22 new members. Charlotte Tropman, delegate, ac-

cepted the prize.

2 — Public Works Department,
20 new members, Margaret Donohue, accepted the prize for her

department unit.

3 — Social Welfare Dept. 9 new members. Edith Chapman accept-

ed for her department.
Social Welfare, Conservation,
Audit and Control achieved 100% membership in their departments, and the chapter will award these departments.

Helen Lonergan, recording sec-retary, accepted the responsibility of furnishing Association Headquarters with the names of mem-bers who have entered military service, and all departmental delegates and alternates have been closed the celeb urged to cooperate so that Miss Timers won, 7 t Lonergan will be able to trans- the fifth inning.

velous times they were having. The | mit them to Association Headquarters in order that The LEADER and honorary membership cards may be sent to them while they are serving in the armed forces. The meeting was adjourned until September 19, and the chapter wishes a happy and pleasant summer to its officers, delegates, and members.

St. Lawrence State Hospital

THE Medical Surgical Building at St. Lawrence State Hospital was re-named the Pritchard Pavil-ion in honor of Dr. John A. Pritchard, senior director of this hos-pital from 1939 to 2949. Dr. Eu-gene Bewkas, president of the St. Lawrence University, gave the dedicatory address. Following the ceremony a reception was held. Employees of the hospital assisted in the arrangements and recep-tion. The annual election of chapter officers took place at Cur-tis Hall. The officers are: Presi-dent, John E. Gaveline; vice president, Clarence Linson; treasurer, Hugh Story; secretary, Mrs. Har-riet Dodge; delegate, Ralph

Briggs; alternate, Clarence Kerry. Executive Committee members (one year), Leo Rodgers and Thomas Curtain; (two years), Frank DeJulio, Dr. Alta Brown, Irene Cunningham and Mrs. Blanche Spilman.

Ninety members attended the annual banquet at the Ogdens-burg Country Club, Dr. Robert C. Hunt director, was the Hunt, director, was the speaker. Spring flowers and candles were the decorating committee's choice for the tables.

The new recreation field was formally opened and named the Dr. Robert C. Hunt Recreation Field. Following the opening ceremonies the Old Timers played the newly organized softball team of the hospital. Since the Old Timers were the visiting team, they led the parade to the grounds being brought in an ambulance followed by a "doodle bug" on which rode two old ladies dressed in "Gay Ninety" outfits. The new softball team marched on the field dressed in their new uniforms of blue and gold. Darkness finally closed the celebration as the Old Timers won, 7 to 6, at the end of

LOW COST AUTOMOBILE INSURANCE for Government Employees

FEDERAL-STATE-MUNICIPAL

SAVE UP TO 30% of standard manual rates by placing your

Automobile Insurance with the Company organized specifically to give civil servants and active and reserve members of the Armed Forces the finest insurance protection at the lowest possible cost.

The Government Employees Insurance Company, offering its complete facilities for efficient, dependable service, is now a licensed insuror in the State of New York, making possible substantial dollar savings for eligible insurance buyers.

Your inquiry will not obligate you.

- savings
- protection
- service

(Various N. Y. City Departments) 52 IMMEDIATE VACANCIES MANY MORE LIKELY DURING 4-YEAR LIFE OF ELIGIBLE LIST OPEN TO MEN & WOMEN — NO AGE LIMITS VISIT A CLASS TONIGHT (Tues.) at 5:45 P.M. Classes Now Forming for: STENOGRAPHER GR. 2 — CUSTODIAN INSPECTOR of MARKETS, WEIGHTS & MEASURES Also Classes in Preparation for

POLICEWOMAN N. Y. City Police Dept. FIREMAN (NYC FIRE DEPT.) - THURS. 1:15 or 7:30 P.M. ASST. GARDENER - TUESDAY at 7:30 P.M.

DELEHANTY BULLETIN

of Career Opportunities!

Examination Officially Approved! New Class Forming!
N. Y. City Open Competitive and Promotion Tests
ADMINISTRATIVE ASST.

SALARIES RANGE FROM \$4,021 to \$6,351 TO START

INSP. of WATER CONSUMPTION at 7:30 P.M. (SANITATION DEPT.) **ASST. FOREMAN** TUES, at 12 NOON or 7:30 P.M. Lecture Repeated THURS, at 5:30 and FRI, at 7:30 P.M.

MON. or THURS, 7 P.M., or WED. 5 P.M. CLERK - Grade 3 and 4

Also in Jamaica on TUESDAY at 5 P.M. CLERK - Grade 5 - WEDNESDAY of 5:30 P.M.

Preparation for N. Y. City LICENSE EXAMS for STA. ENGINEER - MASTER ELECTRICIAN - MASTER PLUMBER Practical Shop Training in JOINT WIPING for Plumbers

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

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

Jamaica Divisions 90-14 Sutphin Blvd. JAmaica 6-8200

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

For Rates and Facts

Fill Out and Mail this Coupon

GOVERNMENT EMPLOYEES INSURANCE COMPANY (A Capital Stock Company-not attiliated with the United States Government)

Government Employees Insurance Building

Washington (5). D. C. NAMEMake...

Type Body...No. Cyl,... ...Purchased ☐ New ☐ Used Anticipated Mileage Next 12 months...

Age of Youngest Driver in your Household.

Is Car Used For Business Purposes Other Than to and from work [Yes [No.

Civil Service

ELEVENTH YEAR America's Largest Weekly for Public Employees

Member, Audit Bureau of Circulations Published every Tuesday by
LEADER ENTERPRISES,
97 Duane Street, New York 7, N. Y. BEckman 3-6010

Jerry Finkelstein, Publisher Maxwell Lehman, Editor and Co-Publisher Executive Editor Morton Yarmon, General Manager H. J. Bernard, Executive Editor Morton Yacmon, N. H. Mager, Business Manager Subscription Price \$2.50 per Annum

TUESDAY, JULY 10, 1951

Questions About Job-Titles and Pay

THE fact may as well be faced that State employees are beginning to ask serious questions about the manner in which the job-title and pay-determining program is ment became effective on January 1, 1951. Disabled veterans operating. They are asking these questions, now, in a kind of amazed querulous way, as though wondering what is happening to a great plan. For let no one be mistaken-the State's classification and compensation plan, inaugurated in 1937 under Governor Lehman and constantly improved since then-is a cornerstone of good, efficient governmental operation, and has been a large factor in employment stability.

But any plan, however imaginative in concept and has received a passing grade in a thorough in drafting, can be bogged in its day-to-day operation. The employees want to have the answers to

Why is the work of the Classification and Compensation Division so frequently vetoed by the Budget Office?

Why does it take so long-sometimes years-for action to be announced on employee pay and title appeals? ing to the final earned rating (the

What is the meaning of 'No' answers to employee pay appeals? Can it be that the employees are consistently erroneous in their appeals, or that State policy is now to turn thumbs down on these appeals?

The proposed classification of positions in each unit of government is a keystone of sound personnel administration. The classification of positions on the basis of duties and responsibilities does not, however, complete the task forever. Changes occur, as tasks change and as the economic situation alters.

That is the reason why the State has a permanent Classification and Compensation Division. The State Civil Service Law provides for this Division to deal continuously with changes, and "from time to time to review the duties, responsibilities, qualification requirements, and compensation of positions and to make such revisions in the classification or compensation of positions as changes in the state service require."

The job keeping the classification and compensation up-to-date from day to day is as vital as the making of a broad original classification. With this job properly done, there is no need for expensive, periodic overall classification surveys. And many problems are settled before they grow into irritations or worse.

Probation Officers Sue

in the NYC Domestic Relations by supervisors on an office title Court have filed suit in the New basis. They claim that on August Court have filed suit in the New York County Supreme Court to senior probation officers, the pregrade of supervising probation

They had taken and passed a civil service examination for supervising probation officer in February, 1949. But when the list was established the appointments were made to the lower grade of senior probation officer. They are, however, required to perform the duties of supervisors, each being responsible for training, supervi-aion and evaluation of at least seven probation officers. These Levien.

Twelve senior probation officers | duties were previously carried out 1, 1950, after they were appointed case supervisors, which is an office title for the civil service title of supervising probation officer. By such appointment, he exercised the authority given to him by the Domestic Relations Court Act. Therefore, they maintain, they were duly appointed supervising probation officers and are entitled to the status and salary from that date. The case was heard on June 25th before Justice Schreiber. At-torney in the case is A. Mark

MYC HEALTH DEPT. BEEKS ARCHITECT

An opening in the Bureau of faintenance, NYC Health De-Maintenance, partment for an assistant archi-tect, at a salary of \$4,270 is availble. Apply in person to room 344, 125 Worth Street, between 9 a.m. and 4 p.m.

DORIS IS RE-ELECTED BY TEACHER PENSION BOARD

Abraham L. Doris, Secondary Comptroller of NYC. been re-elected chairman of the board of the NYC Teachers Re-tirement Eystem. He is a former Deputy State Comptroller.

NYC Revises Circular On Veteran Preference

Commission has issued a revised law, an applicant must prove: set of instructions to veterans, informing them of their rights. A copy of the new circular is sent to each veteran who sends in an inquiry, and his particular inquiry is answered also. Sidney M. Stern, the Commission's legal expert, is head of the committee

and also by court decisions. The full text of the circular follows: (This information is intended

for the guidance of veterans and disabled veterans who are em-ployed in or who seek to enter the service in New York City. It is based on the mandatory requirements of the Law, as prescribed by the Constitution, the statutes and courts decisions, and must be followed by the Civil Service Commission.)

General Effect. Mitchell Constitutional Amendshall be granted 10 points additional credit in examinations for original appointment and 5 points additional credit in examinations for promotions; non-disabled veterans shall be granted 5 points additional credit in examinations original appointment and points additional credit in examinations for promotion. These additional credits cannot help a candidate pass an exami-nation. They are added to his final earned rating only after he competitive examination.

2. Effect on Existing Lists. This Amendment not only applies to lists that come into existence on and after January 1, 1951, but affects all lists established prior thereto which will still be in ex-istence on and after that date. These lists will be revised by addaverage of the ratings received in all the subjects of an examina-tion) the applicable credits for disabled and non-disabled veterans in lieu of the absolute preference heretofore granted. No provisions are made in this new law to give additional credits or preference to veterans or disabled veterans on labor class lists.

Effect on Lists Established After January 1, 1951. On lists established after January 1, 1951, the additional credits shall be the additional credits shall be granted only at the time of the establishment of the eligible list and may not, under any circumstances, be granted after the list is established. Claims for this additional credit may be made at the time of filing application for examination, or at any time up to the date of the establishment of

the resulting eligible list.
4. Eligibility and Proof. A candidate will be allowed a period of not less than three months from the last date for filing application for the examination in which to establish by appropriate documenevidence his eligibility for tary evidence hi additional credits.

In order to receive additional credits as a non-disabled veteran, in addition to such other require-

Representative Sidney A. Fine the Bronx (above) has requested U. S. Senators Irving M. Ives and Herbert H. Lehman to assist public employees and pensioners of public retirement systems in their at-tempt to get U. S. Income tax exemption for pensions of former employees of government.

The committee on laws and ments for employment in the civil under the new law. rules of the NYC Civil Service service as may be prescribed by

> (1) active service in the Armed Forces in time of war; "Time of War" is defined as follows:

April 6, 1917 to and including November 11, 1918 for World War I; December 7, 1941 to and includthe Commission's legal expert, is ead of the committee.

The revision was made necestry by statutory amendments and also by court decisions. The

(2) honorable discharge or re-lease under honorable circum-stances therefrom,

(3) residence in the State of New York at the time of entrance into the Armed Forces, and

(4) residence in the State of New York and United States citi-zenship at the time of establishment of the eligible list.

In order to qualify as a disabled veteran, however, in addition to the necessary proof of veteran status, the candidate must be cer-tified by the Veterans Administration as receiving disability payments from such Veterans Ad-ministration for a disability incurred by him in time of war; if he continued to serve after the cessation of hostilities, on or before the date on which the war is declared terminated by presiden-tial proclamation or Act of Congress, and in existence at the time of the establishment of the eligi-ble list. Such disability shall be deemed to be in existence at the time of the establishment of the eligible list (1) if the Veterans Administration certifies that the candidate has been examined by a medical officer of such Veterans Administration within one year of either the date of fling application for the examination in connection with which he claims such credit or the date of establishment of the eligible list, and that such medical examination dis-closes the existence of a warincurred disability rated at 10% or more; or (2) if the Veterans Administration certifies that the candidate has a permanent stab-ilized war-incurred disability disability rated at 10% or more, notwithstanding the fact that the candidate has not been so examined within one year.

5. Operation of the Additional oint System. Under the new Point System. Amendment appointing officers will not be required to appoint all disabled veterans and then all non-disabled veterans before nondisabled veterans and veterans can be appointed. When a vacancy is to be filled, he may under the law appoint one out of the three Highest ranking einstbles willing to accept appointment, regardless of the veteran status of the three eligible. However, New York City in departments subject to the Mayor, the consent of the Mayor must be obtained in order to pass over the highest ranking eligible on a list certified

A. Claiming Credit. There is no limit to the number of times a or disabled voteran may claim additional credits up to the time he is permanently appointed from an eligible list on which he was allowed additional credit. However, once a candidate has received a permanent original appointment or promotion as a re-sult of additional credit, to a position in the civil service of New York State, New York City or any other civil division of the State. ither as a veteran or as a disabled veteran, he shall not there-after be entitled to any additional credit in any examination in any jurisdiction within the State either as a veteran or as a disabled veteran. If the candidate's name appears on other eligible lists at the time of such permanent appointment or promotion. his rank on such other list shall be reduced by deducting the addi-tional credits he may have re-ceived on such other lists. More-over, if after his appointment as a result of additional credits, it is discovered that he has on a previous occasion received an appointment or promotion as a result of additional credits, his appoint-ment will be void and his services terminated. Furthermore, he may incur further penalties by reason of any fraudulent statement in his application that he had not previously used his additional credits. No matter how many times a person has been appointed or additional credit in examinations

B. Saving Credit. A candidate is not required to apply for additional credits in an examination if he has applied, he may withdraw his application at any time prior to the establishment of the resulting eligible list. Even after the establishmen; of an eligible list, the candidate may elect, at any time before his permanent appointment or promotion from such list, to relinquish his additional points and accept the lower position on the list to which he would otherwise be entitled, but such election, once made, is irrevocable.

C. When Credits Are Deemed

Used, A candidate is deemed to have been appointed or promoted result of additional credits and thus, to have exhausted his additional credits when he ceives a permanent appointment or promotion from an eligible list on which his rank is higher be-cause of additional credits than it. would have been otherwise, even though he could have been certified and appointed from the lower position on the list to which he would have been entitled if he had relinquished his additional credits. Since credits can be exhausted only by a permanent appointment or promotion, a tempo-rary appointment from an eligible list has no effect on the use of additional credits. Lixewise, if a person is dropped at the end of his probationary term or resigns at or before the end of his probationary term, he is not deemed to have used the additional credits in his appointment. How-ever, if a person is appointed to a permanent position as a result of additional credit from a list for a different title which is deemed an appropriate list for that position, he will be deemed to have exhausted his credits and may not thereafter use such credits to obtain an appointment or promotion from any other list or from the same list to the position for which the list was origi-nally intended.

Retention. There nay be an advantage to a candidate in using his additional credits in obtaining a permanent original appointment in a case where he could have relinquished his additional linquished his additional credits and been reached for certification and appointment from his lower position on the list. By using his additional credits and thus being appointed from a higher position on the list, an appointee gains seniority for lay-off purposes over those lower on the list who were given an original appointment on the same day. Veteran preference in retention is not affected by the new law. Both before and after Jan. 1, 1951, in the event of the abolition of a position, suspension or demotion must be made in the following () er: (1) non-veterans. (2) non-disabled veterans (3) dis-

7. Sources of the Law. Those wishing more detailed information are referred to the text of the pertinent laws. The Mitchell Amendment is contained in Article Section 6 of the New York State Constitution. This is amplified by the enabling legislation which is found in Section 21 of the Civil Service Law as amended by Chapter 493 of the Laws of 1950 and Chapters 498 and 505 of the Laws of 1951.

abled veterans.

promoted as a result of veteran preference under the old law, this has no effect on his right to claim

ALBANY, July 9-Twenty-two public administration interns and \$1 State employee trainees began a year of training on Monday, July 2, when J. Edward Conway, President of the State Civil Service Commission, formally opened a two-day orientation program in the Assembly Chamber in the State Capitol.

The 1951-52 interns and trainees represent 25 State departments and agencies.

The Public Administration Internship Program was inaugurated in 1947 by Governor Thomas M. Dewey to provide special training in government administration. The State Employee Program in Public Administration was established as a companion program a

lished as a companion program a year ago. Both are administered by the Training Division of the Department of Civil Service.

At the orientation session were: John Daniels Jr., Division of the Budget; Milton Musicus, Assistant Director of Business Management and Personnel, Department of Edcation; Dr. L. K. Caldwell, Professor of Political Science, Syracuse University; James J. Sullivan, Director of Personnel, Department of Social Welfare; Dr. Charles T. Klein, Director of Public Employee Training; Mrs. Margaret B. Delehanty, Supervisor of the Public Administration Training Program, and William Training Program, and William

J. Murray, Assistant Administrative Director, all of the Department of Civil Service.

NYC Housing Agency Has Typist Jobs

The NYC Housing Authority has several typist vacancies to be filled immediately.

Those among the top 400 on the eligible list will be considered for provisional appointment pending the certification of the list for permanent appointment. Apply at once at the Housing Authority, Employment Office, Room 708 at 62 Park Row, at the Manhattan entrance of the Brooklyn Bridge.

HIP Gets Fund To Study Family Medical Care

The Rockefeller Foundation has just announced through American Foundation News Ser vice that it has made a grant of \$155,000 to the Health Insurance Plan of Greater New York for a study of family experience in medical care. The study will be based on statistical data assembled by HIP on the sickness rates and the medical services received by its insured population. which now numbers about 275,000 persons

The Rockefeller gift ments a recent grant of \$150,000 from the Commonwealth Fund to HIP for studying four years of recorded experience of the Plan. The combined sums will carry out a research program designed by a committee of 17 biostatistical experts. The research will be directed by Neva R. Deardorff, Ph.D., director of research and statistics

Suggested by ...

Better Coffee at Less Cost! This is a definite statement backed by Alice and John. Tru-Fil, a newly designed filter for Vacuum, Silex Type Coffeemakers or Sunbeam Model C-30, makes much better coffee than ever before possible, yet uses 1/3 less coffee! Tru-Fil lasts a lifetime, requires no cloth or paper filters, is unbreakable and unconditionally guaranteed. By removing the film that masks the true coffee flavor, Tru-Fil makes better coffee, prevents even left-over coffee from ever tasting stale, and, as it uses 1/3 tess coffee, its low price will be repaid many times. Only One Dollar, postpaid. Send your check or money order today, and be sure to mention make and model, to TRU-FIL, Box 101, Van Nuys,

ANUREL Ointment is Compounded especially for amazing relief in stub-born cases of itch around the anal and rectal regions. Don't suffer any longer, mail \$1.25 for your jar of ANUREL, postpald. Money back guarantee. Send to:
ANUREL, Bex 441, Chicage 90, Illinole, Anurel is approved by Alice and John

Safety Authorities advise that each child should be provided with some means of identification as a precaution for any emerg-ency. On this page is a childs sterling silver identification brace-let, fully described and sold by KIMBER-LITE GEM CO., of Red Bank, New Jersey. I sincerely recommend this bracelet as a must for every child.-John

LEGAL NOTICE

RELOCATION OF CASHIERS' CAGES
STATE OFFICE BUILDING
SO CENTRE STREET
NEW YORK CITY
NOTICE TO BIDDERS
Sealed proposals covering Construction and Electric Work for Relocation of Cashiers' Cages in Motor Vehicle Bureau, First Floor, State Office Building, SO Centre Street, New York City, in accordance with Specification No. 16341 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor Affred E. Smith State Office Building, Albany, N. Y., on behaft of the Dept. of Taxation and Finance, until 2:00 o'clock P. M. Advanced Standard Time, which is 1:00 o'clock P. M. Eastern Standard Time, on Wednesday, July 25, 1951, when they will be publicly opened and read.
Each proposal must be made upon the form and submitted in the cuvelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal, Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the sparment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract and a separate bond for the sparment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract and a separate bond for the proposals shall be authorized to do business in the State of New York City.

State Architect, The Goy, A. E. Smith

perts. The research will be directed by Neva R. Deardorff, Ph.D., director of research and statistics for the HIP, under a special committee.

The records of the HIP consist of recorded physician services for all illnesses, non-compensable injuries, and preventive medical services rendered to a large urban population for an annual premfum and without any other economic barriers.

LEGAL NOTICE

STATE OF NEW YORK:

DEPARTMENT OF STATE: SS.:

I DO REREBY CERTIFY, that a certificate of dissolution of ADELINE GILSON.
INC. has been fited in this detartment this day and that it appears therefrom that such corporation has complied with section one hundred and five of the Stock Gorporation Law, and that it is dissolved. GIVEN IN DUPLICATE under my hand and official seal of the Department of State, at the City of Albany, this twenty-seventh day of June, one thousand nine banded and fifty-one.

BY ANDEY B. GORDON.

Deputy Secretary of State.

BY ANDEY B. GORDON.

Deputy Secretary of State.

DATED: G-27-51

MFN 2001.

Magnificent 1Kt. Areay Titania, with 2 approx. 3% Kt. side gems. set in 14 Kt. white or yellow gold custom-

type mounting for only \$60. Wedding band, with 5 approx. 36 Kt. gems in mounting to match \$49.50. Both gift boxed and F.T. inc. Can be purchased separately.

Areay Titania is finest grade, more brilliant than a diamond, expertly cut. The difference you save buying Arcay Titanis engagement ring, can help pay for furniture, clothes, a home, etc. Special discount during July for Civil Service employees for Civil Service employees.
Order by mail with confidence. THE ARCAY COM-PANY, 299 Madison Are.
(41st St.) N. Y. 17. Open daily and Sat. 9-5. Phone MU 7-7361.—John

The Tom Thumb Dishwasher definitely settles the housewifes most serious problem, "dishpan hands." Tom Thumb cleans and rinses dishes easily, in remarkably quick time, without messy preparation, completely eliminating the dishpan. The quick on, quick off attachment fits all faucets. It has a clear-view soap chamber. A stainless steel trigger bar, feather touch operation, releases suds that clean your dishes thoroughly, while the Ny-lon Brush-head, made by the Fuller Brush Co., brushes off scraps. With the release of the trigger bar, the flow of suds from the brush stops, and clean hot water sprays from the rinse noz-The tapered spiral brush easily reaches the bottom of deep glasses, gets into the corners of square pans and every household utensil. Wiping of dishes is un-necessary, since they will dry sparkling bright and clean, par-ticularly if "Sudslets" Detergent Tablets are used. There is nothing to install. The entire operation is mechanical. The Tom Thumb dishwasher is yours complete, for only \$10.95 postpaid. A package of "Sudslets" (one month's supply) is only 69c. I have watched demonstration of Tom Thumb, then tried it myself and if you want a real worthwhile, useful, time-saving product that will make you extremely happy I urge you to send a check or money order today to, AUTOMATIC CONTROLS CORP., Ann Arbor, Michigan,-Alice

> WOMEN wanted, capable and responsible, to join us in selling our Fine Dress Fabrics. Own your Home Independent Business, write, SILVERMINE FABRICS CO., Box 24, Norwalk, Conn.

The ARCAY COMPANY wishes to thank the hundreds of Civil Service Employees who have purchased the ARCAY TITANIA GEM, thereby making it possible for the ARCAY COMPANY to they now occupy suites 508 and 509. You are invited to visit their elaborate showroom and receive the special discount given to all Civil Service Employees. Affee

STERLING TRAYETTES with your College Insignia

You'll proudly use or give these fine trayettes, resplendent with the colorful insignia of the college of your choice. Perfect os ash trays, candy dishes, coasters, calling card trays or wall decorations. Insignia in full color fused indelibly on hardy white Opal Glass is waterproof, alcoholproof, and weapproof, 4½" diameter with ¾" Sterling Silver rim. Gift boxed. Give College choice. Tax included. No C.O.D.'s please.

Also ereilable in most lodge and acreice organization insignias. TALNER JEWELERS 565 Main St. New Rochelle, N. Y.

These Trayettes are really gorgeous, in fact the illustration hardly do them justice. Order your set today on my say so .- Alice

Do you ever feel hot and headachy worn-out and wish you had quick refreshing way to cool com-fort? Then try Sally Hansen's Old Fashioned Cologne. They used to call it Head Ache Cologne, because in addition to a de-lightful frag-rance it concertain tains aromatics which make your head feel clear and it is volatile enough

OLD FASHIOMED COLOGNE

HEAD-ACHE"

Dash a little Headache Cologne on your forehead, temples, back of neck and wrists. See how cool and relaxed you feel. Or, dampen a tissue with Cologne and place on forehead.

Wonderful to take on your va-cation, Ideal gift,

Introductory size — \$1.20 (tax included) Postpaid. Large Economy size — \$2.40 (tax included). "SPECIAL" with large size, purse bottle FREE.

Send check or money order to, SALLY HANSEN, Inc., (Dept. L6 120 E. 22nd St., New York 10, N. Y., or phone AL 4-6848.—Recommended by Alice.

Unpainted Castings HISTORICAL MINIATURES Napoleon and his General Staff, Marshals and the Army of France. Superbly detailed. Figures on Horse. \$1.50 ca. Figures on Foot. \$.75 ca. We supply Color Chart Minimum order \$6.00

Both Alice and I were amazed at the beauty of these unpainted castings. It is almost impossible to believe that they can be sold at so low a price. Don't miss ordering the catalog, its worth much more than \$1.00. Send your check or M.O. (no C.O.D.'s) to KNIGHT'S CASTLE, "World's Oldest Soldier Shoppe", 997 First Ave., N. Y. 22, N. Y.

I have made a thorough test of Dr. Shoub's Cat Letion and recommend it highly. This lo-

tion will posi-tively rid cats of fleas permanently, and absolutely harmless. The price

AMAZING! NEW! GARDEN HOSE REEL

RED BANK, N. J

No More Hose Wees
This sturdy compact reel winds
100 ft, plastic or
rubber hose in a
jiffy Reel spins on
bracket that fastens to house zarage or post, Reel
removes easily from
bracket for inside
storages, Requires
only 1 cu. ft. only 1 cu. ft. space. Approved by John.

C. BECKER \$4.50 postpald Dept. L. 161-30 129th Avenue, Jamaica 5, N. Y.

A gift for children no longer a problem. The Roundup. a new book and game, which in my opinion is so sen-sationally different that it is a must for every child from five to nine. Schools and Churches have

endorsed and approved The Roundup. It provides hours of exciting, instructive entertain-ment. Only \$1.50 postpaid, or sent direct, gift wrapped with card \$2.00. Give the kids a treat. Send your check or M.O. today to KIDDIE KUTUPS, 2513 Scott Rd. Burbank, Calif.—Alice

TRANSMARINE CORPORATION

280 Broadway, New York 7, N. Y. I just know that this imported Ice Pitcher and Ice Decanter are going to give you as much pleas-ure as they have given me. I sincerely endorse and recommend them both.—Alice

EXAMS FOR PUBLIC JOBS

STATE

specified. The exams will be held years of experience in the engi- work; or an equivalent combina- volved the design of sanitary en on Saturday. September 8.

neering or commercial depart- tion of such training and experi- gineering facilities, plus: a bache-Open-Competitive

Applications for the following State exams will be received from the public until Friday, August 3. The entrance salary, and the pay after five annual increments, are

4160. Gas Tester, Public Service Commission. Vacancies: One in Albany; \$2,934 to \$3,698. Requirements: High school graduation or the public until Friday, August 3. The entrance salary, and the pay bachelor's degree in mechanical or the public until Friday, August 3. The entrance salary, and the pay bachelor's degree in mechanical or the following some experience in testing of gas for heating value and chemical constituents, operation and adjustment of recording calorimeters, are chemical engineering or commercial department of a gas company including some experience in testing of gas for heating value and chemical constituents, operation and adjustment of a gas company including some experience in testing of gas for heating value and chemical constituents, operation and adjustment of recording calorimeters, and related chemical laboratory and the pay backeton's degree in mechanical or the public until Friday, August 3.

ence. Fee \$2.

4162. Motor Carrier Investigator, Public Service Commission, Va-cancies: one field position; \$3,-541 to \$4,300. Requirements: high school graduation or an equivalency diploma and two years of progressively responsible exper-ience in the field of transportation with either common carrier, shipper or regulatory agency, plus: a bachelor's degree: or two more years of the above experience; or an equivalent combination of such training and experience. Fee \$3.

4152. Senior Architect, State Department. Vacancies: 21 in Albany in the Department of Public Works, three in NYC in the Division of Housing; \$5,774 to \$7,-037. Requirements: a license to practice professional architecture in N. Y. State or eligibility to ob-tain such license within six months, high school graduation or equivalency diploma, and four years of professional experience in years of professional experience in architecture, plus; a bachelor's degree in architecture and one more year of the above experience; or a master's degree in architecture; or eight years of experience in architecture plus one more year of the above experience; or five more years of the above experience; or an equivalent combination of such training and experience. Fee \$5.

4154. Junior Architect, State Departments. Vacancies: nine in the Dept. of Public Works in Albany with two more expected and one in the division of Housing in NYC; \$3,846 to \$4,639. Requirements: high school graduation or an equivalency diploma, plus: a bachelor's degree in architecture and one year of experience in architecture; or a master's degree in architecture; or nine years of experience in architecture; or an equivalent combination of such training and experience. Fee \$3.

4153. Assistant Architect, State Departments. Vacancies: Four in the Dept. of Public Works in Al-bany with nine more expected and one in the Division of Housing in NYC; \$4,710 to \$5,774. Re-quirements: high school graduation or equivalency diploma and 2 years of professional experience in architecture, plus: a bachelor's degree in architecture and one more year of the above exper-ience; or a master's degree in architecture; or eight years of satisfactory experience in archi-tecture plus one more year of the above experience; or five more years of the above experience; or an quivalent combination of such training and experience. Fee \$4.

4159. Assistant Sanitary Engineer (Design), Department of Public Works, Vacancies: Four in Albany; \$4,710 to \$5,774. Re-quirements: High school graduation or an equivalency diploma and two years of professional en-gineering experience which in-

lor's degree in enginering with specialization in sanitary engineering and one more year of the above experience; or eight years of satisfactory engineering experience plus one more year of the above experience; or five more years of the above experience; or

years of the above experience; or an equivalent combination of such training and experience. Fee \$4. 4155. Associate Mechanical Construction Engineer, State De-partments. Vacancies: One in Al-bany, Department of Public Works; \$7.352 to \$8.905. Require-ments: a license to practice pro-fessional engineering in N. Y. State or eligibility to obtain such State or eligibility to obtain such license within six months, high school graduation or an equivalency diploma, and six years of progressively responsible profess-ional engineering experience in mechanical installation work in connection with building con-struction with an architect, engineer or contractor, 2 years of which must have been in a supervisory capacity, plus: a bachelor's degree in engineering and one more year of the above experience; or eight years of satisfactory engineering experience and one more year of the above experience; or an equivalent combination of such training and experience. Fee \$5. neer or contractor, 2 years of

4157. Assistant Mechanical Construction Engineer, Department of Public Works, Vacancies: 2 in Albany; \$4,710 to \$5,774. Require-ments: High school graduation or an equivalency diploma and 2 years of professional engineering experience in mechanical installation work in connection with building construction with an architect, engineer, or contractor, plus: a bachelor's degree in engineering with specialization in mechanical engineering and one more year of the above exper-ience; or eight years' engineering experience and one more year of the above experience; or five more years of the the above experience; or an equivalent combination of such training and experience. Fee

4156. Senior Mechanical Construction Engineer, Department of Public Works. Vacancies: One in Albany; \$5,774 to \$7,037. Requirements: A license to practice professional engineering in New York State or eligibility for such license, high school graduation or an equivalency diploma, and 4 years of professional engineering experience in mechanical installation work in connection with an architect, engineer, or contrac-tor, plus: a bachelor's degree in mechanical engineering and one more year of the above exper-ience; or eight years of engineering experience and one more year of above experience; or five more years of the above experience; or (Continued on page 10)

Motorola TV

Every famous Motorola TV feature . . . plus this brilliant new idea in cabinet styling. It's a compact, handsome table model . .. or if you prefer, add its 4

matching legs (included at no extra cost) and it becomes a stunning off-the-floor cabinet! Giant 20-inch screen for "larger than life" pictures . . . Quick-as-a-Wink tuning with just two simple controls . . . a Bilt-in-Antenna that eliminates rooftop antenna in good signal areas. Mahogany or limed oak.

Model 20T1

Easy Terms Can Be Arranged

BROADWAY --- Across from City Hall

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 in the New York

BTATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BArclay 7-1616; State Office Building, Albany 1, N. Y., and Room 302, State Office Building, Buffalo 2, N. Y. Hours 9 to 5:30, excepting Saturdays, 9 to 12. Same applies to exams for county jobs.

NYC—NYC Civil Service Commission, 96 Duane Street, New York 7, N. Y. (Manhattan) Opposite Civil Service LEADER office. Hours

9 to 4, excepting Saturday, 9 to 12, Tel. COrtlandt 7-8880.

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

NYC Travel Directions

Rapid transit lines that may be used for reaching the U. S. State and NYC Civil Service Commission offices in NYC follow:
State Civil Service Commission, NYC Civil Service Commission—IND trains A, C, D, AA or CC to Chambers Street; IRT Lexington Avenue line to Brooklyn Bridge; BMT Fourth Avenue local of Brighton local to City Hall.

U. S. Civil Service Commission-IRT Seventh Avenue local to

Christopher Street station. Data on Applications by Mail

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

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

I girl in 10 will be a Heroine

You can help most in a national emergency if you learn professional Nursing

RADUATING-TO WHAT? To I a fear-ridden world in a time of tension and crisis when anything can happen. Some of this June's graduates will want to hide, some will pretend it isn't true, and some will look no further. than a few more months of personal pleasure.

Will you be the one girl in ten to be a heroine? The girl who is skilled in pro-

fessional Nursing will be ready for any eventuality.

As a nursing student, you will receive one of the finest educations available, and you will have the deep satisfaction of knowing that you are serving your country just as truly as the boys who are away. At the same time you will be preparing yourself for a useful and his hospital, or your school adviser, or apply to a satisfying peacetime career.

ha a graduate nurse you will have your choice of serving in your community, your local hospital, in the Army, Navy, Mir Force, Veterans Hospital, public boalth, school or industrial nursing. Later, your knowledge will help you as a wife and mother.

So when the talk gets around to "Whati are you doing?", say proudly, "I'm going into Nursing!"

Talk to the Director of Nurses at your local plate or heapital School of Nursing.

Like other American business firms, we believe that business has a responsibility to contribute to the public welfare. This advertisement is therefore a

TIDE WATER ASSOCIATED OIL CO. 17 BATTERY PLACE NEW YORK, N. Y.

S. B. THOMAS, INC. Specialty Bakers Since 1880 QUEENS BOULEVARD Cor. 33rd ST. LONG ISLAND CITY 1, N. Y.

NATIONAL MALLINSON FABRICS CORP. 1071 AVENUE OF THE AMERICAS NEW YORK 18, N. Y.

ATLANTIC BRASS & COPPER CO., INC. 328 ST. MARKS AVENUE BROOKLYN 17, N. Y.

INDUSTRIAL ENGINEERING CO. **50 CHURCH STREET** NEW YORK 17, N. Y.

AUTH ELECTRIC COMPANY, INC. 34-20 FORTY-FIFTH STREET LONG ISLAND CITY 1, N. Y.

> F. R. TRIPLER & CO. 366 MADISON AVENUE NEW YORK, N. Y.

RIGGIO TOBACCO CORP. 360 FURMAN STREET BROOKLYN, NEW YORK

PEDIFORME SHOE CO., INC.

34 West 36th Street, N. Y. 18 288 Livingston Street, Brooklyn 17 843 Flatbush Avenue, Brooklyn 26 241 Fulton Avenue, Hempstead, L. I. 545 North Avenue, New Rochelle, N. Y. 29 Washington Place, East Orange, N. J. 290 Main Street, Hackensack, N. J.

> LENZ & RIECKER, INC. **Printers 75 VARICK STREET** NEW YORK 13. N. Y.

Progress Report On Certifications

list standing of the last eligible Ed. — City College).
certified, and the department or Deputy Medical Supdepartments to whom certified are given. "Y" after the list standing means that the investigation of the eligible has not been com-pleted. 'M' means that a medical examination is yet to be given. NYC OPEN COMPETITIVE

Assistant Architect; 29 (Health). Assistant Civil Engineer; 5y

Assistant Mechanical Engineer. smoke control; D2.5y (Housing and Bulldings—Bd. of Ed.).
Attendant, Grade 1, female; 1093 (Parks—Public Works).

Attendant, Grade 1, male; (Public Works—President, Borough of Brooklyn—Marine and Aviation—Comptroller—Welfare—City Register—Public

Auto Engineman; V502 (Hous-ing and Buildings — Youth Board — Purchase — Hospitals — Public Works — Bd. of Ed. — Civil De-fense — President, Borough of Richmond — Traffic — Bd. of Trans. - President, Borough of Queens).

Auto Mechanic; V28 (President, Borough of Queens). Blacksmith; 7 (Sanitation

Carpenter: 114y (PublicWorks). Chief Marine Engineer, diesel;

5y (Sanitation). Clerk Grade 2; 4114 (City Plan-ning Commission — President, Borough of Manhattan — Youth Board — Domestic Court — Bd. of Ed. — Domestic Relations i. of Ed. — Health — President, Borough of Brooklyn -Housing Authority — Finance — Public Works — Marine and Avia-tion — Tax Estimate).

Conductor; 27.7y (Bd. of Trans.).

Consultant, nursery education; 11my (Health — Welfare). Court Stenographer; 13 (Do-mestic Relations Court — Municipal Court - City Magistrates'

· AUTO MECHANIC

O TELEVISION TECHNICIAN

Deputy Medical Superintendent; ly (Hospitals).

Fingerprint Technician, Grade 10 (City Magistrates' Court). Health Inspector, Grade 2; V116

Housekeeper, Grade 1; 6 (Hos-

pitals). House Painter; 65 (Bd. of rans.).

Inspector of Fuel and Supplies, Grade 3; 11 (Bd. of Ed.)

Inspector of Steel, construction. Grade 4; 6y (Bd. of Ed.). Junior Bacteriologist; 40 (Hospitals).

Junior Electrical Engineer; VO.5

Laboratory Assistant, chemistry; V67 (Hospitals).

Materials Expediter, Grade 4; 170 (Hospitals — Health), Mechanical Engineer, smoke control; 3y (Housing and Build-

Real Estate Appraiser; V5 (Fi-

Sheet Metal Worker 6; (Public Works).

Stationary Fireman; 351y (President, Borough of Queens — Pub-lic Works — Hospitals — Sanita-tion — Welfare — Correction — City College).

Stock Assistant, men; 241 (Bd. of Ed.).

Television Cameraman; (Municipal Broadcasting System). Transit Patrolman, Bridge and Tunnel Officer, Correction Officer, men; 1711.5 (Welfare Correction). NYC PROMOTION

Accontaint; 2 (Bd. of Ed.). Asphalt Worker; 19 (President, Borough of Richmond)

Assistant Foreman, structuers, Group A; 18 (Bd. of Trans.). Clerk, Grade 3; 1 (Triborough Bridge and Tunnel Authority),

Assistant Foreman, structures, Group D; V6 (Bd. of Trans.). Assistant Station Supervisor; 13 (Bd. of Trans.).

· HIGH SCHOOL

. DRAFTING

Electrical Group Installs an equivalent combination of such day, August 17, and the exams Officers

The Electrical Inspectors of the City of New York, Local Union No. 3, International Brotherhood of Electrical Workers, AFL, held their annual dinner and installation meeting at Augrick's Restaurant, 257 William Street. The newly elected officers were sworn in by Commissioner Dominick F. Paduano, of the Department of Water Supply, Gas and Electric-

Chief Engineer Nicholas J. Kelly of the Bureau of Gas and Elec-tricity delivered an address.

tricity delivered an address.

The officers are A. Angelo, president; W. Pierce, vice president; E. Jacobs, 2nd vice president; W. De Soto, secretary; G. Ludwig, treasurer; I. Helfman, representative; P. Rein, sergeantat-arms, and T. McCormick, auditor. The advisory board consists of B. Levitz, A. Morra, G. Berezov, W. Moore, J. Torrence, F. Behr, J. Latman, P. Brooks, E. Saaf, H. Bergman, N. O'Donnell, J. Nesta and C. Pohle.

U. S. Offers Jobs in Japan to Engineers And Radio Operators

The Civilian Personnel Branch of the New York Port of Embarkation seeks applicants for overseas jobs.

Salaries range from \$4,470 to \$6,400 a year. There is a minimum employment agreement for one year for marine personnel and two years for shore personnel. Transportation is at Government expense. Payment of 10% post differential is authorized for shore personnel on duty in Japan. Draft registrants are subject to

Local Board clearance.

Radio applicants are required to oossess a Federal Communications Commission license for radio operator positions.

Applicants for assistant engineer positions are required to pos-sess U. S. Coast Guard license appropriate to the grade in which appointed of at least 2500 horsepower diesel powered vessels.

Applicants must be U. S. citizens and must pass a physical examination. Age requirements are 21 to 50 for positions in Japan. Jobs in Japan areas follows:

Chief Radio Operator, \$4,470. Second Asst. Engineer (IS)

Asst. Engineer (IS) Third \$4,788.

Third Asst. Engineer (IS) to serve as Second Asst. Engineer (C), \$4,788.

Mechanical Engineer (Railroad Equipment), -6,400. Mechanical Engineer (Railroad

Equipment), \$6,400. Marine Surveyor, \$5,000. Apply at the New York Port of Embarkation, First Avenue and 58th Street, Brooklyn, N. Y. Civilian Personnel Branch, Employ ee Utilization Section, Room 210, Building C, second floor, between 8:30 a.m. and 4:45 p.m., Monday through Friday.

Boiler Inspector and Transit Promotion Tests Open to July 25

The NYC Civil Service Commission will receive applications for one re-opened and one new exam, to July 25.

The new exam is for promotion to Mechanical Maintainer Group B), Board of Transportation.

The re-opened exam is for fill-ing jobs as Inspector of Boilers, Grade 3. This will be open to the

Also closing on July 25 are the Also closing on July 25 are the following exams which had opened previously: Senior Dietician, Medical Social Worker, Grade 1, and Chief Life Guard (temporary).

Exams now open, with different closing dates, are: Stenographer, Grade 2, July 31; Hemotologist, July 11.

S. EXAMS NOW OPEN Information Specialist, \$3,825 to Jobs are in New York and in Washington and vicinity. Requirements: Experience in public communication. Apply to Board of U. S. Civil Service Examiners, Headquarters, Department of State, 250 W. 57th Street, New York 19, N. Y. Announcement 2-50-3 (1950) amended,

STATE EXAMS NOW OPEN

(Continued from page 8) training and experience. Fee \$5.

4158. Senior Railroad Engineer, Division of Engineering-Railroad Bureau, Department of Public Service. Vacancies: One in the Albany Office; \$5,774 to \$7,037. Requirements: A license to practice professional engineering in N. Y. State or eligibility to obtain such license. such license within six months, high school graduation or an equivalency diploma, and three years of professional engineering experience which must have been in the design, construction and maintenance of railroad tracks and structures, plus: a bachelor's degree in engineering and two years of professional engineering experience; or six years of professional engineering experience; or an equivalent combination of such training and experience. Fee \$5

4163. Chief Laundry Supervisor, Department of Mental Hygiene. Vacancies: One in Brooklyn State Hospital and one in Hudson River State Hospital; \$3,846 to \$4,639. Requirements: Five years of progressively responsible ex-perience in large scale commercial or institution laundry work, three years of which must have involved managerial responsibility including supervision of personnel for a major portion of a large laundry or responsibility for mall laundry. Fee \$3.

4164. Laundry Supervisor, State Departments Vacancies: One in the Department of Mental Hy-giene at Letchworth Village; \$2,-646 to \$3,389. Requirements: Completion of grammar school and two years of experience in large scale commercial or institution laundry work of which one year must have involved supervision over subordinate employees or working inmates of an institution, Fee \$2. COMING STATE EXAMS

The following State exams will open on Monday, July 16, and are published as advance information only. Do not attempt to apply exams will be accepted to Sepuntil July 16. The closing date tember 22.

for the written tests will be Friwill be held on Saturday, September 22. The salaries are those at entrance and after receiving

annual increments. 4168. Associate Public Health Physician (Communicable Disease Control), unwritten, \$7,352 to

\$8,905 4169. *Principal Public Health Educator (Mental Health), \$7,352

to \$8,905. 4170. Coordinator of Community Mental Health Services, \$6,-

901 to \$8,255. 4171. Director of Nutritional Service, \$6,901 to \$8,255.

4172. Food Service Instructor, \$3,991 to \$4,781. 4173. Senior Pharmacist, \$4,-

710 to \$5,774. 4174. Pharmacist, \$3,846 to \$4,-

4175. **Junior Pharmacist, \$3,= 389 to \$3,845. 4176. *Assistant Librarian

4176. *Assistant Librarian (Law), \$4,710 to \$5,774. 4177. Junior Librarian (Law), \$3,086 to \$3,845.

4178. Principal Case Analyst (Public Service), \$7,352 to \$8,905. 4179. Associate Case Analyst (Public Service), \$5,774 to \$7,037. 4180. Assistant Accountant (Public Service), \$3,845 to \$4,639. 4181. Office Machine Operator

(Tab-IBM), \$2,140 to \$2,833. 4182. Senior Mechanical Engi-neer, \$5,774 to \$7,037.

4183. Park Engineer. \$4,710 to \$5,774. 4184. Railroad Track Inspector,

\$3,991 to \$4,781. 4185. Supervising Janitor, \$2,-646 to \$3,389. 4186. Industrial Foreman (Gar-

ment Shop), unwritten, \$3,389 to

*Open to residents and non-residents of New York State.

**Appointments to Pharmacist will be made at \$3,-389, two salary steps above the entrance salary of \$3,086. There will be three annual increases to \$3.845.

SCHOOL DIRECTORY

Academic and Commercial-College Preparatory

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

Building & Plant Management, Stationary & Custodian Engineers License Preparations

AMERICAN TECH., 44 Court St., Bklyn. Stationary Engineers, Custodians, Supta, Firemen, Study bidg, & plant management incl. Beense preparation, Ma 5-2714,

Business Schools

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

MONROE SCHOOL OF BUSINESS. Secretarial Accounting, Typewriting, Approved to train veterans under G.I. Bill Day and evening, Bulletin C. 177th St. and Boston Road (R K O Chester Theatre Bidg.) Bronx. KI 2-5600.

GOTHAM SCHOOL OF BUSINESS, Secretarial, typing, bookkeeping, comptometry, Days: Eves. Co.ed. Rapid preparation for tests. 505 Wifth Ave., N. Y. VA 6-0338.

Dance

MODERN DANCE CLASSES—CHARLES WEIDMAN SCHOOL, Adults and childrens classes, Beginners, Intermediate, Advanced, Brochure, Secretary, 108 W, 16th St., NYC. WA 4-1429.

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet, 6th & 7th Aves., N.Y.C. WA 9-6625. Sound intensive drafting courses in Architectural, Structural, Mechanical and Technical Illustration Approval for vets. Day and Eve. Classes.

NATIONAL TECHNICAL INSTITUTE—Mechanical Architectural, job estimating in Manhattan, 55 W. 42ed Street, LA 4-2929, 214 W. 23rd Street (at 7th Ave.) WA 4-7478. In New Jersey, 116 Newark Ave., BErgen 4-2250.

I. B. M. Machines

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

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates) Bklyn. MA 2-1106, Eves.

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instructions. 114 East 85th Street. REgent 7-5751. N. Y. 28. N. Y. Catalogue. Plumbing and Oil Burner

HERE TRADE SCHOOL.—354 Atlantic Ave., Bklyn. UL 5-5065, 446 W. 36th St., NYC., WI 7-3453-4, Plumbing, Oil Burning, Refrig., Welding, Reofing & Sheet Metal, Maintenance & Repair Bidgs., School Vet Appd, Day-Eve.

Radio Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL. 9-5865.

DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting. Drafting. Journalism, Day-Night. Write for Catalog. BE 3-4840. HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. oer Flatbush, Brooklyn 17. NEviru S-2941. Day and evening, Veterana Eligible.

WASHINGTON BUSINESS INST., 2105-7th Ave. (cor. 125th St.) M.Y.O. Secretaries and civil service training. Moderate cost. MO 3-5086.

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. O. Day & Eve. classes. Domestic & commercial, instantation and servicing. Our 30th year. Request catalogue L. CHelson 2-6330.

Subscribe for the LEADER SUBSCRIPTION \$2.50 Per Year CIVIL SERVICE LEADER. 97 Duane Street, New York 7. N. Y. Please enter my subscription for one year.

JULY 25, 1951 is the dead-line date

for VETERANS

A Veteran not "actually pursuing" a course of study or training by that deadline date forfeits all his remaining educational en-titlement under the G. I, Bill of Rights.

ENROLL NOW . . .

while there are still some openings in our classes for:

. STENOGRAPHY & TYPING

. INSURANCE BROKER'S LICENSE

@ PROMOTION TO CLERK - GRADE 3-4-5

(Special Saturday Sessions in Some Courses)

In most cases we can save you a personal visit to the V. A. Our office is open evenings for your convenience. Visit, phone or write for further information

> MANHATTAN: 115 East 15th St., New York 3 Phone GRamercy 3-6900

JAMAICA: 90-14 SUTPHIN BOULEVARD Closed All Day Wednesday, July 4th - Independence Day

@ FIREMAN, N. Y. City Fire Dept. 1 POLICE SERGEANT

Address

I enclose check Send bill to me: at my office - my department - my club -

Thousands of Employees Eye Back Increments After Appellate Court Ruling

that in granting basic salary in-creases equal to or greater than have to pay increments besides.

The question had been con-sidered close, among civil service lawyers, but the Appellate Division's decision was 4 to 1 in favor of Martha Abramson and 25 other employees of the Welfare De-partment, members of the Civil Service Forum, who contended that increases in base pay were discretionary but increments were mandatory.

While only 26 petitioners are affected directly, and possibly not all of these, the implications are that thousands of such cases exist city wide and that the City is facing the possibility of numerous back-pay suits, especially if the payroll was signed under protest.

Lower Courts Differed The lower courts had split on the question. Supreme Court Jus-Ferdinand Pecora decided that the City had a good defense against the Welfare Department taken on the legal questions on employees, since the increase in basic pay equalled or exceeded the required increments. He are required increments. He are required that the McCorthy Incregued that the McCarthy Increment Law sought to provide uniform salaries for employees in the lower pay brackets and that the statute was satisfied by the amount of pay, regardless of

In another case, however, a Supreme Court Justice from upstate decided in New York County that the estate of a deceased tailor was entitled to increments, even though his basic pay had been increased, when no increments had been granted. The same attorney represented the tailor's estate and the Welfare Department employees, David A. Savage of 90 Pine Street, Manhattan. He wanted the City to appeal the tailor's case, but the City made him go ahead with his appeal in the Welfare Department

The victory of the Welfare Department workers in the Appellate Division is not complete, how-ever, as that court overruled their contention that they could recover the increments, whether or not they had signed the payroll under protest. A law requires such group protest before a suit can be main-

90 DAYS

School—you can still get a valu-able ^{tr}igh School Diploma in a few short months without having

to attend school one single day!

Here's why: In N. Y. State, the State Dept.

of Education-offers anyone who is

HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma-

fully recognized by Civil Service Commissions, City, State and Fed-

eral, as well as private employers,

trade and vocational schools, etc.

-can be yours if you enroll in my

comprehensive streamlined course

Easy, Inexpensive 90-Day Course

My course, providing easy, indi-vidual instruction based on your

own special need and background

can get you this diploma and open a new world of good jobs

I CAN SHOW YOU HOW TO GET

HIGH SCHOOL DIPLOMA

And You Won't Have To Attend Any Classes

Yes, it's true. If you missed High | Mail Coupon Now for Full Details

not attending high school and is over 21 years of age and who passes a series of examinations a

NYC has been defeated in the | argued that as the City had not Appellate Division in contending put in the affirmative defense of non-protest of the payroll, it had waived that defense. The Appelincrement requirements, it didn't late Division held, however, that payroll protest was a necessary condition to success in an action for back pay. Only some of the Welfare Department employees, incidentally, hadn't signed under protest

Right of Appeal in Doubt

Another point in the Appellate Court's decision was that, in reversing the lower court, it required that a trial be held, to determine how much in back increments each employee was en-titled to, if any, and whether or not he or she had signed the payroll under protest. The order for a trial convinced some civil service lawyers that the City could not appeal from the Appelate Court's decision, since there was no "final order," and that the outcome of the trial would have to be awaited. Other civil service lawyers felt that as only ques-tions of fact were to be decided

was increased was one consideration that arose in the cases in- The trades are as follows, with volving increments. The courts an asterisk (*) denoting the titles thus far have held, in effect, that even if the basic pay was in-creased at the very times that increments would apply — July 1 and January 1 — with no increments actually granted, increments could be claimed, nevertheless. Some of the basic pay in-creases were made effective as merit raises, at other than increment periods, but the employees didn't have to press that point.

Welfare Department increases were granted, to all except seven employees among the petitioners, and on July 1, 1937 all got in-crements, except one, who was already receiving more than \$2,280 a year, then the pay be-yond which increments didn't apply to the ungraded service. The 26 were Social Investigators, then in the ungraded competitive service, who'd been given basic pay raises because they performed supervisory duties.

In September, 1937, a blanket salary increase was given to the group because they performed supervisory work in the Board of tained for back pay. Mr. Savage Child Welfare, an agency since

Let me help you help yourself

dents. Fill out the attached cou-pon. I will be happy to tell you, without any obligation, exactly what you will get, what lessons consist of, how little spare time

You may consult me personally,

without obligation, at our New York office — Room 919, Grand

Central Palace, 480 Lexington Ave. at 46th Street—any weekday from 10:30 A.M. to 5 P.M.

But don't delay! The sooner you

take this Equivalency Homestudy

Course-the sooner you'll be able

to take your exams — and if you obtain a satisfactory score on all parts of The State Exam,

you'll get the High School Equiv-

alency Diploma you want! Mail

Cordially yours,

coupon NOW for FREE details.

to a happier future, as done for many other grateful stu-

Apprentices Are Needed At Brooklyn Navy Yard

a job as an apprentice in the Yard at \$9.44 day, but you must get your filled-out application in no later than Monday, July 16. Apply by mail, in person or by representative to the U. S. Civil Service Commission, 641 Washington Street New York 14, N. Y., or the Board of Civil Service Examiners, New York Naval Shipyard, Naval Base, Brooklyn I, N. Y., or apply in person or by representative (not by mail) at post offices, excepting the New York, N. Y. post office.

The position is Apprentice 4th

The position is Apprentice, 4th Class. The new list will kill any previous ones in the title.

By promotion, pay goes up in nese steps: \$10.40, \$11.36 and \$12.32 a day.

Trades Listed The normal length of apprenticeship is four years. There are eighteen different specialties.
The exam will include algebra

The exam will include and geometry. For thirteen of and geometry will be and geometry. For thirteen of the trades, preference will be given to those who pass the algebra and geometric part of the test, but that doesn't mean necessarily that unless one passes those subjects he won't get a job in one of the 13 titles, only that first consideration will be given to those who pass the algebra and geometry test. geometry test

for which preference will be given to those who pass the algebra part:

Blacksmith, *Boatbuilder, *Boilermaker, *Coppersmith. *Electri-cian, *Joiner, *Machinist, Molder (Foundrymen), Painter, *Pattern-maker, Pipecoverer and Insulator,

absorbed by the Welfare Department. The amounts varied.

So, too, the amounts of basic salary increases of thousands of other employees, varied - employees who hadn't received increments because Budget Director Thomas J. Patterson had con-tended that the McCarthy Law was satisfied when the raises equalled or exceeded what incre-ments would be,

VETERANS

Deadline July 25

LEARN LANGUAGES

CONVERSATIONAL - FRENCH - FRANISH - GERMAN - ITALIAN etc.
NATIVE TEACHER - DAILY 9 a.m.
TO 9 p.m.

CHRISTOPHE

School of Languages 200 W. 135th St., N. Y. C. WA 6-2780 Lic, by State of N. Y.

START Training NOW! CIVIL SERVICE PHYSICAL EXAMS FOR BRIDGE and TUNNEL

ATROLMAN

Facilities Available Every Weekday
From 8 A.M. to 10 P.M.
Extensive Weight Lifting
Facilities . . . plus 3 Great Gyms
and Swimming Pool

Apply Membership Department

BROOKLYN CENTRAL Y. M. C. A.

55 Hanson Pl., B'klyn. 17, N. Y. Phone: STerling 3-7000 You may Join for 3 Months

IBM TAB

WIRING — KEY PUNCH Intensive Training COMBINATION BUSINESS SCHOOL 139 West 125th Street New York 27, N. Y. UN. 4-3170

Civil Service Exam Preparation

SCHOOL

Also SPANISH STENGGRAPHY CONVERSATIONAL SPANISH INTERNATIONAL TRADE Approved for Veterons Registered by the Regents. Day & Evening. Established 1853 Bulletin On Request

*Shipwright, Welder, Combination.

Duties and Requirements

Appointees, as beginners, have to receive instruction through the Apprenticeship School and mechanical shop assignments in the rudiments of trade tasks, technical shop subjects (Mechanical drawing, mathematics, blueprint interpretation, etc.) and machinery and materials of the trade; to perform very elementary trade tasks under supervision of a shop instructor or artisan, and to perform other tasks incidental to mastery of trade fundamentals.

There are no education or experience requirements for the position of Apprentice, 4th Class.
The written test will test (1)

ability to solve problems in measurement, percentage, ratio and proportion, scaling, fractions, decimals, the metric system, gears and pulleys; (2) knowledge and understanding of mechanical principles and devices and of basic

*Pipefitter, *Rigger, *Sailmaker, physical science; (3) pattern *Sheetmetal Worker, 'Shipfitter, matching: (4) knowledge of word matching; (4) knowledge of word meaning, English usage and grammar, and spelling and (5) knowledge of civics and American history.

> In addition, competitors for appointment to trades of which a knowledge of algebra and geometry forms an essential part, will be required to take a test con-sisting of algebra fundamentals and problems, and of geometry. Candidates who do not take the algebra and geometry test will generally be considered only for appointment to positions in trades which do not appropriately require a knowledge of algebra and

> About seven hours will be required for the entire written examination; approximately 4% hours will be required for com-

> > (Continued on page 12)

TRAIN FOR

Essential Jobs

WELDING SHEET METAL ELECTRICAL CAPPENTRY PLUMBING OIL BURNING BUILDING REPAIRS

Enroll before July 25, 1951

Approved For Veterans

Mechanical-Dentistry

S1st Year — America's Oldest School of Dental Technology Approved for Veterans Free Placement Service Day and Evening Classes Now Forming. Send for free 32 page Catalog "C".

NEW YORK SCHOOL

125 W. 81 St. N.Y.1 CH. 4-4081 138 Washnigton St., Newark MI 2-1908

STENOGRAPHY

TYPEWRITING-ROOKKEEPING Special 4 Months Course - Day or Eve. Calculating or Comptometry

Intensive Course BORO HALL ACADEMY

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

CIVIL SERVICE COACHING

Water Consump, Insp. Subway Exams Custodian Engr. Stativ Engr. Elec Ust Measure Insp. Crane Engineman

LICENSE PREPARATION Prof. Engineer, Architect, Surveyor Master Electrician, Stationary Engr. Refrigeration Operator, Portable Engr.

Drafting, Design & Math
Arch, Mech, Electr. Struct. Topographical.
Bldg. Est. Surveying. Civil Serv. Arith.
A'g. Geo. Trig. Calculus. Physics. Hydraulica
All Courses Given Days. Evenings
Most Courses Approved for Veterans

MONDELL INSTITUTE

230 W. 41, Her. Trib. Bldg. Wl. 7-2086 Bronx CY 8-4224 Januarca AX 7-2429 Over 40 yrs. preparing thousands for Civil Service, Engrg., License Exams

MEDICAL LABORATORY TRAINING

Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now! Veterans Accepted Under G1 Bill New Classes Nov. 1st. Registration Now Open

ST. SIMMONDS SCHOOL EI 5-3688 133 E. 54th St. N.Y.C.

LEARN A TRADE

Auto Mechanice Diesel
Machinist-Tool & Die Welding
Oil Burner
Radio Meiten Picture Operation
Meiten Picture Operation

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

MUST REGISTER BEFORE JULY Secretarial, Accounting, Business Ma-chine Courses. You get tuition and subsistence of \$18.75 to \$60 a month while attending evenings; \$75 to \$120 day sessions

MONROE SCHOOL OF BUSINESS E. 177 ST., & BOSTON RD., BRONX (R. K. O. Chester Theatre Bldg.)

BERK TRADE SCHOOL 446 W. 36th St. WI 7-3453-4 384 Atlantic Av., Bklyn UL 5-5603

License Preparation Stationary Engineers, Custodian Engrs., Custodians, Superintendents & Firemen

Stationary Engineers

STUDY Building & Plant Management

Including License Preparation and Coaching For Exams Diassroom & Shop—3 Evenings A week Immediate Enroll—Approved for Vets

AMERICAN TECH

44 Court St., Bklyn. MA 5-2714

VETERANS -:- SEAMAN -:-

Prepare Now For EXCELLENT PAYING JOBS

as Merchant Marine Officers, and Naval and Coast Guard Officers, Also courses in Stationary and Marine Engineering. Day & Night classes, Low tuition.

Approved for G. I. Bill

Atlantic Merchant Marine Academy 95 Broad St. (N.Y.C.) BO. 9-7086

EXCEPTIONAL Opportunities ARE WIDELY-ADVERTISED FOR SECRETARIES,

Our STENOGRAPHERS, and TYPISTS Courses

Achieve MAXIMUM RESULTS In

BEGINNERS OF ADVANCED DAY-EVENING-PART TIME Approved for Veterans Moderate Rates-Instalment

DELEHANTY SCHOOLS Reg. by N. Y. State Dept. of Education MANNATTAN: IIS E. IS ST. -- GR 3-8900 JAMAICA: 90-14 Sutphin Blvd.-- JA 6-8200

X-RAY & MED LAB. ASSISTING

Full Time & Short Courses

den and women urgently needed in hos-sitals, laboratories and doctors' offices Free placement service, Day-evening, State licensed, Visit school, Get book D.

Approved For Veterans MANHATTAN ASSISTS

1786 Broadway, 57th St., PL 7-8275

CAREER SERVICE DIVISION, Arco Publ. Co., Inc. Dept. 6-LSR, 480 Lexington Ave., New York 17, N. Y.

and opportunity for you . . . in Cordially yours, only 90 days, if you act at once! MILTON GLADSTONE, Director

CAREER SERVICE DIVISION, Arco Publ. Co., Inc.-EL 5-6542

Please send me, FREE, full information about the Arco School High School Equivalency Course. It is understood that this request does not obligate me in any way whatsoever.

E. C. GAINES, A. B., Pres.

441 Lexington Ave., N. Y. (44 St.) NU. 2-3527

Air Force Needs Mechanics Navy Yard Jobs Open At Two Fields on Long Island

The Air Force needs civilian mechanics, and lots of them, at \$1.61; 2 pay ranging from \$1.21 to \$1.75 an hour, for work at Mitchel Air Force Base, Mitchel Field, and in air force units at Roslyn, L. I. Applications will be received

until further notice.

until further notice,
Apply to the U. S. Civil Service
Commission, 641 Washington
Street, New York 14, N. Y., or
the Board of Civil Service Examiners, Mitchel Air Force Base,
Hempstead, N. Y., by mail, in person or by representative, for
blanks, Or apply in person or by
representative (not by mail) to
post offices, excepting the New
York, N. Y. post office
Submit a separate application

Submit a separate application for each position for which you want to be considered.

List of Titles

Thirty-five different trades are represented. The entrance pay and the years of required experience follow the title:

Aircraft Radio Electronic Repairer and Installer, \$1.75, 214

pairer and Installer, \$1.75; 21/2. Aircraft Instrument and Armament Repairer, \$1.71; 4.

Aircraft Welder, \$1.71; 3. Office Appliance R Appliance

Herbert Spencer BEAUTY SALON 583 HUDSON ST. (Cor. Bank St.)

Presents Mr. Herbert's Famous Silver Jubilee

Cold Wave (Usually Priced at \$20)

at 10.50

Including: -CREAM SHAMPOO CREAM NEUTRALIZER PERSONALIZED SETTING -and-

Mr. Herbert's Personally STYLED RAZOR CUT We will continue this offer throughout the Summer Season 667 Open Mons.*
mention of bring this ad a CH. 2-9867

- 10 DAY SALE!! 100.000**Popular Records** SPECIAL 8 for \$1

Classical Records, 35c each

Albums popular & 60 & 80% off Foreign Records, 4 for \$1 Long Playing Records, 40% off

A. EICHLER, 776 6th Av. (26 St.)

AUTOMOBILE INSURANCE

Open Days. Evenings, Sundays and policy of Ferdinand P. Corry's Insur-required today by State of New York. The unique 24 hour insurance service policy of Ferdinand P. Corry's Insurance office, servicing all componies and all policies, comes in handy is emergencies and immediate insurance needs Call MAIN 2-6734, the 24 hours service telephone number for immediate insurance.

General Auto School, Inc. BROOKLYN

MA. 4-4695 (Boro Hall at Fulton St. 1206 Kings H'way DE 9-8448 (at East 12th St.)

MANHATTAN 130 E. 42 St. MU. (at Lexington Ave.) MU. 3 9629 SEND FOR BOOK & BROCHURE

FREE 2 HOUR LECTURE-COLOR MOTION PICTURE

LEARN TO DRIVE

INSTRUCTION DAY & NIGHT CAR FOR STATE EXAMINATION

Veterans Lessons under G.L. Bill approved by N V. State
Roard of Education

Times Square Auto School
1971 Bowsy.
Bet. 66th & 67th St., N.Y.
TR. 7-2049

Jr. Office Appliance Repairer,

Parachute and Leather Inspector and Repairer, \$1.64; 2. Aircraft Fabric, Paint and Dope Worker, \$1.61; 3.

Automotive Equipment Repairer. \$1.71; 3. Engineering Equipment Repair-

er, \$1.71; 3. Auto \$1.71; 3. Steel Body Repairer,

Engineering Equipment Opera-tor (Heavy), \$1.67; 1. Automotive Equipment Servicer,

Automotive Equipment Servicer, \$1.57; 11/2.

\$1.57; 1½.

Air Conditioning and Refrigeration Servicer, \$1.71; 4.

Sheetmetal Worker, \$1.71; 4.

General Mechanic, \$1.71; 4.

Plant Electrician, \$1.71; 4.

Electrician, \$1.71; 4.

Woodworker, \$1.71; 4.

Heating Fourinment Mechanic

Heating Equipment Mechanic,

The NYC Fire Department al-

ready is going ahead with plans for making the last batch of pro-

motions from the Fire Lieutenant

list, which expires on August 12. The expectation is that the pro-

motions will be made as of Fri-

day, August 10. The Fire Department Pension

Fund trustees normally would meet on August 14, but the date has been advanced to August 7, so

that any Heutenants who desire to

retire may do so, if qualified, and the number of lieutenant vacan-

cies to be filled from the expiring

list would be increased to that ex-tent, and possibly fireman ap-

the Municipal Civil Service Com-mission doesn't expect to estab-

lish before December the eligible

list in the lieutenant exam re-cently held. In that test 5,714 com-

There are about 2,700 names on the existing list. The number of

lieutenant promotions has not yet

SAVE # \$100

On our liberal trade-in

allowance when you buy a

trouble-free

GAS RANGE

Today you will SAVE money on the finest gas range made. Take advantage of this chance NOW

NA VARRE 8-3500

A & B 1608 Coney Island Ave. 1703 Kings Highway

call us NOW at

MURRAY

reached the discussion stage.

pointments added.

Plumber, \$1.64; 4. Carpenter, \$1.61; 4. Painter, \$1.57; 4.

Furniture Finisher, \$1.57; 11/2. Jr. Heating Operating Engineer, \$1.49; 11/2.

Boiler Fireman. Stationary

Heiler Fireman, \$1.39; ½. Trades Helper, \$1.35; %. Laborer, \$1.27; ½. Laborer Custodial, \$1.27; %. Butcher, \$1.53; 1½. Jr. Warehouseman, \$1.31; %.

Attendant (Ward), \$1.27; none.

\$1.21; none. Age limits are 18 to 62, but they do not apply to those en-

titled to veteran preference. There will be no written test. Candidates will be rated on their experience. For some posi-1.67; 1. Plumber and Steamfitter, \$1.67; in lieu of part of the experience

Repairer, MoreNYC Fire NYC Aims To Cut Down Promotions Are on Way Provisionals

Requests for the appointment of provisionals on the ground that no eligible list exists in the title, are being denied by the NYC Civil Service Commission, where a list in another title can be found appropriate for filling the job.

The provisionals, none of whom got his job through passing an examination, now total about 16,-000, but the number will rise because of summer employment. especially in parks. The Commission never considered such employees as "truly" provisionals; The subsequent promotions to lieutenant probably would not they are actually listed in the take place until January, 1952, as budget as seasonal employees. But the expectation of the Commission is to reduce the provisionals at least to the 10,000 mark in the fall. The figure two years ago exceeded 26,000.

Various safeguards have been introduced by the Commission against the retention of provisionals. Some department heads sionals. Some department heads used to call for employees too late to get a certificate from the Budget Director for permanent appointment from an eligible list. But now the procedures call for the dropping of the provisionals within 20 days of certification, so that either the list must be used or the job will be vecent. Also the or the job will be vacant. Also, the list of all the provisionals in City service is being constantly combed, so that appropriate lists may be found from which permanent appointments may be made.

The new closing date for applications for Chief Life Guard is Wednesday, July 25.

The application period, which was to have ended on June 28, was extended by the NYC Civil Service Commission.

This is a seasonal job, summer service, and is classed as temporary. The pay is \$8.80 a day. The application fee is 50 cents. Candidates must have five sea-

full-time paid experience on a surf beach as life guard, two years of which were in a super-visory capacity; or a satisfactory equivalent. Training during mili-tary duty will be accepted. Only tary duty will be accepted. Only men under 35 need apply. They must be at least 5' 7" tall, have 20/30 vision (no glasses), perfect hearing (no hearing aids) and cannot have hernia (nc truss allowed), varicose veins impaired gait or any other disease or abnormality which would impair ability to perform the necessary duties.

Apply at 96 Duane Street, NYC, two blocks north of City Hall, just west of Broadway, opposite The LEADER office.

(Continued from page 11) petitors taking no algebra and credit, geometry.

Basis of Rating

On the written test as a whole and on each of the sections (1) and (2) under the written test paragraph, competitors who do not have veteran preference must attain a rating of at least 70; competitors entitled to 5-point vet-eran preference, a rating of at least 65, not counting preference credit; and competitors entitled to 10-point veteran preference, a rating of at least 60, not counting preference credit.

In addition, competitors who have no veteran preference and who wish to be considered for appointment to those trades for which algebra and geometry are appropriate must attain a rating in algebra of at least 70; competi-tors entitled to 5-point veteran preference, a rating of at least 65 exclusive of preference credit, and competitors entitled to 10-point veteran preference, a rating of

Key Answers,

NYC Jr. Civil

Below ares tentative key answers to the examination for NYC Junior Civil Engineer held on

Engineer

at least 60, exclusive of preference

All competitors will be notified of the exact time and place to report for the written test. Examinations will be held in Brooklyn, Hempstead, Manhattan, Jamaica, Yonkara, maica, Yonkers and Long Island

City.
Applicants must have reached their 16th birthday, but must not have passed their 22nd birthday on July 16, 1951. The maximum age limit does not apply to per-sons entitled to veteran preference.

Persons with physical handicaps which they believe will not pre-vent their satisfactory performance in the position are invited to apply; however, applicants must be physically capable of perform-ing the duties of the positions efficiently, and must be free from such defects or diseases as would constitute a hazard to themselves

Are You On A Budget? **Substantial Discounts** On Furniture

Come in and find out how to get the best for the least.

Modern - Traditional

Bedrooms - Sofa Beds, Bedding Living Room - Sofas, Love Seats Dining Room - Dinettes Cedar Chests, Occasional Pieces

Also substantial savings on Household Appliances Stop in and inquire, No obligations to buy,

Duane Appliance Corp. 95 Duane St., N. Y. 7 CO 7-6411

WHITESTONE, L. I.

June 9,

1, D; 2, D; 3, B; 4, D; 5, C; 6,
A; 7, D; 8, B; 9, A; 10, C; 11, C;
12, B; 13, B; 14, D; 15, A; 16, D;
17, C; 18, D; 19, D; 20, C; 21, B;
22, D; 23, B; 24, B; 25, A; 26, C;
27, B; 28, C; 29, A; 30, B; 31, B;
32, A; 33, D; 34, C; 35, B;
36, A; 37, B; 38, A; 39, C; 40,
A; 41, C; 42, B; 43, A; 44, E; 45,
G; 46, F; 47, D; 48, B; 49, B; 50,
D; 51, B; 52, B; 53, B; 54, D; 55,
B; 56, D; 57, C; 58, C; 59, A; 60,
A; 61, C; 62, C; 63, D; 64, A; 65,
D; 66, D; 67, B; 68, D; 69, A; 70,
D; 71, B; 72, A; 73, C; 74, C; 75,
A; 76, D; 77, A; 78, D; 79, A;
The last day to file protests has expired. New ranch home and bungalows. Convenient to bus, Parkway, Whitestone Bridge.

EGBERT AT WHITESTONE FLushing 3-7707

READER'S SERVICE GUIDE

*

*

expired.

Everybody's Buy

Household Necessities

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

Mr. Fixit

IS YOUR WATCH WORTH \$2.50 Closed Sat and Sun, Open daily 8 a.m. 6 p.m. Any watch cleaned, expertly oiled, adjusted and mechanically timed for \$2.50 Nemeroff, 36 Forsyth St., NYC Canal) Tel, WA 5-5123

PANTS OR SKIRTS

To match your jackets. 300.000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway, N.Y.C. (1 flight up) Worth 2-2517-8.

Typewriters

TYPEWRITERS

RENTED for Exams Phone Now-SPring 7-0283 FREE Pick-up and Deliver

ZENITH Typewriter Service 34 E. 22nd St., New York 10, N. Y.

PTPEWRITER SPECIALS \$15.00. At Makes Renird. Repaired. New Portable Easy Terms Rosenbaum's. 1582 Broadway Brooklyn. N. Y.

TYPEWRITERS RENTED For Civil Service Exams
We do Deliver to the Examination Rooms ALL Makes — Easy Terms
ADDING MACHINES MIMEOGRAPES INTERNATIONAL TYPEWRITER OR. 240 E. 86th St. RE 4-7900 N. Y. C. Open III 6:80 p.m

Television Repairs

WHOLESALE TV SAME DAY Picture Tubes at Wholesale Prices Low Cost Antenna Installation 9 a.m.-11 p.m., including Sundays Bronx, Man., B'klyn, Queens, L. SUTTER TV - PResident 4-6700

MacARTHUR FOR PRESIDENT CLUB 516 5TH AVE. 43BD ST. ROOM 803 MURRAY HILL 2-6030 SEND FOR FREE INFORMATION

l'hotography

Special discounts on photographic equip. Liberal time payments Best prices paid on used equip Spec 8mm film rentals. CITY CAMERA EXCHANGE

11 John St. N. Y.

NO PLACE, BUT NO PLACE!

Can cameras and equipment be bought as cheap, Discounts to readers. Special price on developing, printing, and enfargements, Friendly service, and your picture troubles analyzed free—ALJAN CAMERA CO., 149 Church Street, WO 4-5027

FILM NEWS

Fresh film kodachrome 8 mm. magazine \$3.50 each. 16 mm. \$5.37, Developing and printing any 8 exposure roll 53c. Jumbo pictures. ALJAN CAMERA CO. 149 Church Street. WO 4-5027,

THIS IS NEWS. We will almonize your car for only \$12.00. Gas is sold at a discount, and we thoroughly wash cars for \$1.00. This is an annaing offer. At our A.A.A. Station you will find friendly service and save money. A. MARTIRANO, 2290 Boston Rd., Bronx, N. Y. OL 5-9485

A. A. A. MEMBERS

Visit your neighborhood service station for expert repairs of all kinds. A general check on your car now will save you money this summer—Discounts to Readers. No job too small or too large. Free eatimates. Regodale Service Station Corp., 96-27 Queens Blvd. Forest Hills. TW 7-3359.

K & K SERVICE STATION

Will service your car for summer driv-ing at discount to Civil Service Readers. We do all types of repairs, with special effort to please. We are an A.A.A. sta-tion which is your guarantee of satisfac-

204 th St. & Nagle Ave., Manhattan LO 9-9670

MEN, Blood Donors IMMEDIATE PAYMENT

HOSPITAL, 196th ST & B'WAY N.Y.C. Mon. to Sat., 16 A.M.-NOON Mon. to Fri., 2 P. M.-3 P.M.

Knitting

We can take care of your knitting prob-lems. Free instructions. KING SISTERS

336 let Ave. mr. 14th St. GR 5-7079, MWC

Offices EYE

Convenient

GLASSES

 Near Vision • Far Vision · Bifocals

Complete Selection of High Quality Eye

Glasses Painstaking Eye Examination

S. W. Layton, Inc. 130 E. 59th St. PL 5-0498

Powell Opticians, Inc. 2109 Broadway

Bet. 73rd and 74th 8 SU 7-4325 Both Offices Open Thurs, till 8:36 P.M.

Fall Goal Is 10,000

Damper on Dodges

Chief Life Guard Applications Open Unfil July 25

Fire Officers To Fill Three Union Posts

Elections to fill expiring terms of office in the NYC Uniformed Pire Officers Association are scheduled to be held on Thursday, July 12, 8 p.m., at the Martinique Hotel.

The terms of office of Deputy Chief David, Captain Freeman and Lieutenant Fehling end in September. Successful candidates for their posts will be installed then.

Nominating petitions for candidates to the three offices must be filed with the UFO executive board before the close of new business at the July membership meeting. To qualify as a candidate for the lieutenant and captaincy vacancies, the signatures of 10 members are required; for the chief vacancy, 5 signatures.

NYC Welfare Pay Too Low, Says Boss

NYC Welfare Commissioner Henry L. McCarthy has publicly endorsed higher pay for employees in his department.

He made the statement on a radio program sponsored by the American Federation of State, dency—incumbent William Reid County and Municipal Employees, and contender Howard P. Barry— AFL. Appearing with him were Jerry Wurf, general representative of the union, Samuel Podell, president of the AFL Social Service Employees Union, and Eric Schmertz, special union representative

Mr. McCarthy also went on record as favoring the right of public employees to organize and bargain collectively. He stated that he will continue to encourage staff organizations such as trade unions to meet frequently with the administrators of the depart-

Accountant jobs, at \$3,825 to

\$6,400, are being offered to men by the Federal Government.

There will be no written test.

Candidates will be rated on train-

Audits Division and the Postal Audit Division of the General Ac-

counting Office in Washington, D. C., and may involve travel 40

percent of the time, although some field jobs in various other

Experience Requirements The four grades to be filled with starting pay and the maxi-

mum after annual increments.

The jobs are in the Corporation

ing and experience.

cities will be filled.

GS-7, \$3,825-\$4,575. GS-9, \$4,600-\$5,350.

Accountant Jobs

\$3,825 to \$6,40

Offered by U.S. from

Reid-Barry UFA Contest Grows Hot As Ballots Go Out

WILLIAM REID

runoff election of the NYC Uniformed Firemen's Association went out on Monday of this week. The battle took on the aspects

of a powerful slugging contest as the two candidates for the presistarted their all-out campaign for election. An element of rancor is present because Barry, in all his literature, links Reid with what he calls the "Crane-Reid-Purcell clique,"; Reid, on the other hand, says that Barry has been an "obstructionist.

Few Predictions

Ballots will be counted on Thursday, July 19. As in the original contest, predictions are scarce in the runoff. Adherents of Barry say that Reid has already gotten the total "administration" vote, and is not likely to get any

GS-11, \$5,400-\$6,400.

GS-12, \$6,400-\$7,400.

some experience.

Experience required

from three years, nine months to

six years, depending on grade,

with some specialized experience

for the higher jobs, and with

limited substitution of training for

Where to Apply

Apply in person, by representa-tive or by mail to U. S. Civil Ser-

vice Commission, 641 Washington

post offices, excepting the New York, N. Y. post office.

The upper age limit is 62.

HOWARD P. BARRY

Ballots in the bitterly-contested were Dr. Dominick Cianella, recothers. They argue that the other votes were dissident, and will fall to Barry. Reid's adherents say, however, that a number of the presidential contestants who fell in the original election have pledged their suport to Reid.

There the matter stands until the ballots are counted. The Issues

On the issues, the two men present a differing approach to the UFA voters. Reid campaigns primarily on the need to wage increases, and pledged him-self to make this the central point of his incumbency if he is re-elected.

Barry calls for reorganization of the Uniformed Firemen's Association "toward a prompt solution of employee problems." boasts of his long opposition to former president John P. Crane.

Reid points out that, under adverse conditions, he nevertheless managed to win the confidence of the Fire Commissioner and, in the short period of his incumbency, even to make gains for the men. He is making a strong effort "to enlist on our side the citizen or-ganizations of the City." Barry soys:

"The neglect of the City for its employees has produced among civil servants at large, and among firemen in particular, a feeling of rancor and bitterness that must and will be channeled toward a closer cooperation in order that the basic problems of salary, pension, and manpower shall be solved.

"Assistance from organized AFL affiliations, and other civil service groups is a primary objective. The firemen, whose responsibility toward the citizens is so primary and fundamental as to preclude strike and slow-down weapons, and whose job is especially hazardous are especially ne-glected. "

Street, New York 14, N. Y., or in person or by representative to Reid says: "The three-man committee which worked out an Applications will be received until further notice. The exam is equitable wage-and-hour deal for the City transit employees must stay on the job and take up the problems of firemen. Our problems are as tough as those of the subway men. We are not naming any threats yet, but we are not going to go along quietly while the City takes no action and our men and their families suffer.

> tor of the Emanuel Church, Central Islip, the Reverend Canon Sidney Peters of Saint Peter's Church, Bayshore, and the Rev. Joseph Bitsas of the Church of Saint John of God in Central Islip, Dr. David B. Corcoran, Dr. James Corcoran and Dr. John W. Corcoran, sons of the guest of

were taken by John Ford of the

Mrs. Dorothy McLaughlin, chairman of the Dinner Committee, who also acted as Toastmistress, calling upon Mr. Gowan to propose a toast. John Powers brought a message of regret from Mr. McFarland, at his inability to be present. William McDonough, conveyed to Dr. Corcoran good wishes and congratulations

country.

The exam remains open until further notice. Applications may be obtained by mail, in person or through a representative from the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. If applying by mail do not include return postage.

RIOT WAREHOUSE CLEARANCE

 LARGE VOLUME LOWEST PRICES

 SMALLEST OVERHEAD • TERRIFIC SAVINGS

4 FULL FLOORS JLL FLOORS NAT'L. ADVD. BRANDS
RADIOS — T.V. — AIR CONDITIONERS & APPLIANCES Photo Equipment

 Vacuum Cleaners
 Refrigerators
 Ranges
 Fons & Gifts Bicycles
 Typewriters Visit Our Warehouse And Be Convinced THE JOHN STANLEY HOWARD CORP.

25 COENTIES SLIP

BO 9-0668

New York City (So. Ferry) Payments Arranged

NO PLUMBING REQUIRED TO USE

CLOTHES

Time Payments - Liberal Trade-In Allowance

All Sale Include DELIVERY, INSTALLATION, SERVICE GUARANTEE, HOME DEMONSTRATION

A&B call NAvarre 8-3500 THEM

1608 Coney Island Ave. Bot. L & M 1703 Kings Highway Gas Co. Bldg. E. Open Till 5 E. 10th St.

Brooklyn, N. Y.

Price War Prices Up To 50% Off Save Money

Largest C	rown, No. D., reg. \$29.95	\$13,75
Newest Br	ollquick Trio, reg. \$39.95	523.95
	Angus, reg. \$34.95	
Broilquick	Broiler, reg. \$36.95	\$19.65
	Broiler, reg. \$39.95	
	reg. \$49.95	
	ALL MAKES	
	hers - Refrigerators - Air (Portable Radios - Clock R	adios
Dormeyer	Mixer with meat chopper, reg. \$46.5	50\$29.95
Casco Ste	am Iron, reg. \$19.95	\$12.35
	reg. \$12.95	
G.E. Fans,	Osc., reg. \$16.95	\$11.95
	Iron, reg. \$18.95	

BORNADO OR WELCH FANS - ALL MODERN Silverware — Watches — Cameras — Vacuum Cleaners — Pens

MIDTOWN SHOPPING SERVICE

122 E. 42nd St., cor. Lexington

AMERICAN'S PRICES ARE LOWER! WE ARE FRANCHISED DEALERS FOR:

• Frigidaire

Magic Chef

Toastmaster

@ G. E.

Westinghouse

@ Thor

@ Easy

Sunbeam

Philco

\$209.95 Easy Washer Only \$159.95

AMERICAN HOME CENTER, INC.

save Money on Furniture

MURRAY HILL 3-3616 616 3rd Ave. at 40th St. New York City

Interior Decorator, having access to Factory Showrooms, can save you up to 40% on your purchase of furniture. For full information without obligation. Visit or Phone: MUrray Hill 3-7779 DAVID TULIS

near M. Y. Furniture Exchange Easy Terms Arranged

Permanency Offered In U. S. Exam

The Federal Government has made the exam for Correctional Officer, \$3,125 to start, more attractive, by offering probational appointment, which leads to permanency, and by deciding to fill the leading of the control of the contr jobs locally, sofar as local eligibles exist. The general rule in filling U. S. jobs is that they are temporary, but a special exception was

The jobs are in various penal Institutions throughout the

TO CIVIL SERVICE EMPLOYEES

· RADIOS

. RANGES

· CAMERAS · TELEVISION

· JEWELRY . SILVERWARE

. TYPEWRITERS . REFRIGERATORS

· ELECTRICAL APPLIANCES

ANCHOR RADIO CORP. ONE GREENWICH ST.

TEL. WHitehall 3-4280 (OPPOSITE CUSTOM HOUSE)

300 at Central Islip Sing Goodbye to Dr. Corcoran Colorful Ceremony

CENTRAL ISLIP, July 9 Nearly 300 persons attended an impressive testimonial dinner, on Tuesday, July 3, given in honor of David E. Corcoran, retiring as Senior Director of the Central Islip State Hospital. The dinner, was sponsored by the Central Is-lip chapter of the Civil Service Employees Association.

State and local officials, fellow-members and friends attended the ceremony. The Board of Vis-itors of the Hospital was repre-sented by Mrs. Rolf T. Michelson, Rev. Norman O. Edwards, Louis Gett and Charles K. Post. Dr. Charles Buckman, Assistant Com-

Senior Director of the Pilgrim State Hospital, and Mrs. Worth-ing; Dr. Arthur Soper of the Kings Park State Hospital, and Mrs. Soper, were present. The Association was represented

by William F. McDonough, executive assistant to President Jesse B. McFarland; John Powers, 1st vice president; Elwood McGraw, president of the Kings Park chapter; Mrs. Betty Enos, president of the Pilgrim State chapter; and Philip Kerker, field representa-

Prominent members of the local clergy attended. Father Thomas of Central Islip made the missioner of the Mental Hygiene Department, A. Gowan, president of the Rotary Club of Bay Shore; Dr. Harry T. Worthing, invocation and the Rev. William Smith of the Central Islip Me-thodist Church, gave the bene-

honor, were present.

During the ceremonies pictures hospital setaff. The ceremonles were opened by

The NYC Employee

*AS THE PASS MARK in the Fino batted 1,000. The married exam for Housing Assistant was to be that of the 600th candidate, to be that of the 600th candidate, by the following resulted in 602 pass. and as ties resulted in 603 passing, the NYC Civil Service Commission notified 1.743 candidates that they had failed.

A HEARING will be held in the Supreme Court, New York County, on July 15 on the petition of senior probation officers for \$300 a year more pay, on the ground that they perform supervisory work. The Board of Estimate has a new policy of paying \$300 a year more to supervisors. This was adopted also to end the anomalies of supervisors getting even less pay than those they super-

THE NYC Civil Service Com-mission took the first action to-ward holding a test for promotion to Chief Probation Officer. Next it will draw up a proposed exam notice and then submit it to Budget Director Thomas J. Patterson.

THREE MEN who say that in a special military test they got higher scores than others who competed in the previous regular test for assistant train dispatcher jobs. NYC Transit System, will have a trial of their contention. Supreme Court Justice Felix C. Benvenga found that the papers in the case do not conclusively prove the comparative scores. The prove the comparative scores. The NYC Civil Service Commission contends that all those ap-pointed have higher scores than the three petitioners, Herbert Farrell, John Linch and Charles A. McDonald. No date has been set yet for the trial.

LOCAL 107 of the American Federation of State, County and Municipal Employees has elected Patrick J. O'Connell as president. The local consists of employees of the Queens Borough President's

The others elected were John McCue, 1st vice president; George
A. Bradley, 2nd vice president;
Benjamin Levinson, secretarytreasurer; George DeMeo, recording secretary; Wendell H. Garrison, corresponding secretary;
Frank Garrise serves that same Frank Caruso, sergeant-at-arms; and Michael F. Waldron, assistant sergeant-at-arms.

The delegates to the Central Trades & Labor Council are Oliver T. Houck and Joseph Murphy. Fred Szabo is delegate to the NYC District Council. The execu-tive board consists of Frank Mill-el. Albert Huber, Walter Owens, and Michael Hart.

THE EMPLOYEES of the NYC Civil Service Commission enjoyed a boat ride to Bear Mountain, games and festivities. Maurice J. Kostrin was chairman of the committee, assisted by Robert Eaton, Leonard Eckhardt, John Curren, Julian Keenan, Jack Vousden, Thomas Whalen, Samuel Mittleman and Thomas Curley.

Zermoot Shamamian and Rosemary Bailey won the potato races. Mr. Curren and Gerrard Hillery tied with Al Liguori and Pat Moli in the three-legged race.

The 50-yard dash for women was won by Miss Bailey, while Abe Schein won a footrace. Mr. Liguori copped the 100-yard dash.

Prizes were awarded the winners.

A softball game wound up the playing. Commissioner Paul P.

Jr. Electrical Engineer Tentative Key Answers

The tentative key answers in the Junior Electrical Engineer open-competitive test may be protested to the NYC Civil Service Commission until Friday, July 14. Protests should cite the authority on which they are based. Address the Municipal Civil Service Commission, 299 Broadway New York mission, 299 Broadway, New York 7, N. Y. The answers:

7, N. Y. The answers:
PART I

1, C; 2, B; 3, C; 4, A; 5, B; 6, D;

7, A; 8, B; 9, A; 10, B; 11, A; 12,
C; 13, C; 14, D; 15, B; 16, A; 17,
C; 18, B; 19, A; 20, D; 21, B; 22,
C; 23, C; 24, B; 25, D; 26, D; 27,
C; 28, D; 29, C; 30, A; 31, A; 32,
B; 33, A; 34, B; 35, C; 36, C; 37,
A; 38, C; 39, B; 40, D,
PART II

A; 38, C; 39, B; 40, D.

PART II

41, C; 42, C; 43, A; 44, D; 45, A;
46, A; 47, D; 48, B; 49, D; 50, A;
51, C; 52, B; 53, C; 54, C; 55, A;
56, C; 57, D; 58, B; 59, A; 60, C;
61, C; 62, A; 63, B; 64, D; 65, C;
66, B; 67, C; 68, A; 69, D; 70, D;
71, C; 72, D; 73, C; 74, A; 75, B;
76, B; 77, D; 78, A; 79, A; 80, C,

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

-:- MONROE, N.Y. -:-Monroe 4421 N. Y. Off. LO 4-3629

BUDGET WISE **VACATIONERS**

Here's your opportunity to enjoy an unusual vacation at beautiful Camp Beacon overlooking the Hudson, All athletic facilities; natural swimming pool; excellent cafeteria; beautiful grounds. For full information write ABE SCHENDLER, CAMP BEACON, BEACON, NEW YORK, or call New York Phone STERLING 3-9186. Under New Private Management.

For A Grand and Glarious Vacation
SWISS COTTAGES
Onicinal Swiss Chalers
On GRITENWOOD LAKE, N. Y.
ONLY 69 MILES FROM N. T. CITY
SAMELE SAME A STREET - INTERNAL
STREET SAME A STREET - INTERNAL
Telestical Empire - A TW FROSTILL LORSH
Talestical Trief Greenwood Lake 7-2366
Blains & Danelog, Lakin Value, Mark
Tours From Flore Street Control College

Tours From Flore Street Control Control College

Tours From Flore Street Control Control

SPECIAL - JULY 4th \$5 A DAY

Special Scasonal Rates for Families All Sports, Swimming, Dancing, Casino. Excellent Meals, Dietary Laws. Write For Booklet "E"

THE RIVERVIEW

OPENS JUNE 22nd

Star Lake Camp . . one
of the world's wonder
spots, A hide-a-way in the
heart of the pine enwapped Adirondach Mountains
It gratifies every outdoor
urge, 1800 feet elevation,
right on the lake, Every
sport included, Delicious
wholesome meals, Dietary
Laws, Rates: \$50-\$55-\$60.

STAR LAKE, N. Y.

LUM POINT ON THE HUDSON "MORE THAN JUST A RESORT" All 'round - Year 'round Vacation Spot

FREE INSTRUCTION in swimming, termin; art, arts & crafts; Social, square & folk dancing.
GOLF PRO IN ATTENDANCE:
Practice cage, driving range and putting green.
Free Transportation to nearby golf PLANNED ENTERTAINMENT
Write for folder No. 6

NEW WINDSOR, N.Y. Tel Newburgh

w Recreation Hall & Solarium * Concrete Swimming Pool * All Sports
a Boating & Fishing * Orchestra * Television * Entertainment nightly
pervised Children's DAY CAMP * DELUXE ACCOMMODATIONS with Pvt. Bath Kosher-Amer. Cuisine . JULY-AUG. from \$40 . Liberty 1336 . Not & Ann Tanzman

Mt.AIRY House has EVERYTHI

25 New Luxurious Hollywood Cabana Cottages

PRIVATE LAKE SWIMMING POOL ORCHESTRA SADDLE HORSES COCKTAIL LOUNGE Near all churches
Write for colored Booklet
Heavenly Spot for Honeymonand Vacationist
Special Fall Rates

For Entire Family **FAMOUS**

MT.POCONO, Pa. Tel: 4592 or 3551

Resort Directory

Pocono Mountains, Pa.

HAPPYLAND FARM E. Stroudsburg, Pa. Box 105. Home cooking, mod. bungalows; swim on premises. Excell for families write

ROVE East Stroudsburg 4, Pa. All mod. excell food, all amuse, row boats, natural pool, Own orchestra, dancing nightly, Cocktail lounge, 42 up wkly Write, Kathleen C, McAuliffe Tel. Bushkill Pa 261.

RIP VAN WINKLE House, East Stroudsburg, Pa, B, D. 1, all sports, Excell food, Modern, Write for booklet.

SCHMITT'S MT. REST Minisink Hills Box L. Pa. Baths, Showers, Excell food. Atl sports, acco 50, churches, Write,

LEVY'S GRAND VIEW HOTEL Colchester, Conn. Tel. 341, all sports, private lake and beach, fishing, boating, entertainment, 2 orch., T.Y. and card room, children's day camp. Dietary Laws.

Washington Lake, Sullivan Co., N. Y.

CANTWELL'S West Shore Cottage, Yulan, N. York, On Washington Lake; all modern thru out; all water sports, horses, golf, near by; dangle, H. Cantwelling at casino finest food; air cooled dining room; all churches; write for booklet. Telephone Barryville 2744.

THE COLONIAL Yulan, N. York; excellent food; all modern: all amuse, showers; accom. 80, \$35 to \$42. Write for Booklet C.

GLEN FALLS HOUSE Round Top. N. York. Excell food, hot & cold water in rooms, mod. impts. all sports, natural pool, all churches. Write for Booklet C .-

GRAND VIEW House, Saugerties, N. Y. Mod.; dxcell food, \$24 to \$32 wkly; churches; write,

Resort Directory

HANLEY'S FARM Cairo 6, N. Y. Ideal for families, Children eafe bathing, Excell food, sports, Bar-B-Cue, Bklt, Harry Hanley,

HARMONY LODGE

Riskatom. N. Y. Homelike atmosphere, television.

Bathing, fishing on grounds. Good food, Near churches.

Write Mrs. Betty McGowan, R.D. 1, Box 132, Catskill, N. Y. Phone Patenville 3478.

HIGGINS GREEN LAKE HOUSE Catskill R-D-2. At lake, all impta, showers, churches, new colonial 3x2 Leeds, N. Y. Children \$15 up to 12 yrs. Write, Phone Catskill 930 W-2

NEW COLONIAL House, Leeds, N. Y Excel, home cooking, airy rooms sports, swin on premises, movies, churches, write B.

JOE'S MT. VIEW FARM Catskill, N. Y., P. O. Box 61, Excellent Italian modern, churches, private swimming pool, Dancing nightly, Cocktail lounge, All sports, Write for blett. Rates \$35-\$38.

KNAPP HOUSE: Hurleyville, N. Y., small informal, homelike atmosphere, all modern impts, Phone 81M Mrs. J. Maxwell Knapp,

"LA CASCADE" Haines Falls, N. York, 2800 ft. elev., Excell, French Cuisine, sports, showers, baths, mod. impts, Children's play ground (counsellor), Rates from \$45. Write Lucienne—Paul Dumas, owners.

LEEDS Bridge Hotel Leeds N. York, AE mod, showers, excell home cooking, cocktail lounge, all amuse, churches, Write for booklet, Mr. & Mrs. Wm. Heins,

KIAMESHA LODGE & COUNTRY CLUB Kiamsha Lake N. Y. free boating, filtered pool, all sports, new playhouse, free dance instruction. Dietary Laws. Childrens' day camp.

KLEIN'S HILLSIDE Parksville, N. Y. Tel, Liberty 1183, Atl sports, horse-back and olympic swimming pool, free boating and golf, American and Rumba bands. Dietary Laws.

LEONE'S PINE GROVE INN Landon Ave., Catskill, N. Y. Tel. 824 cocktail lounge, all modern impts, Recreation facilities, Write for booklet.

MAPLE GROVE Farm. Barryville, N. York. Excell Table, All sports, swimming, poot, all churches, write book, et. Open May till Oct. MAPLEWOOD FARM Greenville 5. Gr. Co., N. Y. All amusements, Concrete excell home cooking, All mod, impts. Special June-September rates, all churches. Write for Booklet F. Jack Welter, Prop.

MILL BROOK HOUSE Round Top N. York, Box 82, concrete pool, excell mod, churches, write. Bklta,

McGOVERN HOUSE Catskill R.D.2, N.Y. Hemelike; baths; showers; sports; sexcell food; churches, write M. F McGovern.

NEW ROXY HOTEL Loch Sheldrake, N. Y Tel. Hurleyvitle 120. All strorts, pool and sun deck, cocktail lounge and bar, music and dancing nitely, deluxe rooms with private baths and showers Supervised day camp with full size kiddle pool, Dietary Laws.

Palenville, N. York; mod. house, De Lux cabins, excell food, sports, churches, \$35 up wkly. Write K. Groneman, Tel Palenville 3838. OAKWOOD

OSBORN HOUSE Windham, N. Y. Where your comfort & Pleasure is our obligation, modern impts, Swimming pool, cocktail lounge, Amuse., aft churches, Write or phone Windham 364-365.

PALENVILLE MANOR Palenville, N. Y. All mod. Italian-American, Excell, food, 50 x 100 pool, dancing nightly, own orca, all sports, churches. Write for Booklet.

PALM INN, East Durham. S. Y. Tel. Freehold 7408. Congenal atmosphere for a pleasant vacation. Concrete swimming pool. 40 x 80. Recreation facilities. Excell table Rates \$35 wkly. Special Rates June & Sept Write J. Tarpery

PINE ACRES

Box 77, R.F.D. No. 1, Catskill, N. Y. Furnished Cabins by seasable. Write for rates or Phone Palenville 3865, Mrs. Paul Stine.

RUSHBROOK Lodge annex. Mrs. Elizabeth Pirket. West Saugerties, N. Y. Excell food, family style, home cooking, all mod. natural swim pool. Accom 20. Churches Write Telephone 206 W. I.

SACKETT LAKE LODGE on beautiful Sackett Lake, Monticello, N. Y. Tel. 3255, all sports, free boating, dancing, T.V., entertainment, bar and grill, children's day camp. Dietary Laws SCHOENTAG'S HOTEL Saugerties, N. Y. Tel. Saugerties 6; pool, cocktain lounge; excellent food; modern bungalows, children's playground; all sports. European plan, 2 in room—\$25 weekly.

VALLEY VIEW FARM Catskill N. Y. R.D.1 Box 112. Home cooking, mod: farm, \$28-\$30, write, D. Jahn, Prop.

VILLA MARIA Hames Falls, N York, Italian, Amer. cuisine, Allmod. pool, all Boneymooners Paradise,

WHEEL "IN" Greenville Green Co., New York, All modern impts., excellent food, swimming pool, all sports, wkly movies. Dancing, all churches, Write for Booklet, Mr. & Mrs. L. C. Young:

WOODPECKER FARM E. Durham, N. Y. A family place, swim on premises, Ger.-Am. cooking, accom. 20, 30 up wkly, churches.Write, Mrs. E. R. Hesse

Valley Stream Farm outdoor games. Hot and cold water in all rooms. Showers. Near churches, Excellent food

CAIRO, N. Y.

Write for Booklet

PICKWICK LODGE Round Top 2, N. York; very mod.; very comfortable; Excelt. food; concrete pool; all amuse.; churches. Write MRS. B. SUTTER MILLER.

PINE GROVE HOUSE Purling 4. N. York, Ger. Amer. kitchen, all fresh farm products; all mod. showers; sports, churches Write GEORG WENZ.

THE RAMBLER Leeds, N York, Excell food, all mod. 3 min, to all amuse. A family places, churches, Write for Bidt, Mrs. John Hughes.

RAVINE FARM East Durham, N. Y. Excellent Ger.-Amer. Garden fresh vegetables. All modern, All churches, Shower-baths \$32. Write Mrs. C. C. Schneider. Tel. Green ville 5-4355.

ASTORIA HOUSE Leeds, N. York, Deluxe cabins, excell, German-American food, Showers, bathing on premises, Write for Booklet. Mr. and Mrs. F. Abel

BALSAM Greenville M. Y. Excell food, concrete pool, shaded tawns, all amuse. Large airy rooms, baths, hot and cold running water all rooms, All churches, Write for Booklet.

BOX S. EAST DURHAM, N. Y. Hot-Cold Water All Roome, Tennis, aBth-ing, Casino, Orchestra, Horses, Churches, Booklet, \$29. Up. Tel, Freehold 7313.

BUTTERNUT FARM Freehold, N. Y. Excell, food, own farm products, Modern impts. Airy rooms, Amuse, swim on premess.

CATSKILL VIEW HOU'SE Palenville, N. York, Excell, food, batha, showers, all amuse, all churches, \$58.\$40. Write

DEAN'S COTTAGE Leed's N. York. Excell food; airy rooms; amuse near; for booklet E. W. HOBART, Prop.

ELM GROVE HOUSE Greenville, N. York, Excell food, new concrete pool, all mod. impts., all sports, showers, hot-cold water in all rooms, churches for Bkit. Auton Fursatz.

ELM REST HOUSE East Durham, N. Y. Tel. Oak Hill 2-2361. Modern. delicious meals. home baking; awimming, dancing, all sports.

Near churches. Adults only. \$30 to \$35 includes everything. Bkit. Mrs. H: Field:

EVA'S FARM For your perfect vacation in the Catakill Mts. 5 minutes to all churches: also toder skating, swimming and dancing, GermanAmerican cooking: Simmons mattresses, Write for Booklet.

N. K. Eve, Purling N. K.

4 LEAF CLOVER HOUSE Athens, N. Y. Gor-Amer: excell food; all mod. impte; showers baths; churches; \$39 up. Write L. J. FOX.

Private Industry in NY State Offers Many Attractive Jobs

ment Service revised the list of 2, Germany & Guam. job openings in private and public employment throughout the dry & Dry Cleaning), \$5,400-\$6,400 State. It is advisable to apply im-

Applications or requests for in-formation should be made only in person.

Residents of NYC who seek jobs listed by any NYC employment

office should apply at that office. Residents of NYC who seek any lob outside the city should go to the NYC office indicated by the following key letters appearing after the out-of-town jobs:

(a) Industrial Offices: 87 Madison Ave., Manhattan; (for Manhattan and Bronx residents); 205 Schermerhorn St., Brooklyn; Bank Manhattan Building, Queens Plaza, L. I. City.

(b) Commercial-Professional Office, 1 East 19th Street, Manhattan.

(c) Needle Trades Office, 225 West 34th Street, Manhattan. (d) Service Industries Office, 40

East 59th Street. Manhattan. (e) Nurse Counselling and Placement Office, 119 West 57th

(f) Shipbuilding Trades Office, 165 Joralemon Street, Brooklyn.
(g) Sales Office, 44 East 23 St. Manhattan.

Upstate residents should apply for any job, local or out-of-town, at their nearest Employment Service office

The title is given first, the pay next, then the number of vacan-cies and finally the special type of work or comment, and the key letter, if any:

NYC

Manhattan Industrial Office, \$7 Madison Avenue

Job Setter, \$1.60 hr. up, 8, screw machines.

Tool and Die Maker, \$1.75-\$2.50 hr., 16. Die Maker, \$1.75-\$2.50 hr., 20. Coper Machine Operator, \$1.50

hr. start, 1. Coil Machine Operator, \$1.75 hr.

Machinist, \$1.60 hr.-\$2.00 hr. plus 10% nite shift, 42. Lathe Operator, \$1.70 hr. plus

10% nite shift, 7. Turret Lathe Operator, \$1.70 hr.

plus 10% nite shift, 6.
Centerless Grinder Ouerator, \$1.50 hr. plus 10½ nite shift, 5.
Milling Hachine Operator, \$1.50 hr. plus 10% nite shift, 4.
Germany & Guam.

Nurse Counselling and Placement Office, 119 West 57th Street Occupational Therapist, \$175-

\$205 month, 2. Nurse, Supervising, \$225-\$300 month, 25, registered. Nurse, Staff, \$200-\$240 month.

100, Grad., licensed or pending

Nurse, Public Health, \$3,000 yr. 15, registered, 1 yr. grad. study

pub. health nursing. Physical Therapist, \$160-\$300 month, 10, various parts of US. Camp Nurse, \$300-\$350 plus maint. for 2 mo. season, 50, New

York & Eastern States. Commercial-Professional Office 1 East 19th Street

Mining Engineer, \$3100-\$6400 yr., 25. Entomologist, \$5400 yr. & Trav.

Radio Operator, Marine, \$3,892-\$5,076 yr., 25, aboard ship, Tel.

Cost Accountant, \$4,600-\$5,400 r. plus living exp. & overseas bonus, 2 plus.

Government Auditor, \$3,825-\$5,400 yr. plus living exp. & over-Metallurgist, \$75 wk., 1.

Structural Designers, \$95-\$120 Electronic Engineer, \$5,000 yr., 1

Electrical Engineer, \$5,000 yr.,

Mechanical Engineer, \$60-\$120

wk., 2 plus. Geologist, \$3,100-\$6,400 yr., 25 Mechancial Draftsman, \$60-\$100

Mechanical Design Draftsman,

to \$3.00 hr., 1. Instrument Man, \$3,825 yr., 4, citizen, Casablanca. Construction Inspector, \$4,200

yr., 1, citizen, Casablanca. Comptroller, \$7500 yr., Manhattan Needle Trades Office, 225 West 34 Street.

Clothing Inspector, \$3,825 yr. plus subsist., 400. Service Industries Office, 40 East 59 Street. Manager, Production (Laundry

Layout & Methods Man (Launyr., 3, Ohio.

BROOKLYN Brooklyn Industrial Office 205 Schermerhorn St.

Machinist, \$1.25-\$1.90 hr., 200. Bench Machinist, \$1.25-\$1.75 hr.,

Instrument Maker, \$14.96 day,

Job Setter, \$1.50-\$1.90 hr., 11. Tool & Die Maker, \$1.75-\$2.25 38.

Maker, \$1.75-\$2.25 hr., 20. Molder, Foundry, \$14.48 day, Drop Hammer Operator, \$14.00

Electrical Instrument Repairman, \$14.96 day, 2.
Bench Molder, \$1.69-\$1.87 hr.,

Shipbuilding Trades Office, 165 Joralemon St.

Able Seamen, \$248 mo. plus OT. 20, seaman papers. Marine Fireman, \$248 mo. plus

OT, 20, seaman papers. Marine Oilers, \$248 mo. plus OT, 20, seaman papers.

QUEENS Queens Industrial Office 29-27 41 Ave., Long Island City Machinist, \$1.80-\$2.00 hr., 10. Toolmaker, \$1.75-\$2.00 hr., 6.

\$1.90 hr., 10. Milling Machine Operator, \$1.67-\$1.87 hr., 15. Jig Borer Operator, \$1.75-\$2.10

Centerless Grinder Operator, \$1.20-\$1.40 hr., 3. Inspector-Machine Shop, \$1.67-

\$1.87 hr., 10. Sheet Metal Worker, \$1.50-\$2.00 hr., 6. Bench Molder, \$1.60 up, 2.

Coremaker, \$1.60 hr., 1. Combination Welder,

\$1.75 hr., 4. Screw Machine Operator (semi-automatic), \$1.60-\$1.79 hr., 5.

Outside NYC

ALBANY Loom Fixer, \$1.84 hr. plus OT,

Machinist (Machine Shop)

Machinist (Machine Shop), \$1.15-\$1.85 hr., 3, own tools. (a) Tool & Die Maker, \$1.52 ½-\$1.85 hr., 1, own tools. (a) Tool Maker (Machine Shop), \$1.52 ½-\$1.85 hr., 3, own tools. (a) Engine Lathe Operator (Machine Shop), \$.95-\$1.75 hr., 2, own tools. (a) tools, (a)

Carpenter, \$1.50 hr., 1, own tools, (a) BEACON

Architectural Draftsman, \$60-\$75 wk., 1. (b) Civil Engineer/Mechanical Engineer, \$75-\$100 wk. 1, (b)

William of the same SAVES VACATION CLUB MEMBERS 10% at 968 MEMBER RESORTS BOOKLET and LIST DESCRIBES HOW...

Important Questions and Answers on how RO-ZEE VACATION

CLUB works Question: How many vacations is my membership good for?

Asswer: No limit. Take as many as you like and enjoy all benefits.

Question: What benefits do I re-ceive as a member? Answer: Informa-tion, service, choice of leading member resorts and a 10% savings.

Question: Can I find out which places are member resorts before I become a member?

Answer: You certainly can. Just send for FREE Brochure and List. No matter what you spend on your vacations...anytime during the year-You can NOW save at least 10%.

From Maine to California, thrifty vacationers everywhere are enjoying substantial SAVINGS and are having the time of their life thanks to RO-ZEE VACATION CLUB.

OVER 27,000 MEMBERS!

Send for FREE descriptive booklet today - You'll learn how to make the most of your precious vacations and other and you'll have the best time

MULTIPLE DISCOUNTS RESERVATIONS BIG BENEFITS

REGULAR BULLETINS

Select from nearly 1000 Member Resorts

ONLY A LIMITED NUMBER OF NEW MEMBERS ACCEPTED - ACT NOW!

RO-ZEE VACATION CLUB

1 BEEKMAN ST., N. Y. C. . CALL BEEKMAN 3-8997 (Our Only Office)

UFO Warns Impellitteri Of 'Desperate' Situation

file is desperate today," Mayor Impellitteri has been told by the Uniformed Fire Officers Association. This AFL organization, representing nearly all the officers in the NYC Fire Department, has waged a continuing battle for better pay.

In an open letter to the Mayor, the Board of Estimate, and the City Council, the UFO executive board made a statistical case for increases, in an effort to show that they are in a salary position inferior to that of 1939. The figures are shown below.

Bluntly, the Fire officers told servative group of men."

"The attitude of the rank and timeworn excuse 'We realize how just and right your argument is, but where is the money coming from?' will not be used again to evade your responsibility.'

A note of warming entered the UFO letter:

We feel it dangerous to do nothing at this stage, because through frustration men will use drastic measures to gain justice.

. . . The time for stalling is past and a sincere approach should be made by you in tackling your responsibility. The attitude of the rank and file is so desperate today that even radical suggestions are welcome to an otherwise con-

Rank Chief of Department Deputy Chief Battalion Chief Captain	Percentage salary increase since 1939 8.7 19.0 26.0 31.0	Additional percent- age required to meet cost-of-living Index of 185.4 76.7 66.4 59.4 54.4
Lieutenant	36.0	49.4

Fire Lieut. Test Stands: 1,266 Protests Studied

The NYC Civil Service Commission started last week to study the 1,266 protests to the tentative key answers in the exam for promotion to Lieutenant, Fire Department.

The protesting candidates claim that some key answers were wrong and also that alternative key answers should have been allowed to other questions. This week the Commission will send out letters acknowledging the receipt of each protest. About a dozen protests arrived after the deadline.

Under no circumstances, how ever, will a new exam be held, as a substitute for the one that many of the candidates criticized as too severe, the Commission stated, adding that the only ground for the cancellation of an exam is fraud.

After the Commission completes its study of the protests it will the protests were "organized."

announce the final key answers. From these it does not permit any appeal. The final key is not expected to be ready before September.

The eligible list, according to present plans, would be estab-lished in October or November. As the present list expires on August 13, there would be a gap of a few months during which there'd be no list. Before the present list expires, some Lieutenant promotions will be made, in addition to the nine made yesterday. If the Fire Department needs more lieutenants, and can get budgetary approval, the Commission feels it could produce the new list in time to accomodate any needs of the department.

The exam created one of the greatest furors in the history of Fire Department tests. The Commission discounted the idea that

WONDERFUL NEW ARCO COURSES

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

Accountant & Auditor\$2,50	Fire Lieutenant\$2.50
Administrative Assistant N. Y. C\$2.50	General Test Guide\$2.00
Ass't Foreman	☐ Hospital Attendant\$2.00 ☐ Insurance Ag't-Broker\$3.00
(Sanitation)\$2.50	Janitor Custodian
Attendant\$2.00	Mechanical Engr\$2.50
Bus Maintainer\$2.50	
☐ Clerk, CAF 1-4 \$2.50	T traildrawn augeren
NYS Clerk-Typist	Real Estate Broker\$3.00
Stenographer\$2.50	
☐ Correction Officer	Dispatcher\$2.50
(women)\$2.50	
☐ Electrical Engineer\$2.50	☐ Steno-Typist
Elevator Operator\$2.00	
Fireman (F.D.)\$2.50	

Will Receive an Invaluable New Arco "Outline Chart of New York City Government."

ORDER DIRECT-MAIL COUPON

36c for 24 hour special delivery C. O. D.'s 30c extra

LEADER BOOK STORE

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

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

Address

City State

STATE AND COUNTY GIBLE LISTS

STATE AND	
SENIOR RESEARCH ANALYST, State Departments	601030
3. Libove, Ab tham, Bklyn	2 2 2 2 2 2 2
FACTORY INSPECTOR, Department of Labor	4 23 63 24
14. Hyde, Voiney P., Watertown 80875 15. Duffy, Lambert F. Biklyn 80470 16. Blattberg, Irving, Bklyn 80240 17. Tutt, Deut G. Jacksn Hgt 77990 18, Kelley, Paul H., Palmer 77325 19, Golder, Arthur W., Springfield 75675	有有有有有有有有有有有 人名英巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴巴
Supreme and County Courts, Pifth	1
Batler, Lucius H., Syracuse 104715 Baura, Albert F., Rome 91918 Cesta, Albert, Watertown 90753 Albano, Liberato, Utlea 90737 Bortle, Fannie P., Westernvie 80658	1
COURT STENOGRAPHER, Supreme and County Courts, Seventh Judicial District	
1. Germano, Rose M. Rochester 86877 3. Knisley, John W., Corning 79971	
MINE AND TUNNEL INSPECTOR, Department of Labor 1. Owen, William J., Lyon Mt., 92965 2. Przybos, Theodore, Akrot ., 84685 3. Rudlick, Stephen, Syracuse ., 80855	
SENIOR PHYSICIAN, State Departments and institutions 1. Framer, Abraham L. Arverne 90000 2. Murphy, J. A. Mt. McGregon 98000 3. Lebowitz, Harry M., St. Albans 96000 4. Liebert, Mark, Rhinebeck 96000 5. Reed, Flavd G., Essex 93000 6. Schutz, Karl. L. I. City 92000 7. Scheinman, Blanche, Albion 91000 8. Brandstein, M. C., NYC 90000 9. Bloom, Robert R., Ossinhy, 88000 10. Herrog, Charles E., Stormville 87000 11. Small, Leon G., Woodburne 85000	
SENIOR PSYCHIATRIST, State Departments & Institutions 1. Guttmann, David, Kings Pk. 88200 2. Bernath, Andrew K. NYC. 87400 3. Drellich, Marvin, Bklyn. 86800 4. Dozoretz, Louis, Buffalo. 86800 5. Rumore, Thos. P., W Brentwd 86600 6. Pinsley, Irvång, Kings Pk. 86600 7. Orloff, Stanley J. NYC. 84800 8. Blackman, Lionel H. Rocedale 84200 9. Williams, Norton L., Bldyn. 84200 10. Tauber, Olga M. Kings Pk. 84200 11. Cantor, Morton B. Bklyn. 84000 12. Barbaro, Pasquale, Kings Pk. 84000 13. Rosenthal, Herbert, Cirl Islip. 83600 14. Laqueur, Hans P. NYC. 83600 15. Weinstein, Abraham, Wingdale 83400 16. Oddendorf, Wm. L., Thiella. 83000 17. Ivanov, Alexander, Sonyea. 82800 18. Fisiko, Abraham, Rome. 82600 20. Ostrow, Irving, Pkeepsie. 82200 21. Willner, Gerda F., Cirl Islip. 82400 22. Herman, Emil, Utica. 82000 23. Braun, Eusene, Bklyn. 81800 24. Fissmann, Paul H., Kings Park S1800 25. Klier, Frederick, Finshing. 81600 26. Klier, Frederick, Finshing. 81600 27. Freund, Rudolf B., Utica. 81400	

About That Onondaga Clambake

SYRACUSE, July 9 Scott, membership chairman of the Onondaga chapter, CSEA, recently sent out her second issue of the "Clambake News."

This pointed out again that the clambake is being held at Storto's Grove in Jamesville on SATUR-DAY, SEPTEMBER 22. One ticket for members only is \$3, and deadline for payment is August 20. From August 21 to September 15 all tickets will be \$5. These \$3 tickets are not transferable and

identification will be requested.

In a memo attached to the "Clambake News," Miss Scott further pointed out that the "bake" committee is asking co-operation of all those on the membership committee in getting out information and tickets for the clambake, "Clambake News" also contains space for the aims of membership unit chairmen, and the memo requests that these chairmen sign the bulletin with their names and where they can be located, so that members can make reservations. It was also suggested to the membership committee chairmen that each member sign the back of their ticket when the chairman hands it out, and the chairman keep a record of the name of each person and the number of tickets that he or she purchases so that this infor-mation can be turned in with their money.

The Clambake Committee

The clambake committee con-sists of Thomas Jackson, chair-man, County Highway Dept.; Vernon Tapper, City Park and co-chairman of the County membership committee, CSEA; Eleanor Rosbach, treasurer, Finance De-partment; and Miss Scott, ticket 104 chairman, Plumbing Department. 106

COUNTY EL	107
Bennett, William D., Utica \$1000	108 109; 110, 111, 112, 113, 114, 115, 116, 117, 118,
Resselbrenner, I., NYC	120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132,
Caddy, Glenna G., Bklyn	134, 135, 136, 137, 138, 139,
SSISTANT EDUCATION SUPERVISOR (HIGHER EDUCATION). (Prom.)., Education Department 1, Kelly, Margaret B., Waterviet 83119	140, 141, 142,
STENOGRAPHER GRADE S (Prom.),	144. 145.
FIENOGRAPHER GRADE S (From.), robation Department, New York Court of General Sessions L. Hyman, Nadine H., NYC	147, 148, 149, 150, 151,
SSOCIATE PERSONNEL TECHNICIAN	153.
Department of Civil Service Quinn, Robert A., Schodack Ctr 90330	156
INSTITUTION STEWARD, (Prom.), DepartmentWkie, Department of Social Welfare Funt, Jesse, Industry	158, 159, 160,
Welfare Funt, Jesse, Industry	161 162 163
COUNTY OPEN COMPETITIVE STENOGRAPHER AND PRIVATE SECRETARY.	165
Schreff, Michael C., Bklyn 93085. Simkalo, Victor, Bklyn 92657. Dolgoff, Lewis B., Bklyn 89872. Lasky, Abc. Bklyn 88386. Grant, Norman, Bklyn 85721.	166, 167, 168, 169, 170, 171, 172, 173,
SENIOR LIBRARIAN, Public Library, Eric County Aposite, Florence, Buffale 80916	174 175 176 177 178
PUBLIC HEALTH NURSE, Various Countles	DIR
1. Thornton Mary P., Burke . 95600 2. Folsom, Ruth D., Mincola . 95100 3. Little, Lucy E., Valley Strm 94200 4. Williams, Flora I., Peekskiff 94150 5. Shak, Rena H., Buffalo 92400 6. Berthold, Ruth P., Syracuse . 92400 7. Lafave, Greia T., Theresa 92350 8. Smith, Glenna B., Rochester . 91950 9. Vincent, Mary J., Bochester . 91900 0. Hewitt, Melba G., Freeport . 91100 1. Davidson, June M., Derkoit . 91050 2. Clark, Adice M., N Tonawand . 90550 3. Charles, Corinne B., Freeport . 90550	1. 2. 3. 4. 5.
4. Millischer, Julis, Wantagh . 90550 5. Hoffay, Mildred M., Troy . 90550 6. Kurkul, Constance, Fairview 90550 7. Zigrossi, Geneva, Buffalo . 90150 8. Gaines, Jeanette A., Syracuse 90150 9. Highland, Marie N. Schidy . 90100 9. Schultz, Barnes, J. Varlesse, 90100	1. 2. 3. 4. 5. 6.
23. Gelina, Naomi C., Cassidara 89650 24. McDermett, Joan B., Bronx , 98650 25. Serbner, Natalie, Gloversvie 89650 26. Clark, Roberta A., Amsterdam 89250 27. Palkovic, Emily G., Newburgh 89250 28. Pesse, Lois B., Ithaca 89200 28. Pesse, Lois B., Ithaca 89200	1. 2. 3. 4.
29. Riley Loretto C., Whitestone 89200 30. Renckens, Phyllis, Rochester 89200 31. Arnim, Mary P., Buffalo 89200 32. Ziegler, L. Louise, Lynbrook 89200 33. Newton, Dorothy W., Kenmore 89700 34. Brown, Adelaide V., NYC 88800 35. Brannen, Bernice E., N Paits 88750	V

1.	Aposite, Flor	ence,	Buffal	ounty	809
	PUBLIC H	EAL	CR NO		
	Vario	us (ountles		
2,	Thornton, M Folsom, Rut Little, Lucy Williams, Fl	h D	. Mine	ola .	.951
3.	Little, Lucy	E.,	Valley I Peel	Strin	942
5.	Shak, Rena	H.,	Buffalo		.924
7.	Lafave, Grei	a T	. There	acuse	924
8.	Smith, Glen	na I	Roch	cater	919
10.	Hewitt, Melt	a G	. Freep	ort .	.911
11.	Davidson, J.	M M	M., De	phosis	910
13.	Charles, Cor.	inne	B., Fre	eport	905
15.	Hoffay, Mile	ired	M., Tr	of .	.905
16.	Kurkul, Con Zigrossi, Ge	stan	ee, Fair	view	905
18.	Gaines, Jean	ette	A., Syr	acuse	901
20.	Schutte, Ber	nice.	J. You	ikers	901
21.	Kula, Ceceli	a M	. Utica	rtown	897
23.	Gelina, Naor	ni C	Cass	daga	896
25.	Scribner, Na	talie	Glove.	rsvle	896
26.	Clark, Rober	ta A	Amste	rdam	892
28.	Peace, Lois	B.,	Ithaca .		892
30	Renckens, P	hylli	. White	ester	892
31.	Arnim, Mary	P.	Buffalo	rook	892
33.	Newton, Doro	thy	W., Ker	more	892
35.	Brannen, Ber	nice	E. N	Palts	888
36	Mott Elaine	J.,	Inwood		887
38.	O'Hearn, Ma	rie (. Buff	Mo .	887
39,	Moore, Nori Day, Eleanor	ne l	M., Uti	ater	887
41.	Barber, Cath	erine	Thorn	boow	887
43.	Weldeli, Pat	e m	Syract	188	887
44.	Griffin, Ruth	L	Oxford	rties	887
46.	Pastore, Car	ol E	Unio	ndale	883
48.	Ballon, Lift	nn.	Rochest	er .	883
49.	Miller, Ramo	na 3	L., Sprin	gvlle	883
51.	Rowe, Jean	A.,	Hempste	ad	883
53.	Sutphen, Ro	ie A	Water	rville	878
54.	Little, Lucy Williams, Fi Shak, Rena Berthold, Rena Berthold, Rena Berthold, Rena Berthold, Rena Berthold, Rena Berthold, Gene Vincent, Ma Hewitt, Melh Davidson, J. Clark, Africe Charles, Con Millischer, J. Hoffay, Milk Kurkul, Con Zigrossi, Ge Gaines, Jean Hishland, M. Schutte, Ber Kula, Ceccil Coagrove, Be Gelina, Naor McDermott, Sorthors, Na Clark, Rober Palkovic, Err Pesce, Lois Riley, Lorett Reneltens, P. Arnim, Mary Ziegler, L. Newton, Dor Brown, Adel Brannen, Ber Mott, Elaine Foeff, Evelyn, O'Hearn, Ma Moore, Nori Day, Eleanot Barber, Cath Akins, Arlen Weldeli, Pai Griffin, Ruth Geneis, Hele Pastore, Car Rosenberg, E Ballon, Littl Miller, Rowe, Jean MacIntire, S. Sutohen, Row Mullenhoff Rydstrom, Hi Siolek, Mary Locke, Buth Miller, June Jones, Ploren Singer, Sylviclo, Littlia Dugan, Clare Goodman, Al Barnes, Barba Burford, J. Reid, Edith Lynch, Alice O'Malley, Pa Spady, Ruth Welter, Elizah Walker, Patt Goodman, Al Barnes, Barba Burford, J. Reid, Edith Lynch, Alice O'Malley, Pa Spady, Ruth Welter, Elizah Walker, Patt Bell, Mariori Getman, Oliv Citos, Raine, Chare, Gilliam, Dor Denny, Charl Goetz, Elizah Walker, Patric Donohue, Far Borphy, Mar Schulmeister, Chyline, Elizah Romeste, Raine, Rosenbeate, Marion, Rose Wilson, Elizah Jones, Patric Donohue, Far Rosenbeate, Lizah Jones, Patric Donohue, Elizah Raines, Patric Donohue, Elizah Raine	Alice	Buera	lo	878
56.	Siolek, Mary	M.,	Copiag	ue	874
58.	Miller, June	A	Baldwin	mton	874
59,	Jones, Ploren Singer, Sylvi	ce M	Bainb	ridge	874
61.	Close. Arline	M.	Levitt	own	874
3,	Barnes, Barba	ra l	H. Cort	land	874
64.	Burford, J.	M.,	Tonaw:	anda HI	8740
66.	Lynch, Atice	E.,	Syracu	30 · ·	870
68.	Spady, Ruth	P.	Elmira	48.11	8694
69. 70.	Weber, Elizah Walker, Patr	eth icia	M., New Warne	City	8696
71	Bell, Marloria	A.,	Rochee	ter	8694
73,	Citro, Rose	M.,	NYC	POPE .	869
74.	Vitolo, Lillia Dugan, Clare	n E.	Farmin	in	8691
76.	Shaw, Irene	L. f	Syracuse		8650
78.	Denny, Charl	otte	C., Met	adow	8656
79, 80.	Newman, Shi	cth :	J. Pay	vling	8656
81.	Magitligan, P	. A.	Glen 1	Head	8656
83.	Leroux, Rose	8	Rochest	ter	865
84.	Wilson, Eliz. Rennett, Katl	abeth	J. Kim	raton	860
88.	Jones, Patric	ia M	Buffa	la .	860
88.	Brophy, Mar	y M	Bktvn	CALDES	860
89,	Schulmeister, Coyne, Eliz.	B.	Havers	harle	860
01.	Rohtz. Dorot	by T	Buffa	do	8561
93,	Jackson, Nor	ma	E., Scht	dy	856
95.	Green, Auror	et 2	Lackay	ranna	8566
96.	Knodel, Nane	y I	. Syra	cuse	856
98.	Schand, M.	Pt.	Washin	gton	856
99,	Collins, Fran	nn,	Rochest T. Syr	er .	851
01	Wolf, Frieda	H	Richma	d HI	851
03.	Nagle, Doris	B,	Buffale		851
05.	Haberer, Glo	ria.	M. Bu	ffalo.	847
06.	Rohiz, Dorot Bassetie, An Jackson, Nor Betler, Harri Green, Auron, Knodel, Nane Cox, Doroth Schaad, M., Pettibone, A Collins, Fran Wolf, Frieda Laut, Ruth Narle, Doris Klinko, Hele Haberer, Glo Lockwood, C	C.,	Utica		8470

Hayes, Ann C. Kingston75700 Leitzell, Marjorie, Watervliet 75250

RESOURCE ADJUSTER,
Department of Social Welfare,
Eric County
Hartzberg, Jerome, Buffalo 8
Glasener, Abraham, Buffalo 8
Diem, Frank C., Buffalo 8
Maloney, Gertrude, Buffalo 8
Levasseur, R. M., Buffalo 76
Garneau, Isabelle, Buffalo 76 84467

POLICE LIEUTENANT, (Prom.), lice Department, Town of Ematchester Westchester County Tierney, Edward J., Tuckahoe 96858 Bishop, Robert J., Mt. Vernon 95136 Speiden, F. G., Scaradale ... 93603 Fisher, Vincent D., Yonkers ... 90654

eda Lawson

Is A Bride

ITHACA, July 9—Veda E

Son, daughter of the late M

Mrs. Russell J. Maneely of M

became the bride of Regin

Lumbard of Ithaca at Cen

Methodist Church, Malone

Rev. Harry Carpenter Car

officiated over the candlelig

remony. She is a former

dent of the Biggs Memorial ITHACA, July 9-Veda E. Lawson, daughter of the late Mr. and Mrs. Russell J. Maneely of Malone, became the bride of Reginald R. Lumbard of Ithaca at Centenary Methodist Church, Malone. The Rev. Harry Carpenter Campbell officiated over the candlelight ceremony. She is a former presi-dent of the Biggs Memorial Chap-

ter, CSEA.

The bride chose a navy blue gabardine suit with dusty rose accessories and wore a corsage of pink and white roses.

Mrs. Ralph McGowan, sister of the bride was motorn of benear

the bride, was matron of honor. She wore an aqua blue dress with white accessories and a corsage of sweet peas. Ralph McGowan was best man.

A wedding dinner was served in the private dining room of the Hotel Franklin following the ce-

remony.

Mrs. Lumbard is employed by
the New York State Department
of Health; holding the position of supervisory housekeeper at the Hermann M. Biggs Memorial Hos-

pital in Ithaca.

Mr. Lumbard is a retired vicepresident and treasurer of the
Ithaca Savings Bank of which he is a trustee, and is now associated with the brokerage house of J. S. Barr and Company, Inc. in Ithaca.

Following a wedding trip through Canada, the couple are now at home in Etna, N. Y.

U. S. EXAM OLPN
Dictitian, \$3,100 and \$3,825.—
For duty in the Veterans Administration country-wide and in Puerto Rico. Requirements: Education plus training or experience 85150 85150 85150 85150 85150 84700

Richly-loomed St. Clouds . . 43.75

STACKS OF COOL SLACKS Sudan Rayon . . . 7.95, 8.95, 9.95

Tropical Worsted 12.95 Worsted Gabardine . . 13.95 to 15.95

Regular, Short, Long - Sizes 28 to 46

CHARGE IT the BOND WAY

1. Regular 30-day Account

2. Convenient 90-day Account

3. New "6-Months" Account

*open every evening

topen Thursday evening

Fifth Ave. at 35th St. 60 E. 42nd St. 1 Broadway at 33rd St. 12 Cortlandt St. Broadway at 45th* Bronx: 324 E. Fordham Rd. * Brooklyn: 94 Flatbush Ave.* 400 Fulton St., B'klyn | Jamaica: 165-07 Jamaica Ave. Newark: 146-148 Market Jersey City: 12 Journal Sq.* Paterson: 154 Market St.1

ALBANY: 74-76 State Street . SCHENECTADY: State Street at Erie Blvd. BUFFALO: Main & Eagle * SYRACUSE: 320-324 South Salina Street

> ROCHESTER: Downtown: 133 E. Main Street At the Factory: 1400 N. Goodman