

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIII — No. 34 Tuesday, May 6, 1952 Price Five Cents

7,000 L... al
F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
Pay Raise Appeal

See Page 3

State Health Department employees in a mass blood donation. Left to and procedures. Standing, left to right: David Zaron, classification and right, seated: Dr. Hollis S. Ingraham, deputy commissioner; Dr. William evaluation section; Hugo Gentilcore, lab administration officer; Irving Siegal, director, Bureau of TB Case findings and president of James E. D. Goldberg, Bureau of Cancer Control; Richard H. Mattox, director, Christian Memorial chapter, CSEA; Dr. James E. Quinlivan, assistant Office of Personnel Administration; and Ann Brown, public administration director, Local Health Services; E. J. Calahan, senior examiner of methods interns.

DON'T REPEAT THIS

Prediction:

KEFAUVER SURE BET-FOR V. P.

A CLOSE analysis of the present American political complex leads increasingly to the conclusion that Estes Kefauver will be on the Democratic ticket as the candidate for vice-president. Even though Truman is cold to him, even though the political bosses dislike him, even though he has garnered the antagonism of the party machine, the affirmatives of political reality still lie with Kefauver. The sensational publicity which accompanied his crime probe left a deep impression on the people, and they are now responding more favorably than the politicians—who do not fully understand the subtleties of public (Continued on page 6)

Health Dept. Aides in Mass Blood Drive

ALBANY, May 5—Employees of the New York State Department of Health have joined the parade of blood donors at the Albany Red Cross Blood Donor Center. Richard H. Mattox, director of the Department's Office of Personnel Administration, reports it as Operation Success.

Ten employees will appear at the center weekly until the list is exhausted. To date more than 100 have volunteered and more volunteers are expected.

Appearing at the center on the first day of the department's donor program were Dr. Hollis Ingraham, deputy commissioner; Dr. William Siegal, director of the Bureau of TB Case Findings, and Dr. James J. Quinlivan, assistant director of the Division of Local Health Services.

Also giving blood were Mattox, Dave Zaron, E. J. Calahan, Hugo Gentilcore, Irving D. Goldberg and Ann Brown.

TAX EXAMINERS PAY INCREASE IS TURNED DOWN

ALBANY, May 5 — The State Budget Office has turned down raises recommended by the Classification and Compensation Division for senior and supr. commodities tax examiners, parimutuel tax examiners, and truck mileage tax examiners.

Metropolitan Conference Meets May 20

Election of officers for the Metropolitan Regional Conference, CSEA, will take place at 6:00 p.m. Tuesday, May 20, at the 71st Street Armory, 33rd Street and Park Avenue, NYC.

A report on the Art Show being given by the Conference will also be made.

Edith Fruchthendler asks that chapters in the Conference area advise her immediately as to the names of delegates who will represent them. This is necessary in order to make dinner reservations. Candidates running for office are:

For president: Thomas Conkling, Brooklyn State Hospital; Henry Shemin, State Labor Department.

For vice-president: William A. Greenauer, Dist. 10, Public Works Department.

For treasurer: Clyde Morris, Long Island Inter-State Parkways.

For secretary, Edith Fruchthendler, Public Service Commission.

State Asked to Improve Handling of Exam Appeals

ALBANY, May 5 — The Civil Service Employees Association is again urging the State Civil Service Commission to find some practicable way in which the time consumed in reviewing appeals from examination ratings can be materially reduced. The problem is admittedly difficult and of long standing, but it is felt that injustices and inequities result in the recruitment process from the present procedure. Long periods of time, sometimes extending into many months, pass between the initiation of an appeal and the final decision of the Civil Service Commission. Jesse B. McFarland, President of The Civil Service Employees Association, commented on the situation as follows:

Review in Order
"The Association is fully aware of the many problems involved in the appeal procedure and realizes that to insure the maximum amount of care and justice to the appellant, it must of necessity be complex and slow. However, we do

think that a thorough review of the whole subject is in order as we continually receive complaints and hear rumors of the long time involved in processing the papers. The Association is anxious to help in any way it can to resolve the problem and to this end have formally raised the issue in the following letter sent to the Commission on April 4, 1952. We also are hoping we will have an opportunity to discuss the problem at or prior to the May meeting of the Civil Service Commission. In a letter to J. Edward Conway, Commission President, Mr. McFarland wrote:

"A few instances which have arisen in the past few months have indicated to me some necessity for a revision in the method of handling examination appeals. Consequently, I am writing you with what I hope may prove to be constructive suggestions.

"To illustrate my point, the following example may well serve. A certain individual was candidate in a promotion examination for the position of Assistant Employment Security Manager in D.P.U.I. This individual has held the position provisionally for over a year in a certain local office. The individual was notified she had received a rating of 73% in the written and filed with the Department what I consider a very well conceived appeal on November 2, 1951. On March 27, 1952 the list was established and is now being canvassed. The appeal has not yet been acted upon and on inquiring of the Department when it would be disposed of by the Commission, we were informed that it is not likely that the appeals from this examination would be decided before June or July.

Can't Stop a List

"I realize it is not practicable to withhold the establishment of a list or making of appointments until such time as all appeals are decided. Such a procedure would further delay the filling of vacancies on a permanent basis and further extend the time for the processing of examination prior to the use of a list. However, it does seem to me

that a period of 8 or 9 months after the filing of a formal appeal is much too long a period of time within which to withhold final action. As in the case I cited above, the result of such delay too often completely removes any possibility of appointment for even a successful appellant. In the case I cite, even if the appellant is successful, it is unlikely that the particular positions to which she could accept appointment would still be vacant.

Superficial Consideration

"I also appreciate the fact that a superficial consideration of appeals would be a waste of time and a violation of the rights of appellants and I certainly am not urging any such procedure.

"However, it does seem to me that there is ample room for thorough consideration of examination appeals by the Examination Division, Committee on Ap- (Continued on page 16)

Mt. Vernon School Head In Salary Parley Concerning Non-Professional Employees

MT. VERNON, May 5—In view of statements contained in the voting instruction sheet released by the Board of Education and distributed in the City of Mt. Vernon referring to the annual school election May 6, a meeting was arranged between Dr. Jordan L. Larson, Superintendent of Schools, and Charles L. Culyer, field representative of The Civil Service Employees Association, Inc.

The meeting resulted in the following information obtained on the position of the Board of Education with respect to non-professional employees in the school

system, should the voters act favorably on the special proposition of increasing the tax limitation.

1st. The change in borrowing power of the Board will provide an estimated \$400,000 the first year if approved.

2nd. The Board has not yet made any studies to determine how much of this amount could be used for salary adjustments for the non-professional employee group.

Program to Increase Staff

3rd. The Board does have a program, however, to increase the professional staff to provide for an additional 54 teachers in 1954 and up to 75 additional teachers by 1957. No estimates have been made for the necessary increase in the (Continued on page 16)

J. Earl Kelly, State Director of Classification and Compensation, is seen receiving from William F. McDonough, Executive Assistant to CSEA President Jesse B. McFarland, petitions signed by over 7,000 Attendants in Mental Hygiene Hospitals, asking favorable action on formal appeal for salary adjustment. Hearing on the appeal was held on March 12.

HAVE YOU READ PAGE 11?
For homes and properties, be sure to see the best buys on page 11.

Southern Conference Hears Carlisle on Insurance

—Highlight of a Southern Regional Conference meeting held at Wassaic State School on April 26, was an address by Charles Carlisle, Jr., of Ter Bush & Powell, explaining the Accident and Sickness Group Insurance Plan of the Civil Service Employees Association.

The meeting, in an afternoon and evening session, was presided over by Francis A. MacDonald, Conference president.

The Wassaic State School chapter, CSEA, acted as host. Robert L. Soper, chapter president and Conference treasurer, opened the meeting.

Business Meeting Held

At the afternoon session, actions were taken urging an upward reclassification of housemothers in the Social Welfare Department. A resolution was passed favoring re-introduction of a bill in the next Legislative session for holiday pay for per diem Public Works employees.

A full report was heard on the actions of the Legislature. Dinner was eaten at the Edgewood, outside Amenia.

Among the guests were: Dr. Raymond G. Wearne Jr., director of Wassaic State School; Fred J. Krumman, president of the Mental Hygiene Employees Association, and Arnold Moses and Thomas Conkling, of Brooklyn State Hospital. Delegations from the chapters composing the Conference were present.

Mr. Carlisle made a number of salient observations in his talk about insurance:

Mr. Carlisle recalled that in early days premiums were paid direct to the Association's agent, Ter Bush and Powell Inc., in Schenectady. After three years, payroll deduction privileges were obtained and State employees enjoyed easy ways to pay premiums. "The insurance has helped employees during periods of disability due to sickness or accident, when

individual expenses are always at a maximum," said Mr. Carlisle. "In offices and institutions it did away with passing the hat for the sick.

"In 16 years more than 70,000 claims have been paid, totalling more than \$3,000,000. All claimants have been satisfied. Such a record is almost unbelievable."

More of Same Fine Treatment

Mr. Carlisle promised the same patience and kindness in years to come as Association members have enjoyed in the past in all matters pertaining to their insurance.

In tracing the interesting history of the Accident and Sickness plan, he showed that a plan of this kind needs three important components to be successful: a strong association, an insurance agency, and a company.

"First, the Association is absolutely necessary," he said. "The Association must sponsor the plan. The insurance committee of the Association must look after the interest of the member. This committee must see that the association members get a good return for their invested money, inspect the policy plan, the premium payment plan, the claim handling plan, and in general approve all actions of the Association's agent.

"The agency has a great many functions much more important than just selling, collecting and paying. It must recommend policy forms to the Association, follow up the deduction plans and claim-handling system, worked out with the insurance company and the Association.

"The agency should be located in the Capitol District area, accessible to Association Headquarters and within fairly equal radius to all parts of Association throughout the State for better sales and service coverage.

Efficient Service

"The agency should have adequate sales, service and administrative forces to cover State membership. In Ter Bush & Powell, Inc., the sales force consists of five full-time salesmen located throughout the State. The service and administrative group consists of a secretary and seven full-time assistants."

"Correspondence is received daily on questions of coverage and claims. These questions are answered daily to both Association headquarters, Association officers, Conference and chapter officers and members. Many times special trips are made to serve policyholders, or salesmen are instructed to service a complaint. Constant liaison is kept with Association headquarters, Company home office and five branch claim offices, located in Buffalo, Rochester, Syracuse, Albany, and New York City. Members are urged to communicate directly with the agency on all problems and we even accept all collect phone calls. Salesmen are instructed to work with and through Conference Chapter officers and department heads.

"We consult Association officials before a decision is rendered. We meet with the Association's Insurance committee at least once a year and with its chairman many more times. We furnish all reports requested by the Association on the status of the plan and even make up special reports by hiring special help when requested.

"We handle more than 30 new applications daily and more than 600 claims a month.

"More than \$250,000 premiums on new policies are written every year.

"Every year a complete list of assureds is checked against Association membership and all persons not paid-up members are dropped out of the insurance plan."

Mr. Carlisle explained that the insurance company must have a salaried staff of claim men distributed throughout the State to handle all claims promptly, fairly and justly to all concerned. The company must be prepared to give broad coverage and to pay out as large a part of the premiums as possible in payment of legitimate claims. The more dollars returned to the Association members, the greater the success of the plan. The company must also use a very broad-minded plan of underwriting all applications to give maximum coverage to the most members, Mr. Carlisle commented. He added:

"All these operations can be

successful only through years of experience and all are necessary to make a public employee accident and health plan successful. In the past 16 years all these requirements have been fulfilled so that in March, 1952, more than \$56,000.00 in benefits were paid out to more than 580 insured members of the Association."

Mr. Carlisle pointed out that a number of separate plans had been started in various counties, but that none could survive, nor had any plan survived because the three essential components were not present.

"And finally, only with complete cooperation, confidence and understanding between Association, agency and company can this plan succeed," he said. It is a cooperative plan whereby the Association renders a great benefit to its members by offering this very broad, low-cost plan of accident and health insurance."

State P. W. Dept. to Lose 4 Top Men

ALBANY, May 5—The State Department of Public Works has lost one top official this year through retirement, and stands to lose three more.

Andrew Mulligan, District Engineer for District No. 4, Rochester, left state service April 4. He entered the Department as an assistant engineer May 12, 1915, and was named district engineer November 16, 1948.

Notice of impending retirement has already been received by the Department from another District Engineer, Roy F. Hall, head of District No. 7, Watertown, who will leave active duty June 1.

He entered the Department as a laborer June 23, 1904, and worked his way up to the district engineer post by July 1, 1927.

While no formal notice has yet been received by the Department, The LEADER learns that two more top jobs will be vacated in favor of retirement before the year is out.

Carl C. Ahles, engineer of location and design, a Grade 48 position, is expected to announce his retirement plans, as is Oscar Hasbrouck, assistant superintendent of operation and maintenance.

Ahles, who lives in Albany, started work with the Department August 1, 1906 as a rodman. He was named to his present post July 1, 1942.

Hasbrouck began as an assistant engineer June 3, 1912. March 16, 1947, he assumed his present job. He lives in Troy.

Eligible Lists

STATE
Open-Competitive
INVESTIGATOR (PUBLIC ACCOUNTANCY)

1. Glasser, Charles, NYC 92900
2. Lipton, Joseph H., NYC 91550
3. Bergtraum, Stanley, Bronx 90290
4. Keenan, Irving, Bklyn 90040
5. Chouaie, Abe S., NYC 89550
6. Mazur, Joseph A., Catskill 89010
7. Willner, Nathan, NYC 87410
8. Haseman, Bernard B., Bklyn 86790
9. Wees, Philip S., NYC 86710
10. Cohen, Harry, NYC 83530
11. Bergmanini, Anthony, Bklyn 83070
12. Herman, Benjamin, Bklyn 79830
13. Sontag, Harold, Bklyn 77620

SENIOR MEDICAL TECHNICIAN

1. Hedges, Grace L., Sayville 90350
2. Baran, Harry, Bklyn 87130
3. Oitler, Barbara S., Ithaca 83130
4. Crouse, Melvin D., Buffalo 82400
5. Dopf, Benjamin W., L. I. City 80560
6. Field, John M., Ctr'l Islip 80430
7. Pellerin, Madeline, Oneonta 79330
8. Burgerian, Ovik, Rochester 79100
9. Howard, Olive J., Kirkwood 78330
10. Gazel, Lucille D., Mt. Morris 78000
11. Parsons, H. Jane, Pkeepsie 77900
12. Tosietto, J., Bklyn 77500

HAVE YOU READ PAGE 11?
For homes and properties, be sure to see the best buys on page 11.

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

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

Subscription Price \$2.50 Per Year—Individual copies, 50c.

Robert Osse, George Bley, Philip C. Meyers, Ernest L. Conlon, and Donald L. Stark at a recent meeting of the Binghamton chapter, Civil Service Employees Association. Mr. Conlon is 5th CSEA vice-president. (Photo by Howard Pike.)

Palisades Chapter Honors 4 Pensioners

The seventh annual dinner of the Palisades Interstate Park chapter, Civil Service Employees Association, held at Bear Mountain Inn last Thursday night, honored four employees who were retiring or had retired during the year. They were Jessie A. Marin, comptroller; Ivan Hilton, lake area superintendent; William J. Cahill, storekeeper, and Charles Werba, maintenance department. The chapter presented gifts to each. Mr. Werba's duties prevented him from attending, and President Angelo J. Donato presented the gift to him the next day. The presentations at the dinner were made by Joseph O. I. Williams, John Stevens and Edward McNellis.

J. Allyn Stearns, 3rd vice president of the Association, principal speaker, praised the conscientious and faithful service that the four pensioners had rendered. He congratulated them, and wished them long, happy life, in the name of the Association. He brought the greetings of President Jesse B. McFarland of the Association, whom he represented.

Mr. Stearns' speech was devoted mostly to encouragement of Association action toward pension liberalization. He felt that the plight of so many pensioners, and the disappointment of so many others that their retirement allowance does not attain half pay, showed the need for improved benefits. He endorsed the idea of trying to achieve a full-pay retirement plan.

A. K. Morgan, general manager of the Commission, said that better benefits might be provided from employees' annuity accounts through a more productive use of the funds.

He told how he himself didn't want to become a member of the State Employees Retirement System, when he entered State service, but had to do so, under the law. He said becoming a member was one of the best things he ever did, and he was grateful for having been forced into the system.

"Public employees are not the most favored group of workers," he said. "In private industry employees get a pension, health, sickness and accident insurance and other fringe benefits for which the employer pays 100 per cent. I can remember during the depression when public employees had to take a pay cut."

Cites New Jersey Law

He said that New Jersey has a retirement law under which, if half pay is not attained because of insufficiency of the annuity contributions of the employee, all who qualify for retirement after the basic period of service receive half pay. The State makes up the difference, he said.

"There is no such law in New York State," he commented.

He advised chapter members to give close attention to anything that the Association brings up in connection with retirement, as the object is to avoid the headaches that so many suffer when they retire.

H. J. Bernard, executive editor of The LEADER, also spoke.

Mr. Donato acted as toastmaster. Mrs. Virginia D. Bonaventuri, daughter of Mr. Donato, sang. A color and sound movie of canoe safety methods, taken at Lake Sebago by William Messner, who also was the narrator and projectionist, showed Ernie Riedel in the role of star.

New Grades In 16 State Job-Titles

ALBANY, May 5—Bigger grades and rates of pay have been awarded in 16 State job-titles. The new rates are in effect in most cases as of May 1, and in some cases as of April 1. One exception is the pay rise for Superintendent of Girl's Training School, which goes into effect on June 1. The full list of titles and the new rates of pay follow below (the rates listed below do not include the 1952-53 6 percent emergency pay increases, which should be added on):

Assistant Director, Antitoxin, Serum and Vaccine Laboratories: From G-34, \$7,225-\$8,800 to G-37, \$8,013-\$9,588.

Assistant Director, Laboratories for Sanitary and Analytical Chemistry: From G-34, \$7,225-\$8,800 to G-37, \$8,013-\$9,588.

Charge Matron: From G-7, \$2,484-\$3,174 to G-9, \$2,760-\$3,450.

Criminal Hospital Head Nurse: From G-10, \$2,898-\$3,588 to G-11, \$3,036-\$3,726.

Criminal Hospital Staff Nurse: From G-8, \$2,622-\$3,312 to G-9, \$2,760-\$3,450.

Head Matron: From G-14, \$3,451-\$4,176 to G-18, \$3,978-\$4,803.

Institution Teacher (Group of Classes): From G-9, \$2,760-\$3,450 to G-10, \$2,898-\$3,588.

Institution Teacher (T.B. Service): From G-11, \$3,036-\$3,726 to G-12, \$3,174-\$3,864.

Institution Vocation Instructor (Group of Classes): From G-9, \$2,760-\$3,450 to G-10, \$2,898-\$3,588.

Matron: From G-4, \$2,070-\$2,760 to G-6, \$2,346-\$3,036.

Senior Social Worker (Group of Classes): From G-14, \$3,451-\$4,176 to G-15, \$3,583-\$4,308.

Social Worker (Group of Classes): From G-9, \$2,760-\$3,450 to G-10, \$2,898-\$3,588.

Social Worker (Medical T.B. Service): From G-10, \$2,898-\$3,588 to G-11, \$3,036-\$3,726.

Superintendent of Girls' Training School: From G-35, \$7,488-\$9,063 to G-40, \$8,800-\$10,375.

Supervising Matron: From G-10, \$2,898-\$3,588 to G-13, \$3,312-\$4,002.

Youth Commission Recreation Program Assistant: From G-15, \$3,583-\$4,308 to G-20, \$4,242-\$5,232.

Popular Mary Hemp, who was feted by her Hudson River State Hospital employee friends in a farewell party. Retired on May 1, Miss Hemp is at the head table surrounded by a group of males, to wit: Dr. Milton M. Grover, assistant director; Dr. Charles E. Niles, supervising psychiatrist; Guy deCordova, who was toastmaster; Dr. O. A. Kilpatrick, director; Henry Emmer, business officer; Dr. Wirt C. Groom, assistant director.

Westchester County Head Explains Salary Survey

WHITE PLAINS, May 5—"The county's purpose in undertaking this study is to insure that, despite changing economic conditions, each employe continues to be paid fairly and fully. It is our intention to use this study as a basis for maintaining county salaries at the level necessary to attract and retain the same high calibre of employees as have always manned county services."

With this declaration, Acting Westchester County Executive Edward J. Ganter issued a letter to all county employees explaining the wage study being conducted by Barrington Associates.

\$300 Minimum Increase Seen
Meanwhile, an independent survey conducted by the Westchester County Competitive Civil Service Association indicates that a minimum of at least \$300 must be added to salaries to bring them in line. Henry Galpin, salary research analyst of the Civil Service Employees Association, conducted the basic fact-finding for the employees. The employees have also asked for participation in the Barrington program, contending that they have facts and arguments to supply which are essential to the study.

Mr. Ganter's memorandum to the employees contained the following information:

"The study program has been planned and is being directed by Barrington Associates. Four county employees who will be concerned with the continuing technical administration of the salary structure are being trained and are participating in every step of the study, under the immediate supervision of the Consultants. In addition department heads will be requested to review final evaluations of positions under their jurisdiction at the appropriate stage of the study. All phases of the study are of course, under the sole direction and control of Barrington Associates.

Scope of Study

"The agreement between the County and Barrington Associates provides for the following:

"a. The re-evaluation of all positions presently evaluated. The point evaluation method being used by Barrington Associates is basically similar to that applied in the 1946 study. The method has been revised and further improved by Barrington Associates in the years since 1946 as a result of the research, testing and analysis of results normally carried out by a consulting organization.

"b. The evaluation of about 200 additional positions not previously evaluated, including those of department heads, executives and full time elective positions (except Supervisors). All positions are being evaluated by the same method, on a uniform basis.

"c. Conducting of a Community Survey to establish the trend of salaries paid for positions comparable to those in the County Service by comparable and competing public and private organizations. The Community Survey, like all other elements of the Study is under the sole direction and control of Barrington Associates. It has been planned and is being conducted according to technically sound, practical and tested procedures. The field work is being carried out by the Consultants and by the county employees being

trained under the Consultants immediate supervision.

"d. Development of recommendations to the Board of Supervisors as to an appropriate salary structure, in view of economic conditions, and needs and policies of the county government."

Position Description Procedures and Individual Classification Problems

"In contrast to the 1946 study it has not been necessary this time to prepare new descriptions for positions held by many county employees. Descriptions prepared in 1946 by Barrington Associates, and since that time by technicians of the Personnel Office have been kept current in terms of their statements of duties and responsibilities by two means:

"a. Review by the Personnel Office of both duty statements and specifications of positions, prior to conducting examinations for each position.

"b. Review by the Classification Board, which has always provided an adequate channel for both employees and their supervisors to indicate significant changes in job duties and responsibilities.

"Descriptions have been prepared for all positions not previously described, including department heads, executives and full time elective positions.

"In addition, the Personnel Office prepared a list of descriptions which it had reason to believe did not adequately reflect the functions and responsibilities of specific positions. The list was prepared for Barrington Associates at the direction of the County Executive. Further data has been gathered relative to these positions, representative incumbents interviewed and revised descriptions prepared prior to re-evaluation.

"A number of instances involving the apparent misclassification of an individual employee in a particular title have come to the attention of Barrington Associates. Since this study is concerned with establishing proper salary ranges for all positions and not with the problem of classifying individual employees in particular positions, all cases of this nature are being referred to the Personnel Office for the usual type of investigation, and later Classification Board action if appropriate.

"I have gone into considerable detail in this letter to insure that all of you clearly understand the objectives and general methods of the Salary Study. The sole purpose of the Study is to provide the Board of Supervisors with a sound and objective set of facts and recommendations to guide them in their consideration of an appropriate salary level for county employees. Interested parties will be invited to express their reaction to contemplated salary action, to the Board of Supervisors, or the County Executive at the appropriate time."

WAR VETERANS TO MEET

The New York War Veterans in Civil Service, Inc., will hold a regular meeting Thursday, May 8th, 8:30 P.M. in the club room of the Rheinlander Post American Legion, 248 West 14th Street, Manhattan (near 8th Avenue). A report of the recent State legislative session will be made. War veterans in civil service are urged to attend.

If You Do Any Kind of Art Work, Be Sure to Read This

Do you paint? Sculpt? Do ceramics? Water color? Or work in some other art medium? And do you live in the counties in and around New York City's metropolitan area?

If you do, then you should be exhibiting in the great Civil Service Art Show being put on by the Metropolitan Region Conference, Civil Service Employees Association, June 4 to 15.

Here are the details:

Who's Eligible? State, county and municipal employees (and spouses) residing in the following counties: Rockland, Orange, Putnam, Westchester, Nassau, Suffolk, the five counties of New York City (except employees of the City of New York).

What kind of works are eligible? There will be five groups:

1. Oils
2. Water colors, tempera, casein and pastels.
3. Ceramics
4. Sculpture
5. Pen and ink, charcoal, pencil, etchings and wood cuts

How many pieces may be submitted? Three original works (in each group) may be submitted. The committee reserves the right to limit the number exhibited.

How are items submitted?

Artists should clearly mark each work submitted with their name, address, place of employment, title of art work, medium used, and the price (if for sale). Be certain that this information is typewritten or printed, and firmly attached. Exhibits should be delivered until May 26 to the following address: Civil Service Employees Association office, Room 905, State Office Building, 80 Centre Street, New York City. Delivery should be between the hours of 10 A.M. and 3 P.M. On May 27, final day for submission, exhibits must be delivered to the Riverside Museum, 103rd Street and Riverside Drive, between noon and 8 P.M. All exhibits will be acknowledged and the acknowledgement will be used by the exhibitor to pick up the exhibits.

Will there be prizes? Yes. A jury of artists and critics will select the exhibits to be awarded a prize. The number and amount of the prizes will be announced. A special prize will be awarded the most popular work, to be chosen by visitors to the show.

Where and when will the exhibit be held? Place: The Riverside Museum, West 103rd Street and Riverside Drive, NYC. Date: June 4 to June 15, 1952. Formal opening June 4, 6:30 P.M. to 8:30 P.M. Thereafter, the Museum will

be open every day, except Monday, from 1:00 P.M. to 5:00 P.M. and 6:30 P.M. to 8:30 P.M. On June 13, between 6:30 P.M. and 8:30 P.M. the prizes will be awarded.

How about sales? All proceeds from sales go to the artists, the Museum and the Conference taking no commissions.

Owners risk: The Riverside Museum and the Metropolitan Conference will not be responsible for loss or damage to works submitted. It is expected the artist will arrange transportation for all entries to and from the Museum or the Association office. All works must be claimed upon notification. It is suggested that artists might insure their works.

Where is additional information available? Additional information may be obtained by communicating BY MAIL ONLY with the Art Show Committee, Civil Service Employees Association office, Room 905, State Office Building, 80 Centre Street, New York City.

The Committee

The Art Show Committee consists of the following persons: Henry Shemin, chairman; Leon Sandmann, Jerome Menchel, Elizabeth McSweeney, Helen C. Peterson, Philip Wexler, Kenneth Valentine, Edith Fruchthender, and Charles R. Culyer.

7000 State Hospital Aides Sign Higher Grade Appeal

ALBANY, May 5—Intense interest exists among attendants in the Mental Hygiene institutions throughout the State as to their appeal for upward salary adjustment presented to the State Division of Classification and Compensation on March 12 in a hearing conducted by State Director of Classification and Compensation, J. Earl Kelly, in the State Office Building at Albany. Briefs submitted by various representatives of this group of over 12,000 workers and officers of the Civil Service Employees Association have been printed in The LEADER. A Special Civil Service Employees Association Attendants Committee composed of John E. Graveline, St. Lawrence State Hospital, Frank Smith, Middletown State Hospital, and Arnold Moses, Brooklyn State Hospital, have acted as coordinators of the appeal.

More than seven thousand attendants have signed a joint statement appealing to the Division of Classification and Compensation to act favorably upon the appeal to reallocate the position of Attendant from Grade 2 to Grade 4 in the State's pay plan.

The Justification

The signed statement sets forth the reasons which they feel justify approval of the salary change requested, as follows:

"a. The vital place of Attendant service in the State's great plan to rehabilitate and care for the over 100,000 mentally ill wards of the State.

"b. The seriousness of the duties, and the skills required, to properly care for mentally ill persons.

"c. The semi-professional character of everyday duties.

"d. The physical hazards arising from patient illness definitely places the position in a custodial, as well as nursing category.

"e. The manifold duties of a peculiarly distasteful character required in caring for many types of mentally ill persons.

"f. The long work week required in the interest of administrative efficiency.

"g. The required round the clock shifts which result in the necessity for work periods not compatible with good family and home arrangements.

"h. The naturally depressing environment of hospital work, and particularly with persons who are ill in an especially distressing way.

"i. The greater recognition accorded the Attendant group in many other states through higher salaries and better internal relationship in the salary structure.

"j. The rightful judgment of high authorities in the field of mental illness that the Attendant group is vitally important in the successful hospitalization and treatment of the mentally ill and that this group exerts the major influence on the patient either constructively or destructively."

LEADER Editor Interviewed On Tex and Jinx Show

Should public employees be required to answer detailed questionnaires about their incomes?

How shall we deal with defects in civil service?

Are opportunities in civil service increasing or diminishing?

Hear these and other civil service questions discussed as Maxwell Lehman, LEADER editor, is interviewed by Jinx McCrary on the Tex and Jinx radio show, 8:30 a.m., Wednesday, May 7, on radio station WNBC.

Split Shift Issue Still Up in the Air

ALBANY, May 5—The question of when the Department of Mental Hygiene will be able to eliminate the split shift for dining hall workers at Brooklyn State Hospital remained up in the air this week.

In accordance with a decision of the State Personnel Relations Board last year, the Department agreed to ask for funds in this year's budget so that the split shift could be eliminated.

In answer to an inquiry from The LEADER at the time budget requests were being drawn, the department stated it had asked for the money.

However, in a letter to William McDonough, of the Civil Service Employees Association last month, Deputy Commissioner Dr. Arthur W. Pense wrote that "personnel appropriations for the Department are made in lump sum" form, rather than line item, and determination of how the appropriation would be split up has not yet been made.

As far as can be ascertained the situation to date is this:

Brooklyn State Hospital Employees protested that because of the distance they must travel to work, and for other reasons, they often were present at the hospital 10 or 11 hours in order to get in their eight hours working time.

The Personnel Relations Board found justice in their complaint and after consultation with Department heads asked for elimination of the split shift as soon as funds were available.

Apparently the Department did get an increased personnel appropriation this year with an eye toward accomplishing that aim.

Now that the personnel money has been granted the Division of the Budget and the Department must determine the manner in which it is to be spent.

That has not yet been done, so the question of when the split shift will be eliminated remains up in the air.

HAVE YOU READ PAGE 11? For homes and properties, see to see the best buys on page 11.

Activities of Employees

Gowanda State Hospital

VITO FERRO, president of the Gowanda State Hospital Chapter, CSEA, Flossie Moore and Bernice Wehling attended the Western New York Conference Meeting held at Brockport on April 26.

The chapter extends deepest sympathy to the family of the late Mrs. Grace Butterfield, ward attendant, who passed away at Buffalo General Hospital. The chapter extends deepest sympathy also to Audrey Kennigott, Erma Matthews, Benjamin Wade and Olive Kumpf, all of whom recently lost their mothers. Also to Carl Saglimben on the death of his mother-in-law and to Frank Mentley on the death of his grandmother.

Ross Phipps, Steam Fireman, has accepted a position as stationary engineer at Rome State School which he will assume on May 1st. His coworkers presented him with a purse of money. Congratulations and good wishes to you, Ross.

Mrs. Nellie Cook and William Sherrick are confined to sick bay. DeWitt McManus was recently released from sick bay to his home. John Dunlap has undergone surgery at the Buffalo General Hospital. We wish him a speedy recovery.

The 55-year retirement plan has been extended to September 30. Anyone interested in joining the 55-Year Retirement Plan should do so now. You may not have another such opportunity.

Members — members — where are you? We need more members to join the Chapter in order to accomplish the objectives of our Association. Don't delay — join today. Don't be a FREE RIDER. Non-members may join now at the half year rate. Let's have some 100% Departments in our hospital. Contact any one in the Membership Committee or Officers, but do it TODAY.

The first annual banquet of the Gowanda State Hospital men's and women's bowling leagues was

held April 19, followed by a dancing party at the V.F.W. club rooms in Gowanda. The party was acclaimed a huge success, which was attributed to the excellent planning and management of the general chairman, Harold L. Kumpf.

After a fine dinner, Dr. R. V. Foster, Director, addressed the group, expressing appreciation of the fellowship and sportsmanship produced by this new leagues and also confidence that the ensuing years will be equally successful. Dr. E. H. Mudge, Assistant Director, responded in his usual inimitable style.

Don Smith, proprietor of Don's Ten Pin Alleys, presented his trophy to the women's championship team, the Cafeteria Hot Shots; accepted by Sally Mancuso, captain. A trophy from the Gowanda State Hospital league was presented by Bette Connolly, league president, to the winning team. This year's league officers: Bette Connolly, president; Arlean Crouse, vice president; Florence Wolcz, secretary, Ina Salisbury, treasurer. Officers for next season: Eleanor Borowski president; Genevieve Eiseline, vice-president; Jennie Widgay, secretary; Olive Kumpf, treasurer, Phyllis Kennigott, sergeant-at-arms.

Mr. Smith presented his trophy to Theodore Borowski, team captain of the Allied Merchants Laundry team, league champions. Ernest C. Palcic presented the league trophy to the winning team. They were also given the ABC Championship Certificate and arm bands.

Mr. Palcic also awarded to Willis Knuth an ABC engraved plaque for the most improved bowler of the year in the men's league.

Officers for the current year: E. C. Palcic, president; Ted Borowski, vice-president; Robert E. Colburn, treasurer; Robert E. Hart, secretary. Announcement was made of officers for the next season as follows: Ted Borowski, president; E. C. Palcic, vice-president; R. E.

Colburn, treasurer, R. E. Hart, secretary.

Dr. Mudge presented to Mr. Palcic a scroll signed by all the participating bowlers in both leagues, attesting to their appreciation for his inaugurating the bowling leagues. During the past year 24 teams were organized among hospital employees, sixteen teams in the men's league and eight teams in a women's league. This was a new venture in the history of the hospital. While some were skeptical at the beginning of the season, a wonderful time was had during the year and each one is looking forward to the new season.

Team sponsors were introduced by team captains and prize money was distributed by the treasurers of the respective leagues. A total of \$475 for the men's league and \$256 for the women was awarded.

Binghamton

A FAREWELL luncheon was given in honor of Lillian Jones from the Laundry at Binghamton State Hospital by 22 of her fellow-workers. After 25 year of faithful service, she is retiring to join the ranks of "Pensioners." A gift of money was presented to her by Thomas Edwards. She will be greatly missed by her many friends. The best of good wishes and all the luck in the world go with her from the "Gang."

Mildred Spoor, Genevieve Reardon, Orpha Walker, Regina Sheehan, Mary Greene, Blanche Edwards and Anna Romania are attending a workshop at Marcy.

Members of the last group were pleased to have seen Rose Maney, principal of Utica, who was a former instructor here.

Mrs. Anna Noonan, who went with the last group, suffered a muscle strain in the back while there and had to be hospitalized. She is back on duty and recovering slowly.

Mae Connors had her second bout of pneumonia this winter.

Callahan, Shea to Shift Their Roles?

ALBANY, May 5 — For the second time, Daniel Shea, who long has been personnel chief of the Mental Hygiene Department, has failed a civil service examination for Director of Mental Hygiene Personnel. William Callahan, who now holds the assistant directorship as a provisional, and who failed the exam last year, passed the present examination. He was number 3 on a four-man list.

Those who passed the test are:
1. Granvill Hills
2. William B. Killian
3. William Callahan
4. David S. Price

With the exception of Mr. Callahan, all those on the list are now employed in the State Classification and Compensation Division. Mr. Hills and Mr. Killian were on the first eligible list, but neither was appointed. Since that was a two-man list, the Mental Hygiene Department had the right under the law, to refuse to use it. It now has a four-man list.

Reverse Roles
If the department, as appears likely, still refuses to appoint Hills and Killian, it can reach Mr. Callahan and name him Director of Mental Hygiene Personnel.

This will leave a vacancy in the assistant directorship, now held by Mr. Callahan. The department can use this list to fill the assistant directorship. There is speculation in Albany, however, that Mr. Shea will be named assistant director as a provisional. In that case, Mr. Callahan and Mr. Shea would be reversing roles.

Others ill are Virginia Chaffee, Mary Pendergast, Sam Davey and La Verne Cole.

John "Pete" Smith has been given the duties of Night Supervisor recently left by the late Kenneth Daby. Congratulations.

Sympathy is extended to Delia Dunphey whose husband died recently.

Marian Marks is starting her vacation but, wants to remind all gals that the Girls Softball Team will soon be formed. All those interested please contact her.

George Doyen, Engineer from the Public Works Department in Albany went to Florida where he met Jane Blossom of New York City. They are to be married May 3. Ah! Spring.

Middletown State Hospital

THE MIDDLETOWN State Hospital chapter, CSEA, entertained more than 150 members and friends at a spaghetti supper and dance on April 24. Visitors were present from Harlem Valley State Hospital, Sing Sing Prison and Orange County Public Works. Awards were made to Katherine Bedford, Jesse Babb, Elmer Smith, Dewey Van Keuren, Madeline Mazuk, James Boyd, Tillie Kowalik and Alberta Adams.

By coincidence the date selected for the supper also marked an Anniversary for two members. Cornelius C. Colesanti, sr. business officer, was celebrating 31 years in State service. He became a State employee on April 24, 1921 at Middletown State Hospital.

Mr. Colesanti was paymaster when he resigned in 1938 to go to Harlem Valley State Hospital as assistant steward. Next he became steward at Creedmoor State Hospital on March 1, 1939. On August 1, 1945 he returned to Middletown as Sr. Business Officer.

Also celebrating an anniversary was Margaret Howe, a stenographer. Miss Howe, known to her friends as Peggy, entered State service April 24, 1941 at Middletown.

All kitchen employees are planning an appeal for upgrading of salaries. Each separate group has chosen its committee. Chairmen are:

Kitchen Helper: Faust Pugliese. Assistant Cooks: William Brasted.

Cooks: Clarence Lokey.

Head Cooks: John Walker.

A resolutions committee has been appointed. Members should present their requests to the committee prior to May 15th, for report at the regular meeting on May 21. The committee consists of: John O'Brien, chairman; William Brasted, Ernest Churchill, Raymond Swope, Paul Hayes, Edward Little.

The Women's Bowling League completed the season with a banquet at the Flo-Jean in Port Jervis. (Continued on page 5)

Quick Jobs For Typists And Stenos

ALBANY, May 5—Stenographers and typists may qualify for immediate appointment to permanent civil service jobs in the Eastern part of the State.

Jobs exist in Catskill, Glens Falls, Sloatsburg, Dannemora, Comstock, Stormville, Beacon, Nanoch, Walkill, West Coxsackie, Woodbourne, Poughkeepsie, Troy, New Paltz, Plattsburg, Middletown, Wingdale, Wassaic, Madalin, Tivoli, North Hampton, Warwick, Hudson, Cobleskill, Schenectady and Newburgh.

Also in Albany
Candidates may also apply for positions in State offices in Albany.

It is expected that successful candidates will be appointed in about a week. All candidates take a written test and a typing test for which the required speed is 40 words a minute. Stenographer candidates are required also to take and satisfactorily transcribe dictation given at 80 words a minute.

The starting salary is \$2,180, or about \$42 a week. After five annual increases it reaches a top of \$2,985. Higher jobs are filled by promotion.

Where to Take Tests
Candidates may apply for tests Mondays through Fridays at the following offices of the State Employment Service:

236 Broadway, Schenectady; 22 Fourth Street, Troy; 724 Warren Street, Hudson; 375 Main Street, Catskill; 16-18 Pine Grove Avenue, Kingston; 38 Montgomery Street, Newburgh; 2 Washington Street, Poughkeepsie; 30 West Main Street, Middletown; 203 Broadway, Monticello; 11-17 South Street, Glens Falls; 75 Margaret Street, Plattsburg.

FREE CASHING
of CITY, STATE and FEDERAL

PAY CHECKS

EMIGRANT INDUSTRIAL SAVINGS BANK

You're always welcome

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

Main Office **51 CHAMBERS ST.**
Just East of Broadway

Grand Central Office **5 EAST 42nd ST.**
Just off Fifth Avenue

ANTICIPATED DIVIDEND 2 1/2% per annum
Jan. 1st to June 30th, 1952
INTEREST FROM DAY OF DEPOSIT
Member Federal Deposit Insurance Corporation

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

21" WORLD'S FINEST TELEVISION SET
Superpowered Lic. "630" Chassis 31 TUBES
RCA MFR. LIC. UNDER RCA PAT. **\$299**
12" CONCERT SPEAKER
IN BEAUTIFUL HAND-RUBBED CONSOLE CABINET
Price includes Federal Tax EASY PAYMENT PLAN

FREE INSTALLATION
Window or Roof
PARTS WARRANTY
Including Picture Tube
Adaptable To Color

TRANS-MANHATTAN
75 CHURCH ST. COR. VESEY
NEW YORK CITY WOrth 2-4790
Near All Subways, Buses, Hudson Tubes And All Civil Centres
OPEN 9 A.M. TO 6 P.M. INCL. SAT.
OPEN THURS. EVE. UNTIL 8 P.M.
FOR SPECIAL ALLOWANCE BRING THIS AD

U.S. GOVERNMENT JOBS!

MEN — WOMEN

Start High as \$73.00 a week. Experience usually not needed

Be Ready When Next Examinations Are Held in New York, New Jersey and Vicinity

Rearmament Program has created Thousands of Additional Openings.
Veterans Get Special Preference
Full Particulars and 32-Page Book on Civil Service FREE

FRANKLIN INSTITUTE
(not Gov't Controlled)
Dept. K-56, 130 W. 42 St., N. Y. 36

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

NOW you have the best opportunity in many years to get a big-pay U. S. Civil Service Job with generous vacations, sick leaves, retirement pensions and other benefits. Fill out and mail coupon today! Learn how you can prepare at home to get one of the many excellent jobs open NOW! Act Today!

Name _____ Age _____
Street _____ Apt. No. _____
City _____ State _____

(Continued from page 4)
 The Winning team was the Jacks. Team members are: Beverley Marshall, captain; Laura Steele, Stankiewicz and Laura Stout. The Jokers won second place; their team Captain is Pearl Hatch and team members are: Margaret Clouse, Mary Glendenen and Lina Eberle. Beverley Marshall won high individual single and high individual triple scores.

The Men's League also completed their season with a banquet at Club 211. The Red Sox had an outstanding season with 64 games won and 20 lost. The team: Steve Pondi, Captain; Lynwood Clemmer, William Gabeo, Lee Love and Charles Wien. George Craig won high individual single with a 255 game.

New York City

THE NEW YORK CITY chapter, CSEA, feels that because of the rapid growth and the many locations of the Division of Placement and Unemployment Insurance Units of the Chapter, a plan should be devised whereby the various offices may be represented on the Executive Committee of the New York City Chapter.

Sol Bendet, chapter president, has suggested that the employee members in the various offices choose a representative from each office to attend the executive committee meetings, so that a report may be made to the individual members of what transpired at each meeting. If necessary, Mr. Bendet is willing to have a representative chosen from the NYSES Division and a representative from the Unemployment Insurance Division of each office. Each office as it chooses its representative or representatives is requested to communicate the name and address of the representative or representatives to Mr. Bendet, at Room 905, 80 Centre Street, New

York City, so that notices of meetings may be sent to them.

Mr. Bendet also suggests that any other division of the New York City Chapter which believes it should be treated in the same manner, communicate with him so that proper arrangements can be made.

State Insurance Fund

THE SPRING DANCE, entertainment and installation of off-Grand social success of the State cers, held on April 25th was the Insurance Fund chapter, CSEA. All who attended enjoyed the evening and participated wholeheartedly in the featured square dancing. The music was furnished by Bill Dillon and his sister. The caller really knew her stuff and soon had everyone promenading with enthusiasm.

High point of the evening was installation of the newly-elected officers by Charles Culyer, Association field representative.

Mr. Culyer commended the chapter on the rapid rise of its membership and for the policies that had brought this about. He pointed to the recognition accorded by State officials in negotiations with the Association and to the many achievements. Mr. Culyer outlined the great progress made by the Association in the field of retirement benefit legislation. He indicated that it will proceed with negotiation on the question of whether State employees become members of the Social Security system.

Mr. Culyer then administered the oath of office to the new officers in an impressive ceremony. The following are the newly-installed officers: president, William Price; first vice president, William Dillon; second vice president, Edmund O'Donnell; treasurer, Alex Greenberg; recording secretary, Gertrude Murphy; corresponding secretary, Yola Tentone; financial secretary, William Joyce; sergeant

at Arms, Edward Carolan. All join in wishing them the best of luck in their forthcoming administration.

One of the first official announcements made by Bill Price is that an executive board meeting will be held on Monday, May 12, 5:15 p.m., at the Hotel Nassau, NYC. It is expected that the forward-looking policies of the chapter will continue as they have in the past.

Fundites are advised that beginner and advanced courses in Drawing and Painting are now available evenings at 7 P.M. at the Brooklyn Technical High School, Ft. Greene Place and De Kalb Avenue. The instructor is the able Fundite, Irwin Schlossberg. All those interested should contact him.

In the Bowling League, the Orphans have increased their lead over the Claims Srs. by 2 points to 8½ points. They did this by winning 3 points from the Policyholders, while the Claims Srs. could take only one point from the Personnel team.

Individual high-score honors at the April 22nd meeting went to M. Viggiani with 215, while team high games went to Underwriters with 876 and two games to Payroll each of 856.

The teams are still in there fighting and will continue to do so right down to the wire on May 13th. Team standings as of this meeting are as follows:

Team	W	L	Pts.
Orphans	48½	32½	68½
Claims Srs.	46	35	60
Medical	41½	39½	57½
Accounts	42	39	56
Claims Soph	41	40	55
Payroll	41	40	54
Safety	40	40	50
Personnel	36½	44½	48½
Underwriters	37	44	47
Policyholders	31½	49½	44½

Preparations are being made for the Annual Bowling Dinner on May 29th. At this dinner, Bill Price, Chapter president, and a kegler himself, will present the Trophy donated by the Chapter to the winning team in the Bowling League.

This affair is conceded generally to be one of the best social events of the year. Fundites and their friends are welcome and many non-bowlers are expected to attend. This year the event will have movies of the bowlers in action to offer as an extra attraction. All should have a grand time. For tickets, Fundites should see their team representative in their Department.

Congratulations are in order to Bert Warm upon the birth of his daughter, Linda Jane. Now his son Larry has a baby sister.

State Training School

STATE TRAINING School chapter, CSEA, held its annual dinner in the dining room of the well dinner to Inez Patterson, superintendent of the School, who is leaving State service May 15 after twelve years. The dinner was given at the General Worth Hotel in Hudson.

Mrs. Julia Johnson, chapter president, made the welcoming address and introduced the speakers, Jesse B. McFarland, CSEA president, and Raymond Houston, Deputy Social Welfare Commissioner. Rev. Allen Brown made the invocation. Other guests from Albany were Evelyn Perry, Agnes Fowler, James Sullivan, Willard Johnson, Arthur Hodak and John McGinn.

Miss Patterson was presented with a gold watch from her employees by Mrs. Blanche McDonald.

Entertainment was provided by Rita Novak and Ruth Elligman on the accordion and guitar and acrobatic acts by Cordato and Zimba.

Mrs. Mabel Eveline was chairman of the affair.

Alice M. Robinson is a new member of the nurses staff. . . . Just back from two-weeks vacation is Mrs. Laura Fleming. . . . Also returned from vacation is Helen Ahearn. . . . Mrs. Edyth Podd of the hospital staff is ill at her home. . . . Sympathy to Maggie McCoy, associate treasurer, on the death of her sister. . . . Mrs. Ann Holden of the Officers Staff is leaving May 1 on a world cruise. . . . A farewell party was given at the home of Mrs. Julia Johnson for Mrs. Helen Carter, Mrs. Mary Nero and Loretta De Angelis, who are leaving the School.

Leitchworth Village

THE ANNUAL dinner for the Leitchworth Village chapter of the Civil Service Employees Associa-

tion was held Saturday evening, April 26, at Wayside Inn. The guest speakers were Assemblyman Robert Wamsley and CSEA field representative Charles R. Culyer. Mr. Wamsley's genial presence was a welcome asset to the party. The employees enjoyed Mr. Culyer's talk and were pleased to have the opportunity of closer contact with someone from headquarters.

Both the old and new officers and group representatives were guests of the chapter. Dr. Watts, a senior member of the staff, and former chapter president, presided over the installation of the new officers. Joseph B. June, retiring president, gave the welcoming speech and acted as master of ceremonies. Dr. Campbell kindly consented to give a short talk in place of Dr. Storrs, senior director, who was unable to be present.

The occasion was made more festive with group singing. Ernest Larson directed the singing and accompanied Mrs. Ann Rogers, who sang several solos. Phil Soluri played on his accordion.

The social committee, which arranged this dinner, are grateful to all who attended. Thanks are extended to those who gave so freely of their talents to make this dinner such a great success.

Officers are: President, Hiram Phillips; Vice President, Lois E. Fraser; Delegate, Sarah Collins; Recording Secretary, Roy Kelley; Corresponding Secretary, Ruth Gage; Treasurer, Anthony Van Zetta.

Group Representatives:

Administration: Rebecca Gravelle, Ernest Larson.

Boys School: Florence Darrigrand, James Barr.

Girls School: Jeanette Sherwood, Beatrice Tiffany.

Hospital: Edith Hoffman, Bessie O'Dell.

Womans Group: Claudia Volt, Irene Kissel, Evelyn Osborne.

Boys Group: Milton Decker, Russie Olori.

Girls Group: Edith Cole, Nellie Shippy.

Service Buildings: Loretta Petrichko, Stella Laiso, Ann De Pietro, Pauletta Green.

Farm: Marvin Cannaday, Jacob Babcock.

Adult Male Group: David Rocha.

Shops: John Kihm.

Female Infirm Group: Luella Collon, Willa Yakal.

Laboratories and Research

THE ANNUAL DINNER-DANCE sponsored by the Laboratory and Research chapter, CSEA, has once again entered the records as a huge success.

This year the affair was held on Saturday night, April 26, at Reich's Restaurant on the Albany-Saratoga Road, and a wise choice it was, indeed, for the turkey dinner served was excellent, superbly served.

Success of the affair was due in large part to the diligent work of Mary Salm, chairman of the committee, and her able staff, Irene Chicoine, John Heffernan, Anne Hanson and Carrie Ferguson, with a noble assist from Miss Jeri Ruddy, who was instrumental in obtaining the locale.

The officers, members of the chapter and the chairman of the membership committee wish to present the success of this annual affair as an added incentive, to non-members at the Laboratory, to join the group for the good-will and fellowship that invariably accompany these outings.

Correction Department

CORRECTION Department chapter, Capital District, CSEA, held its annual meeting April 24 at Association headquarters in Albany. Officers and delegates were elected.

New officers are: President, George F. Venter, Jr.; vice president, Mrs. Catherine H. Koters; secretary, Mrs. June R. Secor; treasurer, Nora M. Meehan, and delegates, Mrs. Ruth Wager and Mrs. Helen C. Fontana.

Final reports on chapter activities were given by the retiring officers. A supper was served following the meeting.

Standing committees will be named and a tentative activity program formulated at the next meeting.

DELEHANTY BULLETIN
of Career Opportunities!
 You Are Invited to Attend As a Guest a Class Session of Any Course

New York City Entrance Exam Officially Ordered for
CLERKS — GRADE 2
\$2,360 A Year to Start—Annual Salary Increases
 FULL CIVIL SERVICE BENEFITS — PROMOTIONAL OPPORTUNITIES
 Ages 17 Years & Upward - No Educational, Experience Requirements
 Our Course of Training Prepares Fully for Official Examination
 Be Our Guest at a Class Tonight (Tuesday) at 7:30 P.M.

Applications Will Be Open June 10 to 25—Written Exam, Oct. 25
FIREMAN — N. Y. CITY FIRE DEPT
Salary \$92 a Week After 3 Years - \$71.00 to Start
 COMPLETE PREPARATION FOR BOTH WRITTEN & PHYSICAL EXAMS
 at the School Where More Than 80% of N.Y. City's Firemen Trained
 • Experienced Instructors • Interesting Lectures • Home Study Material
 • Trial Exams • Fully Equipped Gym • Outdoor Track • Showers
 Classes WED. at 1:00 or 8:00 P.M. — Free Medical Exam

N. Y. CITY EXAMINATION OFFICIALLY ORDERED FOR
SOCIAL INVESTIGATOR (Dept. of Welfare)
 Class Lecture Wednesday at 5:45 P. M.—Guests Welcome

CLASS SCHEDULE OF OTHER CURRENT COURSES
 • ACCOUNTANT, JUNIOR — Tuesday at 6. P.M.
 • ADMINISTRATIVE ASST. — Friday at 6 P. M.
 • ASSISTANT GARDENER — Friday at 7:30 P.M.
 • ASST. SUPERVISOR & SUPERVISOR (Welfare)—Monday at 6 P.M.
 • CAPTAIN, (Dept. of Corr.)—Tues. & Thurs. 12 Noon or 5:30 P.M.
 • CUSTODIAN-ENGINEER (Bd. of Education)—Friday at 7:30 P.M.
 • FOREMAN (Sanitation Dept.) — Tuesday at 1:00 or 7:30 P.M.
 • SURFACE LINE OPER. (Bd. of Transp.)—Thurs. at 7:30 P.M.

CLERKS — Grade 3 & 4
CLASSES MEET IN 4 BOROUGHES
 MANHATTAN: Wed. at 6 P.M. — B'KLYN: Tues at 6 P.M.
 BRONX: Monday at 6 P.M. — QUEENS: Tues. at 5:45 P.M.
 Special Review Classes in Manhattan Sat. 10:00 A.M. or 1:00 P.M.

Course of Preparation for N. Y. City Examination for
STATIONARY ENGINEER'S LICENSE
 CLASSES TUES. and THURS. at 7:30 P. M.
 Other License Courses for Master Plumber & Master Electrician
 Practical Shop Training in JOINT WIPING for Plumbers

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

Executive Offices: 115 E. 15 ST., N. Y. 3 GRameray 3-6900
 Jamaica Division: 90-14 Sutphin Blvd. JAmalica 6-8200

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

PRICE SLASHING SALE!
 SAVE UP TO 60% DISCOUNT
 On All Standard Brand T.V. Sets and Appliances

ALL NEW 1952 MODELS. **DUMONT**
PARK LANE II
 New 1952 Model with built-in FM Radio and Phono attachment. Available in Mahogany and Blonde finishes. List Price 349.95.
NOW 219.95
 while supply lasts

ANDOVER II
 New 1952 Model with built-in FM Radio and Phono attachment. Available only in richly styled Mahogany finish. List price 349.95.
NOW 219.95
 while supply lasts

ACT NOW!
 Phone WA. 3-2021
 *Plus F.E.T.

MARINE BROS.
 1367 St. Nicholas Ave., NYC, Near 178 St.

No Cash Down
 If the trade-in allowance for your old equipment is equal to or more than the required down payment.
 Pay as little as **2.61** a week!

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, INC.

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

BEckman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

H. J. Bernard, Executive Editor

Morton Yarmon, General Manager

19

N. H. Mager, Business Manager

Subscription Price \$2.50 per Annum

TUESDAY, MAY 6, 1952

The Meat-Axe Philosophers

TAKE the meat-axe philosophy of dealing with personnel. The meat-axe philosophy holds that when you want to reduce the number of employees in a department, you get out the meat-axe and just chop. The theory is embodied in what will go down in history as the Jensen rider. This is a piece of business which gets added on to legislation providing appropriations for a department.

Here is how it works in a specific case. The House of Representatives voted to slash the number of employees in the Labor Department and the Federal Security Agency by 5 percent. Then a Jensen rider was added, providing that the two agencies could fill only one out of four vacancies until the staff fell to 85 percent of this reduced level. The mathematicians tell us that this adds up to a 20 percent cut in personnel.

Now in committee they're haggling as to whether the 5 percent reduction they started out with should really be 20 percent or only 10 percent.

You're mystified? You're wondering how government can work this way? You ask how a department can fill desperately-needed jobs? You can't see how it's possible to recruit for government under such conditions? You don't understand what happened to the old idea of a secure government position? You're aghast at job-filling by percentage cuts?

You'd better speak to Congressman Jensen and his fellow meat-axe philosophers in the House of Representatives. They'll give you a fine metaphysical explanation.

State Health Dept. Aides Deserve Wide Applause

EMPLOYEES of the Albany office, State Health Department, deserve the applause of all for their action in volunteering to give their blood—100 pints of it. The action is not unusual; civil service employees, so often castigated and harassed by ignorant and malicious persons, will nevertheless be found in the forefront of nearly every important civic and good-citizen activity. What particularly impresses us about the Health Department blood parade is that it is encompassing all segments of the department from commissioners to clerks.

Question, Please

Sick-Leave Pay Taxable

I WAS MUCH interested in the statement made in one of the U. S. income tax articles that The LEADER published that sickness pay may be tax-free. Please explain.—W.H.C.

In December, 1950 the U. S. Internal Revenue Bureau issued a ruling on the subject. In general, it dealt with effect of disability pay on taxation. If an employee was unable to work because of disability, and the employer continued to pay him, not as compensation, but as a sort of gift, tax-freedom could result. Gifts are not taxable. Also, the benefits of sickness insurance are not taxable. But pay received for the time one is temporarily or occasionally absent from work would be compensation and tax-

able. Weekly or monthly amounts, for instance, even if exactly equaling former salary, would not be taxable, where the employee was unable to work because of physical or mental disability, and especially if there was no prospect of his return to work. The sickness has to be of a probably permanent nature. The employer could be paying money he was not bound to pay, or could be paying it under a disability plan. But under sick leave plans, and other such methods relating to temporary or occasional absences arising from illness, no tax-freedom arises. The employer simply continues to pay the employee's salary, and salary is compensation, hence taxable. The other is not compensation and does not even have to be reported.

(Continued from page 1)

reactions—ever imagined. Every candidate who wants to be President will need Kefauver as an asset in the second spot. He gives the impression of homespun honesty, and offsets the issue of corruption which worries the Democratic regulars. His Will Rogers type of personality bears a glamor of its own, helping against another kind of glamor possessed by Eisenhower.

Won't Take Second Spot

Kefauver's intimates—New York's Nathan Straus and Rudolph Halley—say he won't take the second spot. They feel the run is sufficiently tough, especially if the Republican candidate is to be Eisenhower; and, they add, as long as he is making the race, he might as well try for the jackpot. Nevertheless, when convention time comes around, and the fabulous pressures and blandishment begin to do their work, and it's either second spot or nothing, any Senator from Tennessee would be more than human to insist on the jackpot. This column's questionnaire of the hardthinking New York State political newswriters (printed last week) indicated that Kefauver is considered top man among the people. But vast and irrepressible influences are always at work in the American political party mechanism, and all factors now point to the number 2 spot for Kefauver. This would represent a kind of compromise between the insistent bid which Kefauver is making and the hostility of the party machinery.

Who In No. 1 Spot?

If this analysis is correct, the second question is: With whom will Kefauver run?

Of the present extensive roster, three names emerge most insistently: Averell Harriman, while not yet widely and intimately known by the people, is what the politicians call a "decent-looking" man. Although a close Truman associate, he stands high above the "crime, communism, and corruption" charge which will form a keystone of the GOP attack on the Democratic administration, and the name Harriman buttresses this above-the-battle atmosphere. A wealthy man, of unimpeachable integrity, he is yet acceptable to the liberals. He has wide experience in government, and a record of knowing how to deal with foreign nations. His two additional assets: Truman and New York State Democratic chairman Paul E. Fitzpatrick are in his corner. This column's questionnaire of newspapermen indicated that Harriman became stronger when it was known that he was definitely in the race. His prime liabilities are these: he is little known, and he is not a good speech-maker.

Stevenson and Arvey

Adlai Stevenson: Even though he has said No, there are persons close to Illinois boss Jake Arvey who say that he will run. In his own State, there's a dilemma. The Democrats there feel he's the only Democrat who can win in

DON'T REPEAT THIS

the State gubernatorial election, so it's vital for the Illinois Democratic machine to have him on the ticket. Although working in an aura of machine politics, Stevenson has managed to create the impression that he is a good-government man. In fact, boss Arvey has been quoted as saying: "This man gives me nothing and I take it from him. I act as his messenger boy and I like it." Stevenson's reluctance to run is based on four lines of thought: (1) Eisenhower may be too tough to beat; (2) Illinois needs him; (3) his marital problems—he is divorced—might come up to plague him; and (4) he once answered a deposition about Alger Hiss, and this might make sharp ammunition against him. The third and fourth points are personal, and politicians tend to discount them. His divorce was not a loud, raucous affair, and word has gone out that his official duties absorbed him so thoroughly as to leave little time for family life. And his confidantes say there is a perfectly good explanation in the Hiss matter.

Stevenson's assets are these: he has made an excellent record as Governor, he is a top-drawer speaker and campaigner; his personality is engaging; he is a brilliant administrator and has a wide knowledge of domestic and foreign affairs. He stands high in the opinion of New York State's political newswriters queried by this column.

Truman Definitely Out?

Harry Truman: A persistent segment of Democratic opinion holds that Truman will yet himself be the candidate. He's a meteoric person: if his dander is up,

New Edition of Little Green Book Aids Job-Seekers

A new edition of the Little Green Book, the official directory published by NYC, is now on sale. Though the size has increased, and the cost of production has soared, the price is still \$1. The City sells the book at a loss, as a public service, and the only place you can get it is at the office of the City Record, Room 2213, Municipal Building, Chambers and Centre Streets, Manhattan. Each year the volume is a sell-out and many thousands are disappointed because they didn't act sooner to get a copy.

Among those disappointed are candidates for appointment or promotion in public jobs, since the book contains the answers to many questions that crop up in exams, indicating that examiners must look to it as a source of inspiration for test questions.

William Viertel, editor of The City Record, edits the Little Green Book, too. He reports that the indexing in the new volume occupies 114 pages. The whole first edition, in 1918, contained a total of 111 pages, including index.

if he gets sufficiently mad, he might reverse himself and say "O.K. I run!" He might well be tempted to do so if the Republican candidate is someone other than Eisenhower.

If Truman should be the candidate to succeed himself, Kefauver would be an asset to him in the vice-presidential spot. The Tennessean would help take the corruption issue out of the campaign. A deal is being dreamed up by some of the wishful Democratic thinkers in which the slate is Truman and Kefauver, with Barkley shifting over to be Secretary of State. Such a suggestion would have to come from Barkley himself. "Nobody is strong enough to put the old man out," said one hard-bitten Washington politico, "he's too popular."

Question About Ike

Some of the political strategists are quietly asking: "Why is Eisenhower running as a Republican? True, the odds favor him, but not by too much. You can't count the Democrats out. There are too many of them. We found that out in '48." This argument goes on like this: If Eisenhower had run as a Democrat, his election would not only have been assured, but would be overwhelming—1000 to one shot. If his friend George Allen had conveyed to him that Truman would have liked him to run, Eisenhower was not so strongly a Republican as to turn down the Democratic nomination on principle. By the conservatives, he is considered even less a Republican than Wendell Willkie, who was once a Democratic County Committeeman, in New York's silk stocking district. Eisenhower isn't a professional Republican. Why did he decide to take the Republican nomination rather than the Democratic?

Perhaps he didn't trust Truman. Perhaps Truman didn't make the offer to him as definite as some newspapers reported. Maybe Truman DID intend to run himself and was seeking a way to checkmate Ike.

It's Ike and Warren

It appears to this column that the New York State newspapermen in their response to our questionnaire are correct: that the Republican slate will be Eisenhower and Warren. But to jump from this to the conclusion that this slate is certain to be elected—that does not hold up. Eisenhower is now at the top of his popularity. He cannot rise; he can only go the other way. Moreover, he is weakened by the deep rift within the GOP—a rift as great as that which rends the northern and the southern Democrats. How, for example, will Taft respond to an Eisenhower candidacy? How will he really respond—not verbally? Will Taft and MacArthur forces really work for Eisenhower's election—or will they provide a knife? Today, under a Democratic administration, Taft is still one of the most important men in the country. With the Eisenhower-Dewey forces in control, he would be far weaker.

Institute Proposed to Train Fire Officers in N.Y. State

A project that is likely to cause a good deal of discussing among fire officers is a proposed plan for a fire chiefs institute in New York State. It was outlined in a Columbia University study made by Leonard C. Silvern.

This study undertakes to set up an educational blueprint from which a fire officer development program could be constructed.

The proposed plan deals with a Fire Chiefs Institute designed to train firemen and fire officers for the administrative tasks which are encountered daily by supervision and management in every modern fire department.

500 Attended Discussion

Studies were made of training programs during the last twenty years. Approximately five hundred fire officers representing every county in the State attended a panel discussion of the problem: "Is there a need for training fire chiefs and senior officers in fire administration in the State of New York?" More than two hundred informal meetings and conferences were conducted with members of the New York State Association of

Fire Chiefs. Informal, living-room type discussions with selected persons and organized conferences in the State Bureau of Fire Mobilization and Control were held to isolate and study fire administration problems and to obtain data.

An advisory group of selected fire officials provided technical fire guidance and critically examined and analyzed proposals made by the author.

Occupational analyses were made of a number of fire officer positions and a composite analysis of fire chief was obtained. Educational criteria were established based upon these occupational studies, and the status of present training programs was investigated using these criteria.

The organization of the Fire Chiefs Institute, the proposed curricula, and the operating policies were established and were reviewed by the Advisory Group of fire officials. Model legislation was included to permit legislative action to create the Institute.

The study was sufficiently comprehensive to make these conclusions and recommendations:

1. Fire departments are not in step with changes in the average community.
2. Fire department administration is increasing in complexity.
3. Present officer training programs are inadequate.
4. Fire officers are anxious to receive training in fire administration.
5. The State of New York must take the initiative in establishing training programs in fire administration.
6. Leadership development should be a primary objective of the Fire Chiefs Institute.
7. An institute-type organization will provide the educational medium to achieve the leadership development objectives.
8. Curricula of the Institute must be progressive and practical.
9. The Fire Chiefs Institute will require financial aid.
10. Model Legislation incorporated in the study will provide the necessary organizational and operational authority.

EXAMS NOW OPEN

STATE Open-Competitive

These State open competitive exams are now open for filing. The pay at start and after five annual increments is given and includes the present cost-of-living adjustment.

6062. ASSISTANT IN CHILD DEVELOPMENT, \$4,964 to \$6,088. One vacancy, Education, Bureau of Child Development and Parent Education, Albany. Fee \$4. Requirements: A master's degree plus experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6063. ASSISTANT IN EDUCATION OF HANDICAPPED, \$4,964 to \$6,088. Two vacancies, Education, Bureau of Handicapped, Albany. Fee \$4. Requirements: Education and experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6064. ESTATE TAX EXAMINER, \$4,053 to \$4,889. One vacancy, Tax and Finance, Albany. Fee \$3. Requirements: Experience and education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6065. COURT STENOGRAPHER One vacancy, Supreme Court, Buffalo, \$8,300. One vacancy, Erie County Courts, \$5,450 to \$5,950. Candidates must be residents of Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans, or Wyoming County, for four months preceding the exam date. Fee \$5. Requirements: A CSR certificate issued by the Board of Regents of New York University or experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6066. DENTAL HYGIENIST. One vacancy, Health, Mt. Morris TB Hospital, \$3,251 to \$4,052. Twenty-two vacancies, Mental Hygiene \$3,251 to \$3,731. Open to residents of the United States. Fee \$2. Requirements: License to practice as a dental hygienist in NYS. Last day to file: Friday, June 27. No written exam.

6067. SR. LABORATORY WORKER, \$2,931 to \$3,731. One vacancy, NYC. May compete also in exam No. 6068. Fee \$2. Requirements: Experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6068. LABORATORY WORKER, \$2,316 to \$3,118. Four vacancies, Syracuse. Eight vacancies, NYC. May compete also in exam No. 6067. Fee \$1. Requirements: Education and/or experience. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6069. HARBORMASTER, \$3,091 to \$3,891. One vacancy, Public Works, Buffalo. Fee \$2. Requirements: Experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6455. INTERMEDIATE SOCIAL CASE WORKER (FOSTER HOMES), \$3,075 to \$3,525. One vacancy, Division of Foster Homes, Westchester County. Fee \$2. Requirements: Education and experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6456. SENIOR SOCIAL CASE WORKER (FOSTER HOMES), \$3,465 to \$4,005. One vacancy, Division of Foster Homes, Westchester County. Fee \$3. Requirements: Education and experience and/or education. Last day to file: Friday, May 16. Exam date: Saturday, June 21.

6057. DIRECTOR OF CANCER

PATHOLOGY, \$10,738 to \$12,950. One vacancy, Health, Buffalo. Fee \$5. Candidates may compete in exams Nos. 6059. Principal Pathologist and 6060. Associate Pathologist. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Monday, May 20. Open to all United States citizens.

6058. ASSOCIATE CANCER UROLOGIST, \$7,916 to \$9,610. One vacancy, Health, Buffalo. Fee \$5. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Monday, May 20. Open to all United States citizens.

6059. PRINCIPAL PATHOLOGIST, \$9,610 to \$11,303. One vacancy, Health, Ithaca. Fee \$5. Candidates may compete in exams Nos. 6060, 6061 and 6057. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Monday, May 20. Open to all United States citizens.

6060. ASSOCIATE PATHOLOGIST, \$7,916 to \$9,610. Three vacancies, Health, State TB hospitals. Fee \$5. Candidates may compete in exams Nos. 6059, 6061 and 6057. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Monday, May 20. Open to citizens and non-citizens of the United States.

6061. SENIOR PATHOLOGIST, \$6,449 to \$7,804. Eight vacancies, Health and Mental Hygiene. Fee \$5. Candidates may compete in exams Nos. 6059 and 6060. Requirements: A NYS license to practice medicine, education and experience. No written test. Last day to file: Monday, May 20. Open to all United States Citizens.

STATE Promotion

The following State promotion exams are now open. The closing date is given at the end of each notice. Unless otherwise stated, the candidates must be permanently employed in the department named in the eligible titles given for one year prior to the exam date. The salaries given do not include the 1952 emergency increase, but these will be added.

5039. PRINCIPAL STENOGRAPHER, Audit and Control, \$3,411 to \$4,212. Two vacancies. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5040. PRINCIPAL STENOGRAPHER, Commerce, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5041. ASSOCIATE BACTERIOLOGIST (Myeology), Division of Laboratories and Research, Health, \$6,088 to \$7,421. One vacancy. Fee \$5. Eligible title: Senior Bacteriologist. Last day to file: Friday, May 16.

5042. ASSOCIATE BACTERIOLOGIST, Division of Laboratories and Research, Health, \$6,088 to \$7,421. One vacancy. Fee \$5. Eligible title: Senior Bacteriologist. Last day to file: Friday, May 16.

5043. SENIOR BACTERIOLOGIST, Division of Laboratories and Research, Health, \$4,964 to \$6,088. One vacancy. Fee \$4. Eligible title: Bacteriologist. Last day to file: Friday, May 16.

5044. PRINCIPAL STENOGRAPHER, Albany Office, Insurance, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior

(Continued on page 8)

NEW for '52!

LEWYT

now an AUTOMATIC FLOOR POLISHER, too!

AMAZING INTRODUCTORY BARGAIN!

New LEWYT complete with all attachments

Automatic Speed Polisher, complete

THIS MONTH! Buy BOTH for only ..

\$99.50

QUIET!

LEWYT is quiet... there's no head-splitting roar! Just a gentle purr! By far the quietest vacuum cleaner you can own! Sits in the center of the room, swivels in all directions!

POWERFUL!

LEWYT is powerful! 3/4 horse power motor creates super-suction... gets more imbedded dirt! Famous No. 80 Carpet Nozzle picks up threads, hairs, lint... all with less rug wear!

NO DUST BAG TO EMPTY!

No muss! No fuss! Just toss out big paper "Speed Sak" a few times a year! Does all your dusting! Suction-sweeps floors; renews fabrics; sprays paint!

NOW! LEWYT WAXES, SCRUBS, POLISHES!

SPEED POLISHER ONLY \$29.95

New Speed Polisher Scrubs floors without effort, shines furniture like new, polishes and waxes floors, polishes cars in half the time! Lewyt Speed Polisher gives wood, linoleum, asphalt tile floors a beautiful gloss! Polisher buffs it to tough brilliance that sheds scuffs, dirt! Brings out beauty of woods in seconds without tedious rubbing! Guaranteed for a full year! Comes with brush, lambswool pad, side handle!

SEE IT TODAY AT

CIVIL SERVICE MART, Inc.

64 LAFAYETTE ST., N. Y. C.
CANAL ST. STATIONS

Open 9:15 A.M. to 7 P.M. Daily—9:15 A.M. to 4:00 P.M. Saturday

Where You Always Get A Good Buy

FREE FURNACE CLEANING

By placing your order now for 7 or more tons we will clean your furnace free of charge! You'll save money too, for Hudson Anthracite is now at its Low SPRING PRICE.

Buy On Anchor's Easy Budget Plan

HUDSON COAL

PHONE NE. 9-9308

ANCHOR COAL CO

EXAMS FOR PUBLIC JOBS

(Continued from page 7) 5045. PRINCIPAL STENOGRAPHER, Buffalo Office, Labor (exclusive of the Workmen's Compensation Board, D.P.U.I., State Insurance Fund and Board of Labor Relations), \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

New for '52 LEWYT

THE "NO DUST BAG TO EMPTY" VACUUM CLEANER

NOW! an automatic Floor Polisher, too!

LEWYT
CLEANS! DUSTS!

LEWYT
SCRUBS! POLISHES!

Amazing Introductory Bargain!

New 1952 LEWYT Complete with all 7 attachments plus AUTOMATIC SPEED POLISHER **BOTH for only \$99.50** Small Down Payment

- LEWYT HAS NO DUST BAG TO EMPTY!**
Simply toss out large "Speed-Sak" a few times a year! Suction-sweeps floors; brightens fabrics; sprays paint; de-moths closets!
- LEWYT IS THE QUIETEST!**
Quietest of all vacuum cleaners. No nerve-wracking roar!
- LEWYT IS POWERFUL!**
Over-size motor creates terrific suction! Famous No. 80 Carpet Nozzle gets embedded dirt, lint, hair — all with less rug wear!
- LEWYT FILTERS AIR 3 WAYS!**
Even tiniest dust particles can't leak out! Lewyt is backed by written Guarantee!
- LEWYT IS NEAT, COMPACT!**
Sits in center of room, turns easily in all directions!

- LEWYT POLISHES FLOORS!**
Gives wood, linoleum, asphalt tile floors a beautiful gloss! Buffs wax to tough brilliance that sheds scuffs, dirt!
- LEWYT SCRUBS FLOORS!**
Simply spread suds and Lewyt brushes clean away stubborn grime! Gets close to baseboards!
- LEWYT POLISHES AUTOS!**
Comes with lambswool pad and side handle. Saves costly polish jobs! Easy to do!
- LEWYT POLISHES FURNITURE LIKE NEW!**
No tedious rubbing! Attach side handle for easy two-hand buffing!
- POWERFUL REVOLVING BRUSH!**
Polishes at high speed from power of Lewyt!

HURRY IN NOW! FREE HOME DEMONSTRATION!

WILLIAMS CO.

115 West 45th St., NYC
Electrical Equipment, Housewares, Jewelry, Camera and Photo Supplies, Sporting Goods.

5046. PRINCIPAL STENOGRAPHER, Workmen's Compensation Board, \$3,411 to \$4,212. Three vacancies. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5047. PRINCIPAL STENOGRAPHER, Craig Colony, Mental Hygiene, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer (G6) or two years as Stenographer (G2). Last day to file: Friday, May 16.

5048. PRINCIPAL STENOGRAPHER, Kings Park State Hospital, Mental Hygiene, \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer (G6) or two years as Stenographer (G2). Last day to file: Friday, May 16.

5049. PRINCIPAL STENOGRAPHER, Social Welfare (exclusive of the institutions), \$3,411 to \$4,212. One vacancy. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5050. CORPORATION TAX EXAMINER, Corporation Tax Bureau, Taxation and Finance, \$4,053 to \$4,889. Candidates may apply for No. 5052. Six vacancies. Fee \$3. Eligible title: Three months as Junior Tax Examiner. Last day to file: Friday, May 16.

5051. SENIOR INCOME TAX EXAMINER, Income Tax Bureau, Taxation and Finance, \$4,064 to \$5,601. Fee \$3. Eligible title: Income Tax Examiner. Last day to file: Friday, May 16.

5052. INCOME TAX EXAMINER, Income Tax Bureau, Taxation and Finance, \$4,053 to \$4,889. Candidates may apply for No. 5050. Fee \$3. Eligible title: three months as Junior Tax Examiner. Last day to file: Friday, May 16.

5053. PRINCIPAL STENOGRAPHER, Taxation and Finance, \$3,411 to \$4,212. Two vacancies. Fee \$2. Eligible title: Senior Stenographer. Last day to file: Friday, May 16.

5054. SENIOR INVESTIGATOR, Education (exclusive of the schools and State University), \$4,814 to \$5,938. One vacancy. Fee \$4. Eligible titles: Investigator, Dental Investigator, Investigator (Public Accountancy). Last day to file: Friday, May 16.

5055. SENIOR PHARMACY INSPECTOR, Education (exclusive of the schools and State University), \$4,814 to \$5,938. One vacancy. Fee \$4. Eligible title: Pharmacy Inspector. Last day to file: Friday, May 16.

5056. PRINCIPAL OFFICE MACHINE OPERATOR (Tabulating-IBM), \$3,731 to \$4,532. Fee \$3. Eligible title: G-6 or higher before March 21, 1951. Last day to file: Friday, May 16.

5057. SENIOR OFFICE MACHINE OPERATOR (Tabulating-IBM), \$2,931 to \$3,731. Fee \$2. Eligible title: permanent appointment before March 21, 1951. Last day to file: Friday, May 16.

5910. UNEMPLOYMENT INSURANCE ACCOUNTS ASSISTANT SUPERVISOR DPUI, Labor, \$5,414 to \$6,537. Two vacancies, Albany. Fee \$4. Eligible title: G-16 or higher or two years as G-14 or higher. Exam date: Saturday, June 21. Last day to file: Friday, May 16.

5908. PRINCIPAL STENOGRAPHER, (Prom), DPUI, Labor, \$3,411 to \$4,212. Fee \$2. Eligible title: Senior Stenographer. Exam date: Saturday, June 21. Last day to file: Friday, May 16.

5909. HEAD CLERK, (Prom), DPUI, Labor, \$4,359 to \$5,189. Five vacancies, Albany. Fee \$3. Eligible title: G-10 or higher in clerical class. Exam date: Saturday, June 21. Last day to file: Friday, May 16.

5909. HEAD CLERK, (Prom), DPUI, Labor, \$4,359 to \$5,189. Five vacancies, Albany. Fee \$3. Eligible title: G-10 or higher in clerical class. Exam date: Saturday, June 21. Last day to file: Friday, May 16.

COUNTY AND VILLAGE Open-Competitive

These county open-competitive exams are now open to the public. Saturday, June 21, is the exam date.

6449. FOOD INSPECTOR, Health, Erie County, \$3,350 to \$3,750. One vacancy. Fee \$3. Six month's county residence. Candidates may apply for No. 6452. Requirements: Education and/or experience. Last day to file: Friday, May 16.

6452. MILK INSPECTOR, Health, Erie County, \$3,350 to \$3,750. One vacancy. Fee \$3. Six months county residence. Candidates may apply for No. 6449. Requirements: Education and/or experience. Last day to file: Friday, May 16.

6453. WATER AND STREET SUPERINTENDENT, Keeseville, Essex County, \$2,860. One vacancy.

Fee \$3. One years residence in village. Requirements: Education and experience. Last day to file: Friday, May 16.

6454. ASSISTANT SUPERVISOR OF CASE WORK (Foster Homes), Foster Homes Division, Family and Child Welfare, Public Welfare, Westchester County, \$3,885 to \$4,725. Fee \$3. Four months county residence. Candidates may apply for No. 6456. Requirements: A BA degree and education and/or experience. Last day to file: Friday, May 16.

6457. JANITOR, County Court House and Building, Hamilton County, \$1,800 to \$2,400. Fee \$1. One years county residence. Requirements: experience or training. Last day to file: Friday, May 16.

306. MEDICAL WORKER, Public Welfare, \$2,830 to \$3,796 plus additional cost-of-living adjustment. Fee \$2. Nassau County and State residents for one year prior to Saturday, June 7, the exam date. Requirements: Education and experience. Last day to file: Friday, May 16.

306. MEDICAL WORKER, Public Welfare, \$2,830 to \$3,796 plus additional cost-of-living adjustment. Fee \$2. Nassau County and State residents for one year prior to Saturday, June 7, the exam date. Requirements: Education and experience. Last day to file: Friday, May 16.

COUNTY AND VILLAGE Promotion

Eligibles for these county promotion exams must be permanently employed in the department named in the eligible title given for six months prior to the exam date unless otherwise noted. Saturday, June 21, is the exam date.

5418. ASSISTANT SUPERVISOR OF CASE WORK (Foster Homes), Family and Child Welfare, Public Welfare, Westchester County, \$3,885 to \$4,725. Fee \$3. Eligible title: Senior Social Case Worker for one year. Last day to file: Friday, May 16.

5419. INTERMEDIATE SOCIAL CASE WORKER (Foster Homes), Foster Homes, Family and Child Welfare, Public Welfare, Westchester County, \$3,075 to \$3,525. One vacancy. Fee \$2. Eligible title: Jr. Social Case Worker. Last day to file: Friday, May 16.

Where to Apply for Jobs In Government Service

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

STATE—Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARCLAY 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y.; Room 302, State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, excepting Saturdays, 9 to 12. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Thursdays and Fridays, 9 to 5. 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. COURLANDT 7-8880. NYC Education (Teaching Jobs Only)—Personnel Director, Board of Education, 110 Livingston Street, Brooklyn 2, N. Y. Hours 9 to 3:30; closed Saturdays. Tel. MAIN 4-2800.

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

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

Up-to-the-minute information on this new revised edition of

Modern Criminal Investigation

by Harry Boderman, D.Sc., and John J. O'Connell

This top reference book in modern police science has been brought right up to the minute, giving you all the latest scientific techniques and methods of criminal investigation and detection.

In addition to rewritten and expanded chapters, this new 4th Edition includes a greatly enlarged section on Psychology in Detective Service, plus important NEW chapters on Drug Addiction, Police Organizations Here and Abroad, Missing Persons, Toxicology, Plant Protection, Problems of Uniform Police, etc. Packed with illustrations, diagrams, statistical charts and tables. Recommended by law enforcement officers from coast to coast. Price \$4.75.

At Your Bookstore or Order Direct From
FUNK & WAGNALLS
185 E. 24th Street, New York 28

Study Material For
STOREKEEPER 1 to 7
STUDY BOOK \$2.00
Sample Questions Practice Material
LEADER BOOKSTORE
97 DUANE STREET NEW YORK 7, N. Y.
No Extra Charge for Mail Orders if Prepaid

Activities of Civil Service Employees in N. Y. State

Dannemora State Hospital

OFFICERS and members of the Dannemora State Hospital chapter, CSEA, extend their sympathy to the family of Emmett L. Ryan, who died recently. Emmett was the stonemason here for the past twenty-two years. A large delegation of uniformed personnel headed by Supervisor Erwin Goddeau paid respects and recited the rosary, led by chapter president Howard J. St. Clair. On the day of the funeral, a large group of the uniformed personnel attended the services at St. James' Church in Cadyville. Stewart Tedford and Neil Latourelle were active pallbearers.

The mess-hall gang is nearly all back to par with the return to duty of Kenneth Hackett and John Kearney after long sieges of illness. Lewis Smart is now convalescing at his home after undergoing major surgery at a Boston hospital. Hurry and get well, Lewis!

Welcome back to duty from the session of aches and pains Everett Peno, Charles Barber and Clifton Everleth.

Easterime vacationists included Wesley Laporte and Mrs. Laporte, who toured in Florida. Raymond Martin and his wife flew to Washington, D. C.

The first of the attendants to transfer back from Matteawan was Leon Lagree. Leon also chalked up another first with the birth of his daughter recently. Our congratulations to mother, dad and baby.

Although this is a bit late, we extend congratulations to Mr. and Mrs. Wilfred Carter on the birth of their twins.

The coming annual K. C. communion breakfast is under the chairmanship of Edgar Kennedy. He and his committee are now at work making this a spiritual as well as a social success.

Followers of Sir Isaac Walton are all busy these days after the elusive trout. So far, cold weather and high water have kept catches to a minimum, although John Bigelow came in with a nice mess of rainbows. From here on, it will be about the one that got away.

The latest addition to the uniformed personnel is Lynn King. Welcome aboard! Lynn has accepted temporary appointment while Arthur Renadette is doing his stint for Uncle Sam in the Marine Corp.

Three former Attendants have taken their permanent appointments at Matteawan. They are Bernard Brunell, Robert Beauchemin and Gilbert Darrah.

The newest promotion from the list of senior attendants is that of Wallace LaCount, who has taken over his duties on 8 on the late shift. Michael Dutko after an eleven year hitch on nights has been assigned to 7 as Senior Attendant on the afternoon shift.

Preliminary results from the Chest X-rays are back and six employees will be required to have a re-check. Dr. Shaw deserves the wholehearted thanks of all the institution's personnel for making this wonderful service available to everyone here at this hospital.

See where Glen Sorrell is preparing for his summer chores of softball and other summer sports for the inmate population. It would appear that Paul Rabatoy has fallen heir to Glen's winter job with the construction crews.

The new civil service list for principal stores clerk includes the name of our own Leonard Welsh. Friends of some of our personnel also are on this list. They are: Daniel Cordick of Ogdensburg and Raymond Rushlow of Rome. Congratulations to them all.

Due to the lack of official grievances, the group of members elected to serve on the employees unit panel will serve for another year. This permission was granted by the Commissioner's office. The non-custodial group consists of: Anthony Andreoli; Roy Gordon, Russell Lyman and Leonard Welsh. The members of the Custodial Group are: Charles FitzPatrick, Albert Foster, Carlton Gilroy, Kenneth Gonyea, Wallace Haley, Frank Hunt, John Kourofsky, Kenneth Laundry, John Phillips and Howard St. Clair.

It is encouraging to note that the problem of a salary re-allocation from G-8 to G-10 is being kept alive. It is the sincere hope that the matter will be brought to a successful conclusion in the not-too-distant future. Employees are now awaiting word from the Classification and Compensation

Division. Commissioner Donoyan has gone on record as being in favor of the upgrading without any change in the organizational set-up with regard to the elimination of the senior attendant grade.

Chemung County

THE NOMINATING committee of the Chemung County chapter, CSEA, presented the following slate: 1st vice president, Charles Hunter and Charles Mofte; 2nd vice president Francis Howard and Albert DeRenzo; 3rd vice president, Hazel Payne and James Hennessey; corresponding secretary, Jean Sheahan; recording secretary, Madalene Sanstead; treasurer, Clara Radley; sergeant-at-arms, William O'Connell; and chapter representative, Anthony Giordano. Additional nominations were to be made from the floor. The nomination for president was to be made that way. The nominating committee intended to propose Kenneth West for that office, but a change in his future plans made it impracticable to enter his name. The committee consisted of Jesse Hungerford, chairman; Marion Goldsmith, co-chairman; William O'Connell, Kathryn McNamara, Francis Howard, Charles Mofte, Edward Lane and Margaret Collins.

A card party was held on Monday at Trinity Club House. Mary Sarcone and Sarah Bisbee were co-chairmen for the county; Mr. Giordano and Edward Lane co-

chairmen for the city. The ticket captains were Helen Larson, Welfare; Margaret Collins, Health Center; Ruth May, License Bureau; Ann Manzak, County Nurses; Albert DeRenzo, City Yards; James Hennessey, Water Board; Clara Radley, Welfare; William O'Connell, City Yards; William Denton, Highway Office.

The annual banquet will be held on Thursday night, May 15, in the Mark Twain Hotel. Tickets are \$2.50 each. Reservations must be in by May 12. William Denton, Clara Radley, Edward Lane, Albert DeRenzo, Mary Thomas and Charles Mofte are accepting them. The County Highway Department has painted and stored its snow plows.

Tom Clerio of the City Yards went trout-fishing recently. The City Yards and the City Maintenance departments now have a 100 per cent membership record in the chapter, sharing the honors with the officers of the City Sealer, Dog Warden, District Attorney, County Clerk, Veterans Service, Public Health Nurses and Airport, and the Purchasing and Probation departments.

New employees: Mrs. Irene K. Nagle, County health nurse; Mrs. Evangeline Rice, Audit Division, Welfare Department.

Anne Berry of the Child Welfare department became engaged to Wayne Bryant. The chapter extends best wishes to them.

Katherine Biggs of the Water Board has returned from a two-weeks trip to Florida.

The License Bureau reports that Harriet Hyde has been ill for nearly two months and they miss her very much! The chapter hopes she is on the way to recovery.

Gert Elliott, a Welfare case worker, is attending the D. A. R. national convention in Washington and expects to have tea in the White House with Mrs. Truman.

Rosemary Connelly, also of the Welfare department, is a patient in St. Joseph's Hospital. The chapter hopes that she, too, will soon return to work.

Frank Troccia is back to work at the Airport after a three-week hospitalization.

Metropolitan Armories

AN EXECUTIVE BOARD meeting of the Armory Employees chapter, Metropolitan Area, was held at the Squadron A Armory on May 1.

Delegates of the chapter to attend the Armory Employees Conference at Newburgh State Armory on May 8 and 9 are Henry Clark, George Fisher, Frank Wallace; Past Chapter Presidents Frank M. Gonsalves and Jack De Lisi, and Jack Broitman (alternate). Bill Maher, chapter president, will be unable to attend because of military duty. He stressed the importance of economizing on expenses. Mr. Maher had presented a box of "C" Rations to the delegation.

Frank Wallace, the chapter ex-

ecutive secretary, announces that the Hudson Valley chapter of Armory Employees will be the host this year at the Conference and they're going all out to make it a big success. If you haven't made plans to date to attend the Luncheon and meeting, there's still ample time, so buckle down and show Hudson Valley that we are in there supporting them wholeheartedly.

The delegation is looking forward to seeing Jim Deuchar, the past president, who will also attend the Conference.

Mrs. George Fisher has extended her thanks to the chapter for remembering her and is at present convalescing at home. Here's hoping for a very speedy recovery.

Frank F. Diskin and Michael Hladun are back from Sick Bay. Nice to see their smiling faces again.

Tax & Finance, Albany

THE MONTHLY meeting of the executive council of the Albany Taxation and Finance chapter was held April 17 in the hearing room of the State Office Building.

It was decided to hold the annual spring picnic June 17 at the White Sulphur Springs Hotel on Saratoga Lake. Bernard Schmall was named chairman of the committee to be assisted by Carol Caple, Thomas Manning, Josephine Bruzzese, Edward Addis, Edward Boehm and Erma De Jong.

Special Offer

ONLY FOR THE READERS OF -
Civil Service LEADER

Minna-Lee LADIES SHAVER

**RUST-PROOF
TARNISH-PROOF
NICKEL and CHROME PLATED STEEL**

A \$2.50 VALUE

AT THE UNHEARD-OF PRICE OF

45c plus 5c for handling

ARM

LEG

NOW! AN EASY WAY TO MAKE YOUR LEGS LOVELIER
Helps you keep daintier and more comfortable during these warm summer days. Now that you will be wearing those sleeveless garments, you will want to use the Minna-Lee Ladies Shaver.
Minna-Lee Ladies Shaver, created and perfected by Samuel Brickman, inventor of the famous PINKING SHEARS, is a masterpiece in design, convenience and efficiency, conveniently curved to make removing underarm hair simple, easy and efficient.
This new device, made of nickel and chrome plated steel, is precision tooled to take any double-edged razor blade. Rust proof and tarnish-proof. It brings underarm daintiness quickly, safely and completely. Leaves your skin velvety smooth and free from embarrassing hair—indispensable for your precious ayons and leg make-up.

ANOTHER TOP LEADER VALUE.
A ladies razor that last was priced in leading drug stores for \$2.50. Through special arrangements and for a limited time only, The LEADER is offering the Minna-Lee Shaver at 45 cents, far below its cost at your retail store. The coupon at your right is all you need, plus remittance.
Print your name and send at once with 45c and 5c for handling or a total of 50c in coin to the address on the coupon. For additional Shavers you must get extra copies of this week's LEADER in which this special offer appears.

Your Gift Coupon

Civil Service Leader
Box 111
97 Duane Street
New York 7, N. Y.

Gentlemen:
I am enclosing 50 cents in coin (45c plus 5c postage and handling). Please rush Minna-Lee Ladies Shaver.

Name
(please print plainly)

Address

City Zone State

Chapter Activities

Broome County

THE OFFICERS and the board of directors of the Broome County chapter, CSEA, held a luncheon meeting at which plans were discussed for a dinner meeting to be held at the Broome County Airport on Thursday, June 5. The committee in charge will meet on May 6 to complete plans. Mrs. Thelma Sovereign is chairman, assisted by Ida Gialanelli, Mrs. Iris Gaige, Mrs. Ella Mayo, Helen Cucci, Clarence Chase and Mrs. Edna Saxton.

Mrs. Lula Williams, association president, talked on the policies and purposes of the Association on Sunday, April 27 over radio station WINR.

A letter was read from State Senator Orlo M. Brees regarding legislation on pension and retirement. The subject will be discussed by the Legislation committee of which Mrs. Frances Maines is chairman.

Mildred Pierpont reported that three departments of the County have 100% membership in the Association.

Standards & Purchase

THE ANNUAL MEETING of the Division of Standards and Purchase chapter, CSEA, was held at Association Headquarters in Albany on April 16. The following officers were elected and installed:

Ida B. Greenstein, president; Edmond Becker, vice president; Harriet Graham, secretary, and Raymond Houghton, treasurer. The banquet of the Division of Standards and Purchase Bowling League was held at Joseph's, Ravena. A trophy was presented to the winning team by Cohen's Men's Shop, 20 Central Ave., Albany. Members of the winning team are: Jack Spath, captain, Helen Clancy, Paul Eagen, Mary Adam and Etta Mullins.

The following were elected officers of the Good Will Association of the Division: Jack Spath, president; M. Dorothy Minahan, vice president; Marie Northcott, secretary, and Elizabeth Dennis, treasurer.

Psychiatric Institute

THE BOWLING teams, kegling since last October, ended their season on April 30. A party was

held after the bowling, and prizes were awarded. Team No. 1, composed of Eva Fragiaco, Laundry; Walter Ahrendt, Kitchen; Stuart Martin, Business Office; Chas. Hagesmeier, Laundry; and Harold Schroll, Storeroom, won the major team prizes. Individual high single game prize went to Harold Schroll for his 237.

John Rhodes, Elevator department, is recuperating at his home, from surgery. The chapter extends best wishes for a speedy recovery.

Catherine Hagesmeier, House-keeping Department, and Jack Matulat, Elevator Department, started vacations this week. Jack and his wife are motoring to Ohio, accompanied by his sister, an Army Nurse Corps captain just returned from Korea.

Marion Peterson, senior dietitian at the institute for many years, was back to visit her friends.

Sing Sing

THE MEMBERSHIP committee is still going strong. The following members have been signed up since the last column: Jack Berg, Dr. Harold W. Kipp, Patrick Canavan, Carol McIntosh, Patrick Quane, John E. Hogan, John Manny, August Westfal, Jr., Hermann Schroeder.

Frank Gronwetter will be back inspecting at Sing Sing May 15, after a short sojourn in New York City. Welcome home Frank. . . Harold Irving is officially turned out to green pastures. . . Saw Bob Lander around town after his recent tour of the Veterans Hospital. Sez he hopes to be back to work real soon. . .

Sandy Seiler's son was elected president of his class at Massachusetts Institute of Technology. A chip off the old block. . . Al Coons was in and out of the hospital so quick, guess you didn't care for their hospitality, eh Al. . . Nick Barton's son, Joe, transferring to the Castle from Green Haven. He's following right in the old man's footsteps. Lots of luck Joe. . . Joe Gondek, Past Commander of Veterans of Foreign Wars Post No. 1041, Ossining, was tendered a dinner by his comrades and friends Saturday, May 3. . .

The chapter's condolences to Jerry Jerome on the recent loss of his dad. . . Charlie Scully and

Charlie Lamb attended the Southern Conference meeting at Was-saic State School last Saturday, and what a day — even Francis MacDonald was witted. . . Sorry to hear John Luciano is leaving. He must report for Induction ceremonies. The Army will never be like dear old Sing Sing. . .

Johnnie McCue still taking orders from old Doc Sawbones. Much cheaper taking orders from your wife, John. . . Everyone at the chapter dinner dance signed "get well" cards, which were sent to Bob Westlake, Frank Walsh and John McQueeney, all confined at Ossining Hospital. . . Signs of changing times — women being nominated as candidates for Sing Sing chapter offices. The first time ever! "How about that." . .

Tom Horigan received the welcomed news that his son had landed in California from his duties in Korea. . . That genial young dentist, Dr. Earl Martin is leaving Sing Sing to conduct a private practice in Yonkers. Good luck Earl. . .

Nellie Davis, president extraordinary of Hudson River State Hospital chapter, extended an invitation to Sing Sing chapter members and other Southern conference chapters to attend their meeting on May 19. Jesse McFarland, president, C.S.E.A., will be guest speaker. . . The Poughkeepsie papers are running a feature article on Mrs. Davis, the first woman president of Hudson River State Hospital chapter. . .

Lt. Phil O'Connell back in the hospital for a re-check. I don't think Westchester agrees with you Lieutenant. . . Was that the big grapefruit man, Frank Kratovil, we saw in the Administration Building last week? . . . The In-Service Training School has concluded its sessions, but the memories of examination night will linger on for many a moon. . .

Westfield State Farm will hold their annual dinner dance on Saturday, May 10, at the 19th Hole in Somers. Those wishing to attend should contact chapter officers. . . Notice Cliff Decker's son, Billy, recently back from Korea, looking the Ossining situation over. Claims it's alright, but not much action. . . Hermann Schroeder testing out that new amplifier in his metal cottage had folks in the neighborhood thinking an air raid alert was on. . .

Police M. D. a Humor Editor

A unique and amusing publication has been prepared by a group of physicians determined to show that medical men have as excellent a sense of humor as any other group.

Entitled "The New Gawalter," the publication is a take-off—in appearance and content—on the New Yorker Magazine. It was prepared by the officers and associated alumni of the Mount Sinai Hospital in New York City, under an editorial board headed by NYC Police Surgeon William M. Hitzig, M.D. Typical of its subtle humors

is the description of plays. "Veins Observed" is the title of one such description, a take-off on the successful play "Venus Observed." Another description is of a mythical play called "The Shreck," and the description is: "An emotional portrayal of a patient receiving a surgeon's bill."

The publication was issued in connection with an anniversary marking 100 years of teamwork by illustrious men of good will in the medical profession.

The cover illustration is of Ralph Colp, a former Police surgeon.

SCHOOL DIRECTORY

Academic and Commercial—College Preparatory

YMCA EVENING HIGH SCHOOL—for Adults. Accredited-academic commercial subjects. Review class for equivalency exam. Folder, 15 W. 63d. EN. 2-8117.

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

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

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

Business Schools

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

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

SHORTHAND - Stenotype - Speed Classes. Low rates. CH 2-6725. 41 Union Square. W. Room 836 (23 W. 17th St.)

Drafting

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

ELECTROLYSIS

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

L. 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.

LANGUAGE SCHOOLS

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

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gates) Bklyn. MA 2-1100. Evng.

Music

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

Radio Television

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL 9-5055.

CRESCENT SCHOOL "One of the largest schools of its kind" Civil Service, Radio and TV courses. 500 Pacific St., Bklyn. MA 5-6220.

Secretarial

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

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush, Brooklyn 17. Nines 2-2941 Day and evening. Veterans Eligible.

WASHINGTON BUSINESS INST. 2105-7th Ave. (cor. 125th St.) N.Y.C. Secretarial and civil service training. Moderate cost. MO 2-6088.

Refrigeration, Oil Burners

NEW YORK TECHNICAL INSTITUTE—553 Sixth Ave. (at 15th St.) N. Y. C. Day & Evng. classes Domestic & commercial installation and servicing Our 42nd year. Request catalogue. L. CHelsea 2-6330.

An investment in your future . . .

Subscribe for the LEADER
The Newspaper That Tells What's Happening To You
SUBSCRIPTION \$2.50 Per Year

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

Please enter my subscription for one year.

Your Name

Address

I enclose check

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

.....

.....

Promotion Eligible List for State Senior Clerk

STATE Promotion

(Continued from last week)

SR. CLERK

(Prom.), Interdepartmental

- 531. Chambers, Anna M., Latham 85100
- 532. Wareing, Margaret, Binghamtn 85100
- 533. Feinberg, Sol, Bklyn 85100
- 534. Hayes, Evelyn, Pt. Chester 85060
- 535. Flatt, Imogene M., Watervliet 85040
- 536. Forno, Josephine M., NYC 85040
- 537. Taaffe, Miriam T., Albany 85020
- 538. McCallough, Joseph, NYC 85020
- 539. Miller, Lila M., Albany 85020
- 540. Benoit, M. Muriel, Troy 85020
- 541. Maine, Beatrice E., Utica 85020
- 542. Bumenthal, F. B., Bklyn 85010
- 543. Trauna, Madeline M., Rego Pk 84980
- 544. Jones, Margaret E., Albany 84980
- 545. Latta, Ronald W., Albany 84970
- 546. Lambert, Marie, NYC 84950
- 547. Griffin, Catherine, Watervliet 84950
- 548. Melson, Robert W., Troy 84940
- 549. Niles, Agnes W., Albany 84940
- 550. Nimms, Joane E., Bronx 84940
- 551. Greenberg, Sarah R., NYC 84940
- 552. Clinton, Marie, Green Isl 84940
- 553. Bloom, Florence, Bklyn 84920
- 554. Maksymik, John M., Albany 84870
- 555. Redden, Dorothea, Albany 84870
- 556. Springer, Howard, Albany 84870
- 557. Barnett, May G., Albany 84850
- 558. Lawson, Ivan D., Albany 84840
- 559. Thompson, Gertrude, Troy 84800
- 560. Beitch, Florence, Bklyn 84770
- 561. Malone, Donald J., Troy 84770
- 562. Goldberg, Esther, Bklyn 84770
- 563. Veino, Vivian M., Watervliet 84750
- 564. McKean, Fred B., Troy 84740
- 565. Sullivan, Mary H., Rensselaer 83740
- 566. Pereira, Alice H., NYC 84710
- 567. Hite, Helen H., Albany 83700
- 568. Halkin, Sidney, Bklyn 84050
- 569. Kelly, Mary M., Albany 84050
- 570. Gonzalez, Maximo, Jamaica 84050
- 571. Paratory, Vincent, Albany 84050
- 572. Friedman, Sophie, Bronx 84050
- 573. Bossard, Elmer T., Albany 84010
- 574. Alexander, Natalie, NYC 84580
- 575. Webb, Carl E., Voorheesville 84550
- 576. Currier, Lawrence, Albany 84550
- 577. Weigel, Mary L., Chadwicks 84550
- 578. Betts, George T., Rensselaer 84540
- 579. Hancock, Robert F., Albany 84540
- 580. Miller, Jane, Rensselaer 84530
- 581. Gonzea, Gertrude M., Albany 84520
- 582. Bennet, Angelo J., LI City 84510
- 583. Distin, William R., Rensselaer 84500
- 584. Follasbee, Donald, Watervliet 84470
- 585. Hart, Lucille A., Waterford 84470
- 586. Worden, Winona S., Albany 84470
- 587. Heald, Margaret D., Guildford 84450
- 588. Francouer, Rita C., Albany 84450
- 589. Ubr, Ida G., Bronx 84450
- 590. Zisman, Joshua, NYC 84440
- 591. McDermott, E., Round Lk 84440
- 592. Crowell, Mary E., NYC 84440
- 593. Rodgers, Evelyn V., Albany 84430
- 594. Sulzberger, L. L., Bronx 84410
- 595. Banzara, Nancy M., Albany 84410
- 596. Woods, Margaret P., Oneonta 84410
- 597. Bates, Etta, Bklyn 84410
- 598. Bodgas, Rebecca D., Bklyn 84400
- 599. Bowles, Richard, Rensselaer 83380

- 600. Murray, Mary B., Albany 84380
- 601. Schwartz, Dorothy, NYC 84370
- 602. Burchalewski, W. R., Albany 84370
- 603. Murray, Clara B., Watervliet 84370
- 604. Maloney, Florence, Troy 84340
- 605. Stanley, Margaret, Bklyn 84330
- 606. Litch, Mary F., Albany 84310
- 607. Kilgallon, Joan E., Troy 84300
- 608. Marlow, Eileen M., Albany 84300
- 609. Boetcher, Maynard, Troy 84270
- 610. Donitz, Samuel, Bronx 84260
- 611. Boardman, Cathleen, Albany 84250
- 612. Walther, Robert T., Cohoes 84250
- 613. Rosen, Joseph, Bronx 84230
- 614. Melinger, Max, Bronx 84210
- 615. Boland, Marie M., Menands 84200
- 616. Wooster, Mary E., Melrose 84200
- 617. Stout, Marcia E., Rensselaer 84190
- 618. Bassal, Josephine H., Babylon 84170
- 619. Schwarz, Elise S., NYC 84160
- 620. Montgomery, Gladys, Albany 84150
- 621. Bardack, Eileen F., Albany 84150
- 622. Fealey, Paul J., Albany 84140
- 623. Geiger, Anna C., Troy 84130
- 624. Hamilton, Amalia, Bklyn 84120
- 625. Greve, Frederick J., Bklyn 84120
- 626. Demarco, Dominick, St. Albans 84090
- 627. Rubin, Aida E., Albany 84070
- 628. McDonald, Helen D., LI City 84070
- 629. Natale, John L., Bklyn 84050
- 630. Connors, Harry R., Albany 84050
- 631. Swinney, Esther M., Albany 84050
- 632. Ryan, Harold J., Troy 84040
- 633. Kenyon, Shirley J., Syracuse 84040
- 634. Donnelly, Robert, Albany 84040
- 635. Scott, Shirley F., N. Troy 84040
- 636. Falzano, Margaret, Albany 84020
- 637. McMahon, Frances, Albany 84020
- 638. Umholtz, Robert J., Albany 84010
- 639. Ramsey, Beatrice, NYC 84000
- 640. Allendorph, L. B., Troy 83990
- 641. Wilson, Elaine B., Albany 83990
- 642. Barth, Edna, Troy 83980
- 643. Terwel, Dorothea, Albany 83980
- 644. Levy, Florence, Bklyn 83970
- 645. Burns, Bertha E., NYC 83970
- 646. Burns, Grace M., Watertown 83970
- 647. Kane, Adele V., Buffalo 83960
- 648. Rynkowski, E., Bronx 83930
- 649. Burns, Grace M., Watertown 83970
- 650. Evertsen, James R., Watervliet 83910
- 651. Lebesco, Margery, Slingerland 83900
- 652. Kemp, Lillian H., Albany 83870
- 653. Adams, William F., W. Albany 83850
- 654. Dejesus, Martin F., Bklyn 83850
- 655. Hurley, Margaret D., N. Troy 83850
- 656. Zagorin, Henry, NYC 83840
- 657. Derwing, Florence, Albany 83840
- 658. Hatter, Grace C., NYC 83830
- 659. Grosflam, Coleman, Bklyn 83800
- 660. Gorika, Helen C., Cohoes 83800
- 661. Ledford, Sadie, Nassau 83790
- 662. Berger, Helen G., Albany 83790
- 663. Cooke, Elizabeth P., Schady 83780
- 664. Thompson, Sarah E., Albany 83770
- 665. Appie, Esther V., Albany 83770
- 666. Keyser, Darwin E., Slingerland 83770
- 667. Richardson, Ida, McKownville 83760
- 668. Weglinsky, Helen, Bronx 83750
- 669. Mers, Dorothy J., Rochester 83750
- 670. Fradley, Mae J., Albany 83740
- 671. Nystrorak, Joseph, Cohoes 83740
- 672. Cochran, Loretta B., Albany 83740
- 673. Cox, Raymond G., Albany 83740
- 674. Bonner, John, Bklyn 83710
- 675. Byron, Helena E., Albany 83700

(Continued Next Week)

State Grants Four Weeks' Vacation to Returning Vets

ALBANY, May 5—State employees who return to their positions from military leave will be given a year's credit, and four weeks' vacation for such credit, J. Edward Conway, President of the

State Civil Service Commission, said in a memorandum to all appointing officers.

"The question has arisen," wrote Mr. Conway, "as to vacation allowance to be granted to veterans currently being reinstated in State service on return from military leave."

"Continuing the policy adopted following World War II, a full year's vacation credit of four weeks is authorized for such vet-

erans, irrespective of accumulated credit heretofore required.

"This memorandum is not to be interpreted as the basis for allowing vacations in excess of four weeks. A total of four weeks only is authorized for a given full year, including vacation credits that have been accumulated for this year."

The vacation allowance for veterans was urged by the Civil Service Employees Association.

\$50,000 A YEAR MAN PROPOSED AS TRUMAN AIDE

WASHINGTON, May 5 — A proposal that a topflight management expert from private industry be brought into government at a salary of \$50,000 a year to serve on the President's staff and spur better management efforts among Federal agencies, was advanced by Robert Ramspeck, chairman of the U. S. Civil Service Commission.

NO DECISION ON HOT WEATHER

ALBANY, May 5 — To get off or not to get off when the weather is hot? The State Civil Service Commission, debating this weighty problem, decided to hold it over until next month's meeting, May 20-22.

Course for NYC Welfare Promotion Will Be Given By Celebrated Teacher

A new course given by Miss Sarah Barish to prepare candidates for the forthcoming NYC Assistant Supervisor, Grade 2 (Welfare) examination will begin Wednesday, May 14, it was this week announced by the Civil Service Division, School of Industrial Technology.

The Municipal Civil Service Commission has announced filing for this examination will take place in June.

Outstanding Teacher

Miss Barish is a case supervisor in the NYC Welfare Department and has won wide acclaim as a teacher of supervision in her eighteen years with the agency.

Formerly Director of Adult Education for the Stuyvesant Neighborhood House, Miss Barish lectured ten years for the Child Study Association, and taught orienta-

tion classes for refugee physicians under the auspices of the Committee for Refugee Education.

The School of Industrial Technology, sponsor of the promotion course, operates under the supervision of the State Department of Education. It is located at 290 Seventh Avenue, NYC, and information about the course may be obtained there.

Mamaroneck Aides Seek \$300 Pay Rise

MAMARONECK, May 5—A request for an increase of \$300 in total pay was proposed for Village employees at the Budget Hearing of the Village of Mamaroneck by Ivan S. Flood, president of Westchester Chapter, CSEA, and Chas. R. Culyer, filed representative of the Civil Service Employees Association. The Association representatives proposed that the present \$250 emergency compensation be continued and that an additional \$300 be added to the base pay of the employees. This proposal is \$100 more than is provided in the tentative Village Budget, which contemplates adding \$200 more emergency compensation to the present \$250 for a total of \$450, with no increase in base pay of the employees.

The meeting was held on Monday, April 28 and the representatives of the Civil Service Employees Association appeared on behalf of more than 30 Village employees who have recently become members of the Association. Organization of a local Unit of Westchester Chapter, including employees of the Village and Town of Mamaroneck, Westchester Joint Water Works, school employees and other public employees in the area is now under way. Conversations have been held by Mr. Culyer with Village Manager William Johnson, Town Supervisor Owen A. Mandeville and other area officials.

STUDY MATERIAL FOR MAINTAINER'S HELPER

Group A and C (Electrical) \$2.50

Group B (Mechanical Work) \$2.50

Group D (Maintenance Work) \$2.50

Group E. (Asst. Mechanical Maintainers) \$2.50

Sample Questions — Practice Material

97 Duane St. New York 7, N.Y. No extra charge for Mail Orders if prepaid.

Leader Bookstore

COAL

SPRING PRICES

EGG - STOVE - NUT 20.75

PEA 17.00

BUCK No. 1 14.25

RICE 13.25

YOUR CREDIT IS GOOD

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

FUEL OIL No. 2 - 11 1/2

FREE Oil Burner Service with the purchase of our oil

Furnace & Chimney Cleaned 7.00

DIANA COAL

COKE & OIL CO., INC.

3298 ATLANTIC AVE. BROOKLYN 8, N. Y.

Taylor 7-7534-5

HAVE YOU READ PAGE 11? For homes and properties, be sure to see the best buys on page 11.

READER'S SERVICE GUIDE

Everybody's Buy

Specializing to Civil Service Employees for years. Discounts on Diamonds, Silverware, Watches etc. Bring this ad with you.

THOMAS LENZ

132 Nassau St., BA 7-9645, N.Y.C.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS

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

Mr. Fixit

PANTS OR SKIRTS

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

Sewing Machines

26% TO 50% OFF

NECCHI, White, Free-Westinghouse, New Home, Domestic. Phone us before you buy. Rr. Lake, MA. 4-4363.

Typewriters

TYPEWRITER SPECIALS \$16.00. All Makes Rented, Repaired, New Portable Easy Terms, Rosenbaum's, 1582 Broadway Brooklyn, N. Y. GL 2-9499.

GET THE BEST preparation you can before you take that test. Buy a specially prepared Arct Study Book. See Page 15 for listing.

SO YOU'RE GOING TO RETIRE!

Thinking about a small business? We have a retail mechanical sales & repair shop, returns better than \$5,000 a year. Stop in and we will discuss it with you. William Hanuszek or Walter Breneard, 107-05 Rockaway Blvd., Ozone Park, N. Y.

Wrist Watches

Nationally Advertised Wrist Watches 50% Off

WITTY'S TELEVISION & APPLIANCE'S 54 West 22nd St., N.Y.C. OR. 5-0202

TYPEWRITERS RENTED

For Civil Service Exams

We do Deliver to the Examination Rooms

All Makes — Easy Terms

ADDING MACHINES MIMEOGRAPHS INTERNATIONAL TYPEWRITER CO.

240 E. 86th St. RE 4-7900

N. Y. C. Open till 6:30 p.m.

Furniture For Sale

TREMENDOUS SALE. On Mfg. Samples, Odd Pieces And Suits. Bedding, Lamps and Rugs. YOU CAN TAKE 10% off our already low MARKED PRICES when YOU BRING THIS AD. LACKAWANA FURNITURE, 58 E. 15th St., NYC (Near Broadway.)

Travel

VACATION TIME IS HERE

Make arrangements with authorized agents in making Air-Sea trips. All travel service free local or foreign. Consult us with confidence for all vacation plans. Pan American and all scheduled airlines and steamers. BIRTHORN TRAVEL AGENCY, 854 Seventh Ave. Near 55th Street, New York City FLaza 7-8496

Summer Rentals

PATCHOGUE, L. I.

Modern 3-4-5 room bungalow furnished. Lake Sports, Commuting. \$335-\$575, FR 8-3619 weekday evenings 8-8:30 p.m.

Eligible List STATE PROMOTION

- JUNIOR ADMINISTRATIVE ASSISTANT, (Prom.), Department of Civil Service.
- Muller, Arthur J., Albany . . . 89710
 - Grimes, Gough T., Scotia . . . 87480
 - Nathorff, Heinz, Albany . . . 87280
 - Dubois, Kenneth B., Albany . . . 80550
 - Brown, Margaret M., Delmar . . . 80500
 - Delaney, Anne E., Albany . . . 80490
 - Hilton, Peter H., Troy . . . 80400
 - Sullivan, Daniel J., Albany . . . 80340
 - Kresky, Edward M., Bklyn . . . 80210
 - McDermott, Mary T., Troy . . . 80200
 - McElean, Mary E., Albany . . . 85880
 - Leatham, Virginia, Troy . . . 85620
 - Walsh, B. Thomas, Albany . . . 85340
 - Toomes, John E., Delmar . . . 85230
 - Isaacs, Albert, Bronx . . . 85160
 - Spilka, Alice M., Albany . . . 84700
 - Brayer, Paul W., Albany . . . 83690
 - Thayer, Merton W., Albany . . . 83390
 - Waltzman, Hal, Albany . . . 83250
 - Hardt, Robert H., Albany . . . 83100
 - Cohen, Herbert M., Bklyn . . . 82580
 - McCollum, Joyce E., Albany . . . 82210
 - Berne, Ellis J., Albany . . . 81030
 - Brown, Carl A., Albany . . . 80740
 - Hart, Jean E., Albany . . . 80420
 - Debes, Marie R., Albany . . . 80370
 - Cantwell, K. T., Albany . . . 77480

LONG ISLAND

COLLEGE POINT, L. I.

7-03-119th Street—Brick, semi-detached 3 family, 12 rooms, 3 baths, steam, gas, corner plot, 45x100 irregular occupancy, 4 rooms immediately, \$12,900.

Egbert at Whitestone

By appointment only.

FL 3-7707

REAL ESTATE

HOUSES — HOMES — PROPERTIES

WEST BRONX

BEAUTIFUL 2 FAMILY BRICK

6 and 7 Room Units Oil Heat, Brass Plumbing, POSSESSION OF 6 ROOMS

2-Car Garage—Perfect Condition \$18,000 with \$5,000 Cash

JOHN L. CHANEY

1901 Amsterdam Ave. FO. 8-5127

Even. and Sunday C.Y. 2-6683

6 ROOMS POSSESSION

830 JENNINGS ST., COR. Stebbins Ave. 2 family frame shingled, oil burner. Price \$11,000. Cash \$1,500. Good terms.

GRAUBARD-STEIRMAN CO.

998 Boston Rd. DA. 3-7396

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1975

West 181st St., University Ave. 1 family detached, 8 rooms, 3 car garage, 1 block New York University, 1 block Jerome Ave., 1 block schools, 1 block park. Big backyard.

Call Owner PL 7-6985

HANDYMAN SPECIAL WEST BRONX 210th St. & GUNHILL RD. & RESERVOIR PLACE

12 rooms with no rent control. 2 blocks Montefiore Hospital, 3 blocks Jerome, 2 blocks 8th Ave. Subway.

Full price only \$9750. Cash \$4750

Call Owner PL 7-6985

LIQUIDATION SACRIFICE WEST BRONX ONLY \$1475

Summit Ave. — W. 165th St. 1 Block Ogden Ave. Detached 1 family, big backyard. Ultra modern. Reduced. 33 1/3 off.

Call Owner PL 7-6985

LIQUIDATION SACRIFICE FULL PRICE ONLY \$6950

West Bronx — East 206th St. New Grand Concourse, Moshulu Parkway All Vacant

3 family, 14 rooms, oil heat, best neighborhood, 1 block subway, reasonable cash.

Call Owner PL 7-6985

LIQUIDATION SACRIFICE No Mortgage — Vacancy WILLIAMSBRIDGE-NEEDHAM AVE. FISH AVE. - FENTON AVE.

Corner brick 12 rooms, 3 bathrooms, 3 car garage, sunken tubs, hardwood floors, new comb. sinks, big backyard, new brass plumbing, price reduced 33 1/3%, reasonable cash.

CALL OWNER PL. 7-6985

MANHATTAN

MORTGAGE MONEY HIGHEST PRICES PAID IMMEDIATELY

DEEDS PURCHASED HOUSES PURCHASED HOUSES & APT. HOUSES 1st, 2nd & 3rd Mortgages

available to owners. Lowest rates. Money available to purchase apartment houses anywhere in Manhattan, Bronx, Brooklyn, Queens, Mt. Vernon, White Plains, New Rochelle.

IMMEDIATE ACTION

PLaza 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE REDUCED 33 1/3%

W. 152 St. St. Nicholas Ave. 14 rooms, 4 baths, brick, sprinklered, no violations, income \$90 eek, new brass plumbing, parquet floors, cash required only \$1,975.

CALL OWNER PL. 7- 6985

Handyman Special Vacant Apt. \$1475 CASH Buys 65 Rooms LIQUIDATION SALE No Mortgage. Act Fast

13 pls., 4 rooms each, all rooms private, 2 stores. New oil burner, new brass plumbing income \$350 month Expenses \$200 Profit \$150 1 block sub station.

CALL OWNER, PL. 7-6985

LIQUIDATION SACRIFICE All Vacant — No Mortgage CONVENT AVE., 148 St.

12 rooms, brick, oil, brass plumbing, parquet floors, sunken tubs, big back yard. Price reduced 25%. Reasonable cash.

CALL OWNER PL. 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE ONLY 3/4 X RENT WEST 161 ST., B'WAY

10 pls., 2 1/2 rooms, 10 bathrooms, 10 kitchens, 10 refriger. Income \$135 week. Expenses \$60 week. Profit \$75 week. New oil burner, brass plumbing, bldg. in best repairs. Price reduced 25%.

REASONABLE CASH

CALL OWNER PL. 7-6985

LIQUIDATION SACRIFICE NO MORTGAGE — VACANT 16 ROOMS, 3 BATHS BRYANT AVE. 172nd ST.

Brick, New oil burner, sunken tubs, all private rooms, new Frigidaires, new combination sinks, tabletop stove, full lot, big back yard, modern kitchen. Price reduced 25%. Reasonable cash.

CALL OWNER PL. 7-6985

BROOKLYN ONLY \$975 2 blocks 8th Ave. Subway 2 blocks Fulton Street VACANT 14 ROOMS . . . STORE

New oil burner, new brass plumbing, parquet floors, big possible income, big profit.

CALL OWNER PL. 7-6985

EXCELLENT LOCATION 2 story house and basement, \$11,500. Cash \$1,000. G.I. loan arranged. LEE WIGGINS

305 Albany Ave. ST. 6-3462

VETERANS & CIVIL SERVANTS ATTENTION

Crown Hight, and Bedford Section. 2 family, brick, 12 Rooms, Modern, steam, oil, complete possession expected. Reasonable price, small cash considered. GI's note available on any Bedford-Stuyvesant or Crown Hts. Section.

CLEMONS GL 2-4052

214 HOWARD AVE. GL. 2-4277

MARION GL. 2-4298

TWO FAMILY, 12 rooms, new oil burner, extra large rooms. Immediate possession. Excellent condition. Near subway. Ideal for business or professional. Cash \$2,800. CHARLES H. VAUGHAN

189 Howard Ave. GL. 2-7610

LONG ISLAND SO. OZONE PARK \$6,990

15 cent fare zone. One family 6 rooms, 3 bedrooms, 18 ft. living room. Asbestos, exterior, large plot.

FOR ECONOMY — FOR SECURITY CASH \$500 G. I.

We specialize low down payments to all.

WALTER, INC.

88-32 138th St., Jamaica AX 7-7000

Van Wyck Expwy Between Hillside and Jamaica Aves.

ST. ALBANS VACANT Beautiful 6 rooms and sunporch, private driveway, tile baths, parquet throughout. Convenient to transportation. Must see to appreciate. Price \$9,800; cash \$2,800. CHARLES H. VAUGHAN

180 Howard Avenue GL. 2-7610

HOLLIS ONLY \$1975 All Vacant

9 rooms, 4 large bedrooms, oil heat, garage, plot 40x100, 2 blocks Long Island Railroad, 3 blocks shopping.

196th St. & 100th Ave. Price Reduced 25% Call Owner PL 7-6985

ATTENTION CIVIL SERVANTS ST. ALBANS

Beautiful community, lovely home 7 1/2 large rooms, detached 30x100 plot, oil, steam, 1 1/2 bath, newly decorated. Garage

PRICE \$13,000

Other Good Buys Forest Hills, Baysides, Hollis, Flushing and East Elmhurst

ALLEN & EDWARDS

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

LIQUIDATION SACRIFICE ST. ALBANS \$1975 No Mortgage

Brick 9 rooms, 2 baths, brass plumbing, parquet floors, comb. sinks, double lot, big backyard. Price reduced 25%.

CALL OWNER PL. 7-6985

SACRIFICE BARGAIN NO MORTGAGE REDUCED 25% JAMAICA — \$975 CASH

2 family, 11 rooms, brass plumbing, new Frigidaires, new combination sinks, big back yard. Newly renovated.

REASONABLE CASH

CALL OWNER PL. 7-6985

VACANT — \$975 CASH FULL PRICE \$4950 SACRIFICE BARGAIN NO MORTGAGE

1 family, 5 rooms, 50 x 100 lot, 5 minutes walk to station. House 1 year old, new brass plumbing, bathrooms, parquet floors, big backyard, fully detached, new Frigidaires.

CALL OWNER P. 7-6985

BIGGEST SACRIFICE NO MORTGAGE ONLY \$4,950

LAUREL HILL—WOODSIDE

7 rooms, 3 large bedrooms, 1 family, 2 car garage. Full backyard. Cash \$3,750. Call owner PL. 7-6985

Professional and Technical Assistant Eligible List

Mail Order Shopping Guide

STATE Open-Competitive PROFESSIONAL AND TECHNICAL ASSISTANT

- 1. Darling, Edward L., Troy ... 97000
2. Gendron, Kenneth A., Troy ... 96900
3. Leon, Walter T., Syracuse ... 96600
4. Whipple, Jasice M., Albany ... 94550
5. Pervin, Albert, Bklyn ... 93500
6. Holleran, John M., Glens Falls ... 91400
7. Hall, John R., Syracuse ... 90500
8. Heidenzogen, John A., Bklyn ... 90450
9. Frost, Carlton S., Black Brv ... 89600
10. Boase, Elmer E., Rochester ... 89500
11. Traue, Robert J., Bronx ... 87650
12. Brown, Frederick L., NYC ... 87500
13. Powers, John E., Rochester ... 87300
14. Sherrier, Thomas A., Irvington ... 86350
15. Orsat, Edmund A., Buffalo ... 86250
16. Hall, Charles P., Rochester ... 86050
17. Waidlich, Richard, Syracuse ... 85800
18. Levy, Irving, Bronx ... 85550
19. Edwards, Roger H., Troy ... 85300
20. Wallace, James H., Albany ... 84550
21. Seoville, Robert I., Scotia ... 84500
22. Steele, Stephen G., Schtady ... 83700
23. Tortora, Michael T., Uniondale ... 83550
24. Webb, D. R. E., Rutherford, NJ ... 83050
25. Faust, Kenneth D., Troy ... 83000
26. Ward, John F., Watertown ... 82900
27. Russell, George R., Canandaigua ... 82650
28. Kies, Norman A., Liverpool ... 82500
29. McMahon, William E., Glen Cove ... 81500
30. Hoey, Kenneth A., Woodside ... 81300
31. Millsapuzgi, Marcus, Walden ... 80900
32. Davis, Charles W., Salisbury Ctr ... 80850
33. Defucia, Nicholas, Seaside ... 80750
34. Demio, Dante, W. Haven, Conn ... 80750
35. Merrilow, Fred A., Schtady ... 80500
36. Moffat, Charles M., Troy ... 80000
37. Pionsky, Robert, Woodmere ... 79400
38. McDonnell, Jas., Durham, NH ... 79250
39. Heidenzogen, C. B., Bklyn ... 78900
40. Roddy, Maurice F., Schtady ... 78750
41. Silverberg, Irwin, Bklyn ... 78500
42. Garvey, Daniel S., Jamaica ... 78400
43. Denzler, Robert P., Rochester ... 78350
44. Bach, Robert F., Massena ... 78150
45. Terple, Robert, Northfield, Vt. ... 78150
46. Waterman, Otis T., Pilepsie ... 78000
47. Berger, Robert, NYC ... 77750
48. Misiaszck, Edward, Utica ... 77150
49. Laramee, Richard C., Troy ... 76700
50. Cornish, Edward D., Naples ... 76400
51. Carr, James N., Red House ... 76200
52. Dunham, Richard, Canandaigua ... 75900
53. Covey, Harry E., Northfield, Vt. ... 75500
54. O'Brien, William F., Bklyn ... 75150
55. Delotto, Julius G., Garfield, NJ ... 74500

- 24. Koda, Florence C., Syracuse ... 82400
25. Laux, Louis J., Preport ... 82350
26. Stewart, Nancy A., Syracuse ... 82150
27. Kabre, Herbert L., Bronx ... 82000
28. Lawley, Donald, Salway ... 82000
29. Greenfield, Jack, Bklyn ... 81800
30. Manin, Louis F., Lancaster ... 81350
31. Kurtz, Raymond, Bklyn ... 81300
32. Fraser, Alvaro M., Bronx ... 81150
33. Marshall, Linda D., Cazenovia ... 81150
34. Craig, Russell, Hempstead ... 80800
35. Quigley, Thomas J., Bklyn ... 80650
36. Ferraro, John J., N. Y. C. ... 79500
37. Riddick, J. A., St. Albans ... 79200
38. Hardcastle, Glenn, Ithaca ... 79200
39. Schnee, Jack, N. Y. C. ... 79200
40. Kamienki, Conrad, Albany ... 78050
41. Logie, Mason R., Mt. Vernon ... 77050
42. Weinselbaum, H., Bronx ... 76900
43. Kennedy, Cecile M., Bklyn ... 76700
44. Dewitt, Janet M., Syracuse ... 76700
45. Kaplan, Beatrice, Albany ... 76600
46. O'Neill, Patrick J., Bronx ... 76250
47. Tansey, Margaret E., Albany ... 76050
48. Salomon, Miriam, Bklyn ... 75750
49. Tauber, Arthur, Bronx ... 75650
50. Veralli, Mary A., N. Y. C. ... 74700

- PROFESSIONAL AND TECHNICAL ASSISTANT, Option D, Mathematics
1. Kadish, Abraham S., N. Y. C. ... 93750
2. Kaufman, Charles J., N. Y. C. ... 87500
3. Nadler, Herbert, Bronx ... 85650
4. Muniz, Robert M., L. I. City ... 85250
5. Rabinowitz, George, Bklyn ... 84350
6. Scheff, Benson H., Bklyn ... 81900
7. Cohen, Jacob, N. Y. C. ... 81750
8. Robinson, Eli, Bklyn ... 80800
9. Egan, Patricia B., Bklyn ... 78800
10. Kann, Edgar D., Jamaica ... 78600
11. Leight, Arthur S., Bronx ... 78450
12. Davis, Marian L., Rochester ... 77900
13. Hartigan, William, Albany ... 77600
14. Thomas, Francis J., Bronx ... 77250
15. Labbate, Salvatore, Bronx ... 76900
16. Callahan, Robert J., Albany ... 76700
17. Weis, Richard L., Rochester ... 75750
18. Zaretsky, Frank, Bklyn ... 75350

- PROFESSIONAL AND TECHNICAL ASSISTANT, Option E, Economics
1. Lesnick, Howard, Bronx ... 99000
2. Pisani, Rene, Albany ... 97000
3. Matland, Marc A., N. Y. C. ... 97000
4. Newman, Irwin, Bklyn ... 95000
5. Natelson, Mary, Bklyn ... 94600
6. Raych, Evelyn R., Buffalo ... 94000
7. Kagen, Paul D., Bronx ... 93000
8. Goldsmith, Herbert, Bklyn ... 91200
9. White, Peter J., Hamburg ... 89600
10. Smith, Donal T., N. Y. C. ... 89400
11. Cleary, James F., Troy ... 89000
12. Duncan, George F., Schtady ... 89000
13. Meyer, Martha E., Middletown ... 89000
14. Schwimmer, Seymour, Bronx ... 88500
15. Felix, Joseph R., N. Rochelle ... 88500
16. Galtin, Howard, Bklyn ... 88200
17. Goldstein, Jacob, N. Y. C. ... 87200
18. Lees, Francis A., Bklyn ... 87000
19. Fleig, Mary L., Gloversville ... 86000
20. Cassidy, Robert F., Stuyvesant ... 85400
21. Ziegler, Martin, N. Y. C. ... 85000
22. Fried, Milton, N. Y. C. ... 85000
23. Shapiro, David, Bklyn ... 84800
24. Brasnahan, Thomas, Bklyn ... 84600
25. Adelman, Herbert E., Bklyn ... 84000
26. Walton, Gerald F., Syracuse ... 83600
27. Mandell, Harold M., N. Y. C. ... 83600
28. Stelzer, Irwin M., Bronx ... 83600
29. Roznowski, Donald, Syracuse ... 83200
30. Rachelson, Marvin, Bklyn ... 83000
31. Kaufman, Isidore, Bklyn ... 83000
32. Costello, Helen M., Albany ... 82800
33. Rogoff, Marvin, Bklyn ... 82000
34. Zagat, Hermine A., N. Y. C. ... 81800
35. Tolkowsky, Eileen, Wesley, Mass. ... 81600
36. Linehan, Eugene J., Rochester ... 81400
37. Huff, Helen E., Rochester ... 81400
38. Brimberg, Burton J., N. Y. C. ... 81200
39. Blatchley, Edward, Ithaca ... 81000
40. Kaplan, Irving, N. Y. C. ... 81000
41. Dikoff, Newton H., Bklyn ... 80800
42. Lubell, Robert, Bklyn ... 80000
43. Rubenstein, Earl, Rockwy, Bch. ... 80000
44. Tuchman, Irving, Bklyn ... 80000
45. Ruther, Martin, Bklyn ... 80000
46. Silverman, Dorothy, Bklyn ... 79800
47. Taylor, Carolyn F., Troy ... 79800
48. Thackeray, Thomas, Schtady ... 79400
49. Morgenlander, Lee J., Bklyn ... 79200
50. Skilken, Marvin H., Bronx ... 79000
51. Oling, Martin, Bronx ... 79000
52. Harker, Tatiana D., Bklyn ... 78200
53. Neil, Herbert E., Ann Arbor, Mich. ... 78000
54. Smolensky, Eugene, Bklyn ... 77400
55. Mirkin, Lila M., N. Y. C. ... 77400
56. Miller, Juanita C., Ithaca ... 76000
57. Magenheim, Fred R., Bronx ... 76000
58. Abrams, Malcolm, N. Y. C. ... 76000
59. Gregory, John M., Ozone Pk. ... 75400
60. Levitt, Lucille, Bronx ... 75200
61. Okin, Melvin, Bronx ... 75000

- PROFESSIONAL AND TECHNICAL ASSISTANT, Option F, Statistics
1. Muniz, Robert M., L. I. City ... 102500
2. Kadish, Abraham S., N. Y. C. ... 100250
3. Neeb, John H., Buffalo ... 97500
4. Pisani, Rene, Albany ... 97500
5. Hartigan, William, Albany ... 96750
6. Cantwell, K. T., Albany ... 94500
7. Wilkenfeld, Morris, Bklyn ... 94250
8. Frank, Robert M., Bklyn ... 93450
9. Schwartz, Marvin M., Albany ... 92750
10. Brown, Elwood G., Walworth ... 92550
11. Levine, Seymour, Bklyn ... 90750
12. Saxon, Richard W., Bronx ... 89750
13. Roulier, Robert E., Albany ... 89550
14. Sanders, Baron H., L. I. City ... 89250
15. Anderson, Suzanne, Syracuse ... 89100
16. Schwimmer, Seymour, Bronx ... 89100
17. Scheff, Benson H., Bklyn ... 88950
18. Mazursky, Sheldon, Bronx ... 87750
19. Krivis, Alan F., Bklyn ... 87750
20. Weis, Richard L., Rochester ... 87000
21. Rogoff, Marvin, Bklyn ... 86750
22. Robinson, Eli, Bklyn ... 86400
23. Muhlstok, Helga, N. Y. C. ... 86100
24. Friedman, Ester B., N. Y. C. ... 85800
25. Rachelson, Marvin, Bklyn ... 85250
26. Sforza, Richard F., Orangeburg ... 84650
27. Huff, Helen E., Rochester ... 84600

- PROFESSIONAL AND TECHNICAL ASSISTANT, Option B, Biology
1. Midgett, Eline M., Staten Island ... 92100
2. Reiner, Gerald S., Altamont ... 92000
3. Kolbrenner, Evelyn, Bklyn ... 89700
4. Witte, Margaret A., Albany ... 88950
5. Dempsey, Ruth S., Hadley, Mass. ... 87950
6. Goldin, Isaac, Bklyn ... 86000
7. Sabin, Walter B., Syracuse ... 85900
8. Burgeen, Simpson, Bronx ... 84750
9. Benowitz, Paul, Bklyn ... 84500
10. Geraghty, William, Cambria Ht. ... 84400
11. Ferrino, Paul M., W. Hempstead ... 84250
12. McLaughlin, Edward, Syracuse ... 83750
13. Hyatt, Harold, Albany ... 83700
14. Winnicki, Edward, Troy ... 83500
15. Delgado, Vernon I., Bklyn ... 83350
16. Licht, Herbert, Bklyn ... 83000
17. Fuscaldo, Kathryn, Greenlawn ... 82650
18. Frikzens, Arthur, Rochester ... 82650
19. Glachman, Samuel, N. Y. C. ... 82250
20. Sternbenz, Francis, Bklyn ... 82250
21. Kasner, Irving L., S. Ozone Pk. ... 82000
22. Rich, Marvin, Bronx ... 82000
23. Vetter, Karl J., Albany ... 81750
24. Gandia, Hector E., Syracuse ... 81550
25. Fabian, Raymond J., Granville ... 80900
26. Toro, Octavio, Bklyn ... 80850
27. Rosenthal, G., Bklyn ... 80700
28. Ullmann, William W., Schtady ... 80350
29. Stephenson, P. C., Forest Hills ... 80300
30. Kenny, J. Rupert, Kenmore ... 79750
31. Ostaino, Helen K., Bryn Mawr, Pa. ... 79750
32. Dargerian, Ovik, Rochester ... 79700
33. Yarbly, John J., Jackson Hgt. ... 79500
34. Lipschitz, Max, Bklyn ... 79500
35. Schneider, Renee L., Bklyn ... 79500
36. Lewis, Betty L., Bklyn ... 79100
37. Rapp, Fred, N. Y. C. ... 79000
38. Rubin, Ruth, Albany ... 78500
39. Coler, Robert A., Schtady ... 77750
40. Vanvalkenburg, P. A., Albany ... 77750
41. Becker, Joan A., Valatie ... 77700
42. Vanbourghandien, T., Babylon ... 77400
43. Schulman, Murray, Bklyn ... 77300
44. Tkacz, John D., Cohoes ... 77250
45. Cumberbatch, Floyd, Bklyn ... 77050
46. Ryan, Thomas J., Buffalo ... 76250
47. Goldberg, Roslyn C., Bklyn ... 76050
48. Ashton, Frank S., Bklyn ... 76050
49. Browne, Richard W., Bklyn ... 75950
50. Howell, Oscar A., St. Albans ... 75550
51. Dalglisli, Lawrence, Bronx ... 75050
52. Lindenbaum, Daniel, Bklyn ... 74500

- PROFESSIONAL AND TECHNICAL ASSISTANT, Option C, Chemistry
1. Sill, Anna M., Buffalo ... 97550
2. McNamara, John S., Albany ... 96400
3. Rosenbluth, Jack, Bronx ... 94500
4. Reeve, Jean E., Ithaca ... 92500
5. Waicule, Vera, Bklyn ... 91750
6. Paole, Charles F., Bklyn ... 91650
7. Haseloff, Diane, Olean ... 91250
8. Ostroff, Joseph S., Bklyn ... 91000
9. Miller, Alexander, N. Y. C. ... 90500
10. Pfeil, Bernhard H., W. Albany ... 90000
11. Walsh, M. Lois, Syracuse ... 89450
12. Edelstein, Richard, Ithaca ... 88500
13. Alonzo, Nicholas F., Bklyn ... 88500
14. Belliotti, John V., Albany ... 88000
15. Cole, Shirley B., Cuba ... 87700
16. Richmond, Edith S., N. Y. C. ... 87650
17. Liptzin, Yelva, Ithaca ... 87050
18. Lang, Bernice M., N. Y. C. ... 86300
19. Jung, Robert A., Schtady ... 86000
20. Taylor, Wanda E., Syracuse ... 84400
21. Bertsch, Paul F., Bklyn ... 84300
22. Rosenthal, Alfred, Bronx ... 84000
23. Simmons, Irving F., Rochester ... 83400

- PROFESSIONAL AND TECHNICAL ASSISTANT, Option A, Engineering
1. Darling, Edward L., Troy ... 97000
2. Gendron, Kenneth A., Troy ... 96900
3. Leon, Walter T., Syracuse ... 96600
4. Whipple, Jasice M., Albany ... 94550
5. Pervin, Albert, Bklyn ... 93500
6. Holleran, John M., Glens Falls ... 91400
7. Hall, John R., Syracuse ... 90500
8. Heidenzogen, John A., Bklyn ... 90450
9. Frost, Carlton S., Black Brv ... 89600
10. Boase, Elmer E., Rochester ... 89500
11. Traue, Robert J., Bronx ... 87650
12. Brown, Frederick L., NYC ... 87500
13. Powers, John E., Rochester ... 87300
14. Sherrier, Thomas A., Irvington ... 86350
15. Orsat, Edmund A., Buffalo ... 86250
16. Hall, Charles P., Rochester ... 86050
17. Waidlich, Richard, Syracuse ... 85800
18. Levy, Irving, Bronx ... 85550
19. Edwards, Roger H., Troy ... 85300
20. Wallace, James H., Albany ... 84550
21. Seoville, Robert I., Scotia ... 84500
22. Steele, Stephen G., Schtady ... 83700
23. Tortora, Michael T., Uniondale ... 83550
24. Webb, D. R. E., Rutherford, NJ ... 83050
25. Faust, Kenneth D., Troy ... 83000
26. Ward, John F., Watertown ... 82900
27. Russell, George R., Canandaigua ... 82650
28. Kies, Norman A., Liverpool ... 82500
29. McMahon, William E., Glen Cove ... 81500
30. Hoey, Kenneth A., Woodside ... 81300
31. Millsapuzgi, Marcus, Walden ... 80900
32. Davis, Charles W., Salisbury Ctr ... 80850
33. Defucia, Nicholas, Seaside ... 80750
34. Demio, Dante, W. Haven, Conn ... 80750
35. Merrilow, Fred A., Schtady ... 80500
36. Moffat, Charles M., Troy ... 80000
37. Pionsky, Robert, Woodmere ... 79400
38. McDonnell, Jas., Durham, NH ... 79250
39. Heidenzogen, C. B., Bklyn ... 78900
40. Roddy, Maurice F., Schtady ... 78750
41. Silverberg, Irwin, Bklyn ... 78500
42. Garvey, Daniel S., Jamaica ... 78400
43. Denzler, Robert P., Rochester ... 78350
44. Bach, Robert F., Massena ... 78150
45. Terple, Robert, Northfield, Vt. ... 78150
46. Waterman, Otis T., Pilepsie ... 78000
47. Berger, Robert, NYC ... 77750
48. Misiaszck, Edward, Utica ... 77150
49. Laramee, Richard C., Troy ... 76700
50. Cornish, Edward D., Naples ... 76400
51. Carr, James N., Red House ... 76200
52. Dunham, Richard, Canandaigua ... 75900
53. Covey, Harry E., Northfield, Vt. ... 75500
54. O'Brien, William F., Bklyn ... 75150
55. Delotto, Julius G., Garfield, NJ ... 74500

These mail order advertisers offer you a simple and quick method of doing your shopping for unusual novelties and hard to get equipment. When you place your order be sure to PRINT your full name and address.

Don't Delay. Do Your Shopping at GULKO'S And Save on Every Dollar You Spend. List Your Cost. G. E. Iron 10.95 6.95. 9 Pc. Club Aluminum 24.95 16.95. Universal Steak Knife Set 9.95 3.95. G. E. Vacuum, Swivel Top 99.95 62.50. Regina Waxers 67.50 41.85. G. E. Steam Irons 18.95 13.45. Bearas, Balova, Green Watches 50% Disc. Inc. PT. Community, Rogers, H. E. Silver VORNADO FANS 40% Disc. 30% Disc. We carry full line Television, Refrigerators, Washing Machines, Outdoor Motors, Lawn Mowers and 1,001 other items. Mail Orders Filled. Time Payments Arranged. GULKO PRODUCTS House of Standard Merchandise 1180 Broadway, NYC (at 28th St.) MU 6-8771 Before Buying Call Gulko For Price

Nationally Famous NEW SCOTT ATWATER 1952 OUTBOARD MOTORS Non-Shift 3 1/2 H.P.—12 m.p.h. Automatic Recoil Starting Triple Gear Shift Neutral-Forward Reverse 8-7 1/2-10-16 H.P. 99.95. LOW PRICED 1/2 Weeks to Pay Limited Supply. GULKO PRODUCTS House of Standard Merchandise 1180 Broadway, NYC (at 28th St.) MU 6-8771 Before Buying Call Gulko For Price

Dr. Shoub's FAMOUS CAT & DOG Lotions will rid Cats & Dogs of Fleas, Lice, and Odors PERMANENTLY. The Lotions are HARMLESS & NON-TOXIC to Cats, Kittens, Dogs & Puppies. A bottle of Concentrate Cat Lotion (makes a PINT) \$1.00. A bottle of Concentrate Dog Lotion (makes a QUART) \$1.00. With a dollar purchase a book on "CAT CARE" given FREE. Send dollar bill or M.O. to Dr. Shoub, 222 W. 42nd St., N. Y. C. 36.

FAMOUS MAKE APPLIANCES AT AMAZING LOW PRICES INFRA-RED BROILER. Infra Red Ray Broilers ... 19.95 ... 9.95. G. E. Steam Irons ... 18.95 ... 12.95. Remington 60 Shaver ... 37.50 ... 16.50. G. E. Mixers ... 39.95 ... 24.95. Lowry Vacuum Cleaners ... 89.95 ... 58.95. G. E. Canister Cleaners 99.95 ... 59.95. Presto 4 qt. Pres. Cookers 12.95 ... 8.95. Detecto Scales ... 7.95 ... 5.95. All latest models. Send check or money order. No C.O.D.'s. N. Y. C. deliveries freight free (Add 3% City Sales Tax) Elsewhere F. O. B.

6 COLOR Completely Automatic PENCIL SENSATIONAL VALUE! NEW! Ideal Quality \$1.00 ONLY. LIFETIME WARRANTY. Guaranteed forever-not for months or years-but forever by Mfr. JUST DIAL TO SELECT COLOR-Red, green, yellow, blue, black, orange. Lightest Mechanical pencil made. Prompt delivery. SEND NOW 1 DOLLAR OR SPECIAL OFFER OF 6 FOR \$5 to MICHAEL PRODUCTS, Dept. L. 565 10th Ave., New York 18, N. Y. (Sole mail order distributor)

GUARANTEE All merchandise guaranteed by mfr. for one full year from date of delivery. Send for free illustrated folders. G & S APPLIANCE CO. 148 Greenwich St., N. Y. 6, N. Y.

FIX YOUR OWN TV SET. You've read about this book in magazines & newspapers - You've heard about it on Radio & TV. Now our low price makes it available to all. Crystal clear illustrations & explanations are written for understanding by the general public. Covers each set individually and in detail. Even includes a sketch of your receiver showing where each tube is located and what trouble they develop. Section on antennas also included. Since faulty tubes & antennas account for 75% of all service calls-the information available in this book is sure to save you a lot of inconvenience and money a TV service bill. EMBASSY 224 E. 204th St., N. Y. C. 68, N. Y. Only 98c

SAVE 75% ON WORK CLOTHES! SURPLUS STOCK FROM MID-WEST SUPPLY FIRM! Terrific values you've got to see to believe! SHIRTS 79c Made to sell for 4 for \$2.99. Now Only 79c. What a buy! 4 for the price of one! These shirts, though used, are washed, sterilized and ready for long, tough wear. In blue or tan. Send name, address, check size. PANTS to match 99c Sold for 3.98 now only ... 99c. Unbelievable Bargain! Send word - 4 for \$3.78 measure and include leg length. COVERALLS ... wear 'em used and save plenty! Originally 5.99. Now only ... 1.79. Send check measurement. SATISFACTION GUARANTEED! Money back if you're not convinced these are bargains you can't beat! You can't lose so order TODAY for immediate delivery! Pay postman or send money with your order and save postage. GALCO SALES CO. Dept. 8 8714 World Ave. Cleveland, OH 44134

Stop air, dust, trash and seal vent drafts. Insulate and reduce. Easy to apply and each package contains ten feet of weatherstripping, enough for one door or one trunk. Exact factory replacements-state your and make of car. For Doors ... \$1.50 per 10 ft. box. For Trunks ... \$2.00 per 10 ft. box. Cover vent baskets 50c each. Send check or money order-never pay postage. Jobber and dealer inquiries invited. H. D. R. Products, Box 88, Gravesend Station, Bklyn, N.Y.

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

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

Eligibles

STATE Open-Competitive

(Continued from page 12)

Table of eligible candidates for State Open-Competitive positions, including names, addresses, and scores.

Table of eligible candidates for State Open-Competitive positions, including names, addresses, and scores.

Table of eligible candidates for State Open-Competitive positions, including names, addresses, and scores.

PROFESSIONAL AND TECHNICAL ASSISTANT, Option O, General

Table of eligible candidates for Professional and Technical Assistant, Option O, General.

PROFESSIONAL AND TECHNICAL ASSISTANT, Option I, Technology

Table of eligible candidates for Professional and Technical Assistant, Option I, Technology.

Table of eligible candidates for State Open-Competitive positions, including names, addresses, and scores.

Final Report On Dewey's Bill Actions

The following completes the weekly publication of digests of bills on which Governor Thomas E. Dewey acted. The last day for him to act has passed. The LEADER has carried a full record of the Governor's actions on all civil service bills submitted to him by the Legislature. ENACTED (The number at the end of each item is the chapter of the Laws of 1952). Approved. Authorization of examination by their personal physicians of teachers and other employees of school districts outside NYC, as to mental and physical capacity to perform their duties. (668). Approved. Increase in the number of Justice of the Supreme Court, Fourth Judicial District. (764). Approved. Amended rules for the formation of central school districts. (766). Approved. Authorization of bond issues, and administration of office and buildings, Industrial Exhibit Authority. (767). Approved. Extension of admissibility to the New York State Employees Retirement System of veterans who were not actually residents of New York State at the time of their entry into the armed forces but who are or were or become employees of a participating employer created under an agreement with New York State and any other State. (804). Approved. Broadening right to make claims for service prior to 1920 for credit in the New York State Teachers Retirement System. (817). VETOED. Disapproved. Requirement that any public officer indicted for a crime concerning the conduct of his office or the performance of his official duties shall be immediately suspended without pay until the indictment is dismissed or he is acquitted after trial. Disapproved. Four bills that would modify pension coverage in police pension systems in towns and villages in Westchester County. The bills would provide greater benefits than are provided by actuarial systems, whereas the Westchester systems at stake are not actuarial, and are already closed to new entrants, according to the Governor. Disapproved. A bill to provide permanent status to persons employed by the City of Buffalo for not less than three years. The Governor said the bill was objectionable from a constitutional viewpoint, as attempting to freeze into permanent jobs persons who passed no exam. Disapproved. A bill to provide insurance for volunteer firemen. Disapproved. A bill to change the titles of employees in temporary State commissions. Disapproved. Two bills that sought to confer permanent civil service status on a confidential attendant to a Supreme Court Justice in NYC. The attendant has held the job 20 years. Disapproved. Bills that would allow each Judge of the Court of General Sessions, NYC, to appoint an attendant, and blanketing into civil service such appointees after 10 years' service. Disapproved. Four bills intended to permit the closing of county offices on Saturdays.

EXCEPTIONAL EMPLOYMENT OPPORTUNITIES ARE WIDELY-ADVERTISED FOR SECRETARIES, STENOGRAPHERS, and TYPISTS. DELEHANTY SCHOOLS

MAKE EXTRA MONEY Will Make Upholstery, Rugs, Carpets Look Like New. Resale Value \$250.00 AKRON RUG COMPANY

SADIE BROWN SAYS: OUR COACHING COURSE WILL PREPARE YOU FOR THE HIGH SCHOOL DIPLOMA

CIVIL SERVICE COACHING Assst. Civil Engr. Custodian Engr. Asst. Mech. Engr. Engr. Draftsman Jr. Civil Engr. Clerk-Grade 2 Insp. Docks, Piers Foreman-Laborers

STENOGRAPHY TYPEWRITING-BOOKKEEPING Special 4 Months Course Day or Eve. Calculating or Comptometry Intensive Course BORO HALL ACADEMY

MECHANICAL DENTISTRY 31 years successful trade. Complete Courses in Plates, Bridges, Crowns, etc. in Acrylic, Ceramics, Steel. Visit, write, phone for FREE Catalog C

I CAN SHOW YOU HOW TO GET A HIGH SCHOOL DIPLOMA IN 90 DAYS

And You Won't Have To Attend Classes

Yes, it's true. If you missed High School—you can still get a valuable High 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 not attending high school and is over 21 years of age and who passes a series of examinations a HIGH SCHOOL EQUIVALENCY DIPLOMA. And this diploma—fully recognized by Civil Service Commissions, City, State and Federal, as well as private employers, trade and vocational schools, etc.—can be yours if you enroll in my comprehensive streamlined course today.

Easy, Inexpensive 90-Day Course My course, providing easy, individual instruction based on your own special need and background can get you this diploma and open a new world of good jobs and opportunity for you in

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

CAREER SERVICE DIVISION, Arco Publ. Co., Inc. Dept. LM1, 480 Lexington Ave., New York 17, N. Y.

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.

Name Age Address Apt. City Zone State

LEARN A TRADE Auto Mechanics Diesel Machinist-Tool & Die Welding Oil Burner Refrigeration Radio Air Conditioning Motion Picture Operating DAY AND EVENING CLASSES Brooklyn Y.M.C.A. Trade School

ATTENTION: FIREMAN CANDIDATES How do you score on the physical test? A low rating can ruin your chance for qualifying. The Bronx Union "Y" offers you free, complete testing including regulation size obstacle course. Test Dates: Thurs., Fri., May 8, 9, 2 to 9 p.m. Sat., May 10, 2 to 5 p.m. BRONX UNION Y.M.C.A. 470 E. 161st St. ME 5-7800 (2 blocks west of 3rd Ave. "L") NO CHARGE NO OBLIGATION

STATIONARY ENGINEERS LICENSE PREPARATION Stationary Engineers, Justodian Engrs., Custodians, Superintendents & Firemen STUDY BUILDING & PLANT MANAGEMENT Incl. License Prep. & Coaching for Exams—Classroom & Shop—3 Evenings a Week AMERICAN TECH 44 Court St., Bklyn. MA 3-2714

FIREMAN MEDICAL-PHYSICAL RULES OPEN FOR INSPECTION The complete, official medical and physical requirements for the NYC fireman test, which is expected to be opened in a few months, may be inspected at the LEADER office, 97 Duane Street, NYC, two blocks north of City Hall, just west of Broadway.

The Federal Employee

WASHINGTON, May 5. — The Senate passed the modified Whitten amendment that the House had voted, but inserted a provision exempting the Post Office Department. The new version continues limitations on permanent appointments, but clarifies the permission implied in the law as last enacted that agencies may hire permanently up to the number of permanent jobs in September, 1950, and relaxes somewhat permanent promotion restrictions. Senator John O. Pastore (R. I.) then moved to repeal the Whitten amendment entirely, but this was voted down by a voice vote. Then Senator Homer Ferguson (R., Mich.) offered the amendment exempting the Post Office Department.

How Postal Service Fared
Only 13 of the 96 Senators were present when these actions were taken.

The Post Office Department has been trying hard to be exempted from the Whitten amendment, pointing out that it has been compelled to hire 28,000 temporary employees instead of 12,000 permanent ones.

It is reported that President Truman favors exempting the Post Office Department.

Senate and House conferees have been appointed and, from their preliminary talks, it appears that the House group will go along with the postal exemption.

Representative Jamie I. Whitten (D., Miss.) author of the original amendment, frankly believes that his rider will work more satisfactorily if the proposed amendments are enacted.

NOT ONLY do employees in the lower positions sometimes get promoted to jobs paying less than they made in the lower grade, but top officials have their pay inconsistency troubles, too. So the Senate approved \$800 raises for 37 U.S. officials who now get \$14,000 but have assistants who get \$14,800. If the bill is enacted the 37 bosses can look their aides in the eye on even terms, at least.

Postal Promotions
"THE TIME has come," said Senator William Benton (D., Conn.), "when Congress must enact merit system promotions in the Post Office Department. Employees should be rewarded for the quality of their work and their years of service, not for the importance of their political connections."

The remarks were made to the Connecticut Federation of Post Office Clerks, held in Stamford, Conn., when daily newspapers

were publishing articles stating that postal inspectors are investigating charges that some postal promotions are bought.

The AFL clerks and carriers, and other postal unions, have been trying for years to obtain a merit promotion system in the department.

President Patrick J. Fitzgerald, of Local 10, NYC Federation of Post Office Clerks, told the convention that many of the improvements the AFL postal groups seek would be of positive benefit to the public, as have been goals that the associations have achieved.

Vice President Ephraim Handman of the national union, who hails from NYC, said that some proposals by the Hoover Commission threaten to lower standards of employment by allowing postmasters to establish their own eligible lists and select one out of five, in making appointments from such lists.

New Appointment Plan

"PROBATIONAL INDEFINITE" appointments would be given to everybody appointed as the result of a competitive exam, excepting postmasters, who would continue to receive regular probational appointments, under a proposed plan of the U.S. Civil Service Commission. But the "indefinite" part of the designation would refer only to the fact that the job is not permanent, not in the "hard core" of the Federal service; the probational - indefinite appointments would carry full competitive civil service status.

"Persons who receive probational - indefinite appointments would have greater retention rights than employees who do not have competitive status," says the Commission, "but lower retention rights than employees with permanent tenure."

The permanent tenure group, or "hard core," is shrinking, the Commission reports, and regards this as somewhat alarming. The shrinkage will continue, it believes, if the present hiring method continues.

The Commission definitely declared that the nation is now in a state of emergency. It says that condition arises from the size of our armed forces and their eventual stabilization at 3,500,000. The American economy necessary to support such a large force, it adds, has to be supported by those who stay at home, who must do the best possible job. The Commission added, however, that the emergency is "limited" and may last for five, 10 or 15 years, barring a complete change in the outlook for world peace.

Clifton G. Bradshaw, an Elmira reception center guard, has graduated with a certificate in arts and sciences from the University of Buffalo. Mr. Bradshaw took a major part of his training while working at Attica State Prison, driving to Buffalo and back, a distance of about 70 miles. He is presently enrolled in the Elmira College Division of Community Education. He expects to enter Cornell in the fall.

H. J. Mather Passes Away

H. Jonathan Mather, Director of the Metropolitan Division, New York State Department of Agriculture and Markets, died April 25th in Roosevelt Hospital, NYC, after a brief illness. Mr. Mather was 68 years old.

Mr. Mather began his career as a teacher in the rural schools of New York State. A graduate of the Albany Law School, he entered the State service on June 1, 1911, in the Department of Agriculture, which later became the Department of Agriculture and Markets. He was appointed Director of the Metropolitan Division July 20, 1936.

The daily New York City Wholesale Cut Flower Market Report was inaugurated under Mr. Mather's direction on May 22, 1937. It is the only report of its kind in the country issued by a government agency. Mr. Mather's chief interests was flower production and marketing.

Mr. Mather is survived by his wife, Eleanor; two daughters, Mrs. George Metcalfe Murray, Jr., and Mrs. Natalie Dillon; and a grandson J. Thurley Dillon, III.

U. S. CUSTOMS WOMEN RECEIVE COMMUNION

The women of the U. S. Customs service in NYC assisted at Mass at the Mission of Our Lady of the Rosary Church on Friday and breakfasted at Schrafft's, 31 Broadway. Eugenie Toben, radio lecturer, spoke at the breakfast.

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of New York at the Court House thereof, 52 Chambers Street, Borough of Manhattan, City of New York, on the 23rd day of April, 1952.

PRESENT: HON. ARTHUR MARKEWICH, Justice.

In the Matter of the Application of ISIDORE ZIK, for leave to change his name to IRVIN DANA ZIK.

Upon reading and filing the petition of ISIDORE ZIK, duly verified the 16th day of April, 1952, and the Court being satisfied that the averments in said petition are true and that there is no reasonable objection to such change of name; now on motion of JULIUS NEIMAN, attorney for petitioner, it is

ORDERED that ISIDORE ZIK be and he is hereby authorized to assume the name of IRVIN DANA ZIK, after the 2d day of June, 1952, upon condition, however, that he shall comply with the further provisions of this order, and it is further

ORDERED that this order and the aforementioned petition be entered and filed in the office of the Clerk of this Court, County of New York, within ten days of the date hereof, and it is further ORDERED that a copy of this order be published once in the Civil Service Leader, a newspaper published in New York County, within ten days from date of entry, and that the affidavit of publication thereof be entered and filed in the office of the Clerk of this Court, County of New York, within forty days from the date hereof; and after such requirements are complied with the said ISIDORE ZIK shall on and after the 2d day of June 1952, be known by the name of IRVIN DANA ZIK, which he is authorized to assume and by no other name.

E N T E R A. M. J. C. C.

WOMEN OF TWILIGHT—Substance of limited partnership filed in New York County Clerk's Office, March 7, 1952. Name and location of business is Women of Twilight Co., 512 Seventh Avenue, N. Y. C. Its business is to act as theatrical producers of play now entitled Women of Twilight. Joseph Kipness of 65 Central Park West, N. Y. C. is the General Partner. Limited partners, their home addresses, contributions and percentages are as follows: J. L. Leban, 923 Fifth Avenue, N. Y. C. \$1600.00 2 1/2%. Murray Oilphant, 1385 Broadway, N. Y. C. \$8400.00 10%. and Joseph Kipness, 65 Central Park West, N. Y. C. \$10,000. 12 1/2%. No additional contributions are to be made by the limited partners. The time when the contribution of each limited partner is to be returned is as follows: At such times after the opening of the play in New York City; if the partnership has a cash reserve not less than the sinking fund, plus a reasonable amount for initial expenses in the event that the original company is sent on tour, after the payment or reasonable provisions for payment of all debts, etc., all cash received from time to time by the partnership in excess of said cash reserve shall be paid monthly to the limited partners until their total contributions shall have been thereby fully repaid. No assignee of the limited partnership shall have a right to become a substituted limited partner in the place of his assignor. Until the aggregate limited contributions have been paid in, any limited partner may, in writing, increase or decrease the amount of his contribution, and any additional person or persons may become limited partners by signing the agreement. After the said aggregate limited contributions shall have been paid in, any additional persons desiring to become limited partners may do so upon complying with the agreement, but shall not be entitled to any compensation except by special agreement with the general partners. No limited partners shall have any priority except that bonds or cash deposits shall remain the property of the limited partner making the same. The partnership shall terminate upon the death, insanity or retirement of a general partner. Unless agreed to in writing by all of the parties hereto, no limited partner has the right to demand or receive property other than cash for his contribution.

THE PEOPLE OF THE STATE OF NEW YORK

By the Grace of God Free and Independent To ARNOLD LEEUWIN, the alleged decedent; BERTHA DRUYF LEEUWIN and CELLEN LEEUWIN, whose places of residence, if living, are unknown and cannot after due diligence be ascertained and if dead, to their heirs at law, next of kin, distributees, successors in interest, creditors, assignees, executors and administrators, who and whose names and places of residence are unknown and cannot after due diligence be ascertained; DINA LEEUWIN GOSCHALK, JACOB LOUIS GODSCHALK, LEMAN DRUYF and LUCRETIA JULIANA VEDER, the distributees of CLARA LEEUWIN, deceased, daughter of the alleged decedent who is alleged to have survived him and has since died;

Send Greeting: Upon the petition of the Public Administrator of the County of New York who has his offices at Hall of Records, 31 Chambers Street, New York City you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York on the 3rd day of June, 1952, at half-past ten o'clock in the forenoon of that day, why the Surrogate should not inquire into the facts and circumstances and thereafter make a decree determining the fact of death of Arnold Leeuwin, the alleged decedent, determining that Bertha Druyf Leeuwin and Cellen Leeuwin survived the alleged decedent but predeceased Clara Leeuwin, and granting Letters of Administration on the Goods, Chattels and Credits of Arnold Leeuwin, deceased, late of Plantage Parklaan 5, Amsterdam, The Netherlands, to the Public Administrator of the County of New York.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable GEORGE FRANKENMALER, a Surrogate of our said county, of the County of New York, the 17th day of April in the year of our Lord one thousand nine hundred and fifty-two.

(Seal) PHILIP A. DONAHUE
Clerk of the Surrogate's Court

LEGAL NOTICE

SUPREME COURT, COUNTY OF BRONX
MARY JANE SMITH, Plaintiff, against
ISAAC MARVEY SMITH, Defendant.
Summons, Action to Annul Marriage.
TO THE ABOVE-NAMED DEFENDANT:

YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance on the plaintiff's attorney within twenty (20) days after the service of this summons, exclusive of the day of service, and in case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated: New York, N. Y., April 18, 1952.
ARTHUR B. C. WALKER,
Attorney for Plaintiff
Office & P. O. Address
271 West 125th Street
Borough of Manhattan
New York 27, New York

TO THE DEFENDANT, ISSAC MARVEY SMITH:

The foregoing summons is served upon you by publication pursuant to an Order of Hon. LOUIS A. VALENTE, a Justice of the Supreme Court of the State of New York, dated the 25th day of April, 1952, and filed on the 25th day of April, 1952, with a copy of the complaint, in the Office of the Clerk of the County of Bronx, State of New York.

Dated: New York, N. Y., April 18, 1952.
ARTHUR B. C. WALKER,
Attorney for Plaintiff
Office & P. O. Address
271 West 125th Street
Borough of Manhattan
New York 27, New York

REPAIRS TO BRICK WALLS N. Y. PSYCHIATRIC INSTITUTE NEW YORK CITY NOTICE TO BIDDERS

Sealed proposals for Repairs to Exterior Brick Walls, New York Psychiatric Institute, 722 West 168th St., New York City, N. Y., in accordance with Specification No. 17276 and accompanying drawings, will be received by Henry A. Cohen, Director Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor A. E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, until 3:00 o'clock P. M., Advanced Standard Time, which is 1:00 o'clock P. M., Eastern Standard Time, on Thursday, May 15, 1952, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it 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 payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Corporations submitting proposals shall be authorized to do business in the State of New York. Drawing and specifications may be examined free of charge at the following offices:

- State Architect, 270 Broadway, New York City.
- State Architect, The Gov. A. E. Smith State Office Bldg., Albany, N. Y.
- District Engineer, 109 N. Genesee St., Utica, N. Y.
- District Engineer, 301 E. Water St., Syracuse, N. Y.
- District Engineer, Barge Canal Terminal, Rochester, N. Y.
- District Engineer, 65 Court St., Buffalo, N. Y.
- District Engineer, 30 West Main St., Hornell, N. Y.
- District Engineer, 444 Van Duzee St., Watertown, N. Y.
- District Engineer, Pleasant Valley Road, Poughkeepsie, N. Y.
- District Engineer, 71 Frederick St., Binghamton, N. Y.
- District Engineer, Babylon, Long Island, N. Y.
- N. Y. Psychiatric Institute, 722 West 168th St., New York City.

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

DATED: 4-18-52.
MFM/N

CITY COURT OF THE CITY OF NEW YORK, COUNTY OF NEW YORK, Plaintiff designates New York County as the place of trial, Summons-Plaintiff's business in New York County.

H. D. SHELDON & COMPANY, INC., Plaintiff, against EK SENG COMPANY, LTD., Defendant.

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

Dated New York, February 4th, 1952.
NETTER & NETTER,
Attorneys for Plaintiff,
Office and Post Office Address
17 East 45th Street,
Borough of Manhattan,
New York 17, N. Y.

To: EK SENG COMPANY, LTD.,
71 Pasar Pagi Pintu, Keltil,
Djakarta, Indonesia.

The foregoing summons is served upon you by publication pursuant to an order of HON. JOHN A. BYRNES, Chief Justice of the City Court of the City of New York, dated the 27th day of March, 1952 and filed with the complaint in the office of the Clerk of the City Court of the City of New York, County of New York, at 52 Chambers Street, in the City, County and State of New York.

Dated, New York, March 25th, 1952.
NETTER & NETTER,
Attorneys for Plaintiff,
Office and Post Office Address
17 East 45th Street,
Borough of Manhattan,
New York 17, N. Y.

HAVE YOU READ PAGE 11?
For homes and properties, be sure to see the best buys on page 11.

PHOTO by Con Edison

Time On Their Hands. Checking the old sundial in Prospect Park is fun—but Con Edison brings you accurate time the easy way. Running an electric clock for a whole week costs less than 2¢. Electricity is today's biggest household bargain because Con Edison is on the job!

Eligible List

STATE
Open-Competitive
(Continued from page 13)

195. Dikoff, Newton H., B'klyn. 74800
196. Benoit, Milton J., Cohoes. 74800
197. Meenagh, Anna M., Bronx. 74600

Dept. of Public Health, Westchester County
1. White, Mary A., Yonkers. 76900

PUBLIC HEALTH EDUCATOR,
Dept. of Health, Erie County
1. Johnson, Robert L., Buffalo. 81330

INSTRUCTOR OF PUBLIC HEALTH
EDUCATION,
Dept. of Health, Westchester County
1. Wood, Marion L., White Plains. 81330

Town of West Seneca, Erie County
1. Kelsey, Alma J., Buffalo. 87368

ASSISTANT SUPERINTENDENT OF PUBLIC
WORKS,
Village of Pleasantville, Westchester County
1. Bailey, James D., Pleasantville. 82600

SANITARIAN
(From), Dept. of Health, Westchester County
1. Williams, Frank, White Plains. 92140

2. Barry, Jerome A., Harrison. 89280
3. Orlando, Patrick F., M. Rochelle. 83530

ACCOUNTING ASSISTANT
1. Harris, Nathan W., B'klyn. 101280

2. Neely, John H., Buffalo. 97400
3. Siegel, Max, N. Y. C. 96320

4. Cella, John F., B'klyn. 96000
5. Morowitz, Louis, N. Y. C. 96000

6. Cohen, Louis, B'klyn. 95800
7. Berhan, Jacob, B'klyn. 95640

8. Katz, Wallace J., B'klyn. 95400
9. Rapacioli, Dominic, Salamanca. 95160

10. Debonis, Vincent, N. Y. C. 94880
11. Bromberg, Alvin, Astoria. 94800

12. Lucy, Arthur, B'klyn. 94400
13. Hirsch, Hyman, B'klyn. 94360

14. Bukzin, Jacob E., B'klyn. 94240
15. Goldberg, Donald L., B'klyn. 94080

16. Valik, Paul, Utica. 94000
17. Brutman, Eugene, Bronx. 94000

18. Giove, Anthony F., Niagara Fl. 94000
19. VanSickle, Robert, Bronx. 93720

20. Karp, Charles, Bronx. 93600
21. Peternick, George, Bronx. 93440

22. Jenny, William A., Utica. 93200
23. Nordinger, Walter, N. Y. C. 93040

24. Kraus, Charles, Syracuse. 92600
25. Axelowitz, Harry, B'klyn. 92600

26. Kasman, David, Bronx. 92400
27. Lasher, Leonard, B'klyn. 92360

28. Kyle, Gordon J., West Falls. 92240
29. Holder, Abraham S., B'klyn. 92000

30. Shaewitz, Murray, B'klyn. 92000
31. Chase, Donald F., Nassau. 92000

32. Bolter, Alvin, Bronx. 91800
33. Miller, Leo, Bronx. 91680

34. Henry, Albert C., Rome. 91600
35. Mortman, David, N. Y. C. 91360

36. Mensch, Arnold N., B'klyn. 91200
37. Miltchink, Mandell, B'klyn. 91000

38. Lipton, Joseph H., N. Y. C. 91000
39. Feingold, Maimie J., Bronx. 90840

125. Warlow, Robert C., Flushing. 85600
126. Spinelli, Thomas A., Rochester. 85600
127. Homan, Donald T., Binghamton. 85560
128. Rourke, William E., Rensselaer. 85520
129. Eitelberg, Arnold, B'klyn. 85480
130. Margolies, Edmund, Bronx. 85480
131. Ginsburg, Milton, Bronx. 85440
132. Slacik, Karl F., Binghamton. 85400
133. Braverman, Murray, N. Y. C. 85360
134. Martola, A. L., Croton. 85360
135. Cook, Howard M., Ilion. 85320
136. Morris, Venida E., N. Y. C. 85240
137. Spizer, Fred, Arverne. 85240
138. Abbot, William R., Troy. 85200
139. Handelman, Abe, Bronx. 85200
140. Rabinowitz, Morris, Bronx. 85120
141. Fitzgerald, F. W., Troy. 85080
142. Shoffel, Alex, N. Y. C. 85040
143. Prizlupsky, John, N. Y. C. 85000
144. Levin, Sidney H., B'klyn. 84800
145. Carney, Abe, Bronx. 84760
146. Demsey, Mary K., Niagara Fl. 84680
147. Remick, Julius, Flushing. 84680
148. Klein, Isadore, N. Y. C. 84680
149. Murrer, William J., Youngstown. 84640
150. Quinn, John C., Utica. 84640
151. Horowitz, Edward, B'klyn. 84640
152. Bird, Leroy C., Albany. 84640
153. Hall, Mary E., Nassau. 84600
154. Kapelman, Leonard, Bronx. 84600
155. Halpern, Leonard, B'klyn. 84520
156. Weston, Ronald B., Bronx. 84440
157. Denowitz, Abraham, Albany. 84400
158. Schulman, George, B'klyn. 84360
159. Colman, Ruth, Jamaica. 84320
160. Kessler, John W., Albany. 84280
161. Sieiner, Sidney J., Binghamton. 84200
162. Kurpij, David, B'klyn. 84200
163. O'Bryan, Thomas F., Ithaca. 84160
164. Light, Napoleon J., Plattsburg. 84080
165. Evans, James J., Syracuse. 84000
166. Stotz, Dorothy H., Flushing. 84000
167. Moon, Donald S., N. Baltimore. 84000
168. Burke, Ronald T., I. I. City. 83880
169. Sherman, Martin, B'klyn. 83880
170. Dixon, Allen T., St. Albans. 83840
171. Morris, John R., Syracuse. 83800
172. Furman, Jack, Rochester. 83760
173. Milde, Frank L., B'klyn. 83760
174. Senter, Benjamin J., Bronx. 83640
175. Gray, John T., Ft. Chester. 83600
176. Smaock, Edward H., B'klyn. 83600
177. Weinstein, Sylvia, N. Y. C. 83600
178. Takes, Arthur, Albany. 83520
179. Hovey, Robert D., Dewitt. 83520
180. Michaels, Joseph, N. Y. C. 83480
181. Roberts, Edward, Utica. 83400
182. Levine, Esther, B'klyn. 83400
183. Joyce, Bernard F., Bronx. 83240
184. Marrone, James M., Mt. Vernon. 83200
185. Feinstein, Saul, B'klyn. 83200
186. Sullivan, Arthur J., Syracuse. 83160
187. Meiers, John J., Olean. 83120
188. Troiani, Alexander, N. Y. C. 83080
189. Seigel, Leon P., B'klyn. 83080
190. Weisberg, Sidney, N. Y. C. 83080
191. Golligan, Thomas J., B'klyn. 83040
192. Dwyer, William J., Staten Isl. 82880
193. Silverman, Louis, B'klyn. 82800
194. Murphy, Eugene C., Johnson City. 82800
195. Moscato, James C., Buffalo. 82720
196. Jacoby, Edward C., Rochester. 82720
197. Buckley, John M., Utica. 82680
198. Smiraldino, Vito C., Buffalo. 82680
199. Benjamin, Eric C., Bronx. 82640
200. Levy, Samuel, B'klyn. 82600
201. Knar, Lillian, Woodside. 82600
202. Spector, Morris, Bronx. 82600
203. Ford, Peter P., Staten Isl. 82440
204. Botnick, Max, N. Y. C. 82440
205. White, Edward C., Buffalo. 82400
206. Sherman, Stanley L., B'klyn. 82400
207. Stram, Alfred E., Bronx. 82400
208. Quailer, Martin L., Bronx. 82360
209. Sender, Fred, B'klyn. 82280
210. Braham, Marvin, B'klyn. 82200
211. Lee, William J., Cohoes. 82200
212. Schultz, Irving, Albany. 82200
213. Whitmarsh, Ruth J., Scio. 82200
214. Mehr, Edward H., B'klyn. 82040
215. Russo, Samuel J., B'klyn. 82000
216. Pike, Eugene L., Buffalo. 82000
217. Unger, Arthur, B'klyn. 81840
218. Loy, Jack, N. Y. C. 81840
219. Postman, Milton, B'klyn. 81800
220. Epstein, Ben L., Bronx. 81720
221. Selwyn, David A., B'klyn. 81680
222. Sloan, Clyde W., Lakeville. 81680

223. Rodman, Martin, Bronx. 81600
224. Gromer, Seymour, Bronx. 81600
225. Grosser, Morris, Queens Vill. 81600
226. Harding, William P., Wyandanch. 81600
227. McCormick, James, N. Y. C. 81480
228. Perlman, Ira, B'klyn. 81480
229. Craig, Robert H., Lockport. 81400
230. Desimone, John, Albany. 81400
231. Wishnoff, Manuel, Bronx. 81400
232. Kelly, James L., N. Y. C. 81400
233. Miller, Paul J., Rochester. 81400
234. Gurry, Bernard, Bronx. 81280
235. Friefeld, Irving D., B'klyn. 81280
236. Alber, Murray, N. Y. C. 81200
237. Lambert, Francis H., Greenw'd Lake. 81200
238. Shulman, Norman, Mt. Vernon. 81200
239. Squadere, William, Watervliet. 81200
240. Steinman, Philip L., N. Y. C. 81200
241. Skieries, Joseph, Buffalo. 81200
242. Hanning, Harold E., Gloversvl. 81160
243. Klein, Jacob, Bronx. 81160
244. Gleason, Robert F., Oneida. 81160
245. Doherty, James J., Ballston. 81160
246. Hawlin, James F., Mt. Vernon. 81080
247. Hopfan, Herbert A., Glens Fls. 81080
248. Hillman, Allen Z., N. Y. C. 81040
249. Pasinella, Louis F., Troy. 81000
250. Tatum, Ward J., Albany. 81000
251. Molloy, Thomas F., B'klyn. 81000
252. Wolfsohn, Milton, B'klyn. 81000
253. Ciccarelli, C., N. Y. C. 81000
254. Amaraso, Lawrence, Bronx. 81000
255. Bowersox, Kenneth, Olean. 80960
256. Ferrari, Reynold L., B'klyn. 80960
257. Hammill, William T., Rochester. 80880
258. Feder, Leonard B., Bronx. 80840
259. Burns, Don E., Oneida. 80840
260. Kilgallon, William, Troy. 80800
261. Silver, Elias, Bronx. 80800
262. Ring, Daniel B., N. Y. C. 80800
263. Griffl, Harold, B'klyn. 80760
264. Nelson, Irving, N. Y. C. 80680
265. Bach, Martin D., Verona Bch. 80640
266. Rubinstein, Jacob, Bronx. 80600
267. Guzy, John J., Troy. 80600
268. Hirschhorn, Sidney, Bronx. 80600
269. Heit, Hazen H., B'klyn. 80560
270. Willey, Donald A., Niskayuna. 80520
271. Holly, Powell W., N. Y. C. 80480
272. Rogers, John, B'klyn. 80480
273. Corina, Frank V., Rochester. 80480
274. Mikolajczyk, A., Buffalo. 80440
275. Rotchford, Daniel, N. Y. C. 80400
276. Cousins, Robert S., Niagara Falls. 80400
277. Klein, Marvin, N. Y. C. 80400
278. Fantana, Joseph T., Utica. 80400
279. Wang, Jack, Albany. 80400
280. Bagnara, Jack, N. Y. C. 80400
281. Cohen, Jerrald M., Bronx. 80400
282. Glickman, Ruth H., Hudson. 80360
283. Henry, Patrick J., B'klyn. 80240
284. Fine, Morris, Bronx. 80240
285. Gunning, Joseph G., B'klyn. 80200
286. Friedman, Hyman, B'klyn. 80200
287. Lipsky, Norman, I. I. City. 80120
288. Johnson, Roy H., Spfld Gdn. 80040
289. Macuro, George, Granville. 80000
290. Parker, Stewart R., Albany. 80000
291. Rosato, Philip O., Utica. 79960
292. Tansman, Aaron, Bronx. 79800
293. Danilowitz, Oscar, Bronx. 79800
294. Bowen, John F., Utica. 79800
295. Brover, Jack, Jackson Hgt. 79800
296. Herman, Zelig, B'klyn. 79800
297. Silverman, Hyman, Bronx. 79760
298. Spiegel, Ben B., Bellerose. 79720
299. Feur, Abraham H., B'klyn. 79640
300. Levine, Alfred L., Albany. 79640
301. Daley, Frank V., B'klyn. 79600
302. Kane, Harry J., Albany. 79600
303. Behrman, Edward, B'klyn. 89600
304. Heindorf, John M., Syracuse. 79440
305. Torpey, Daniel E., Bronx. 79400
306. Southard, Howard L., Albany. 79400
307. Thaler, Irving M., B'klyn. 79200
308. Frost, Emily, Fayetteville. 79200
309. Bornstein, Milton, Bronx. 79200
310. Limberg, Sidney M., Bronx. 79000
311. Levine, Richard M., Bronx. 79000
312. Brown, James B., Youngstown. 79000
313. Gukowsky, Sidney, Bronx. 78720

316. Gottlieb, Stanley, Bronx. 78560
317. Jacovsky, Henry, Bronx. 78400
318. Ratzker, Gertrude, Bronx. 78400
319. Block, Alvin, N. Y. C. 78400
320. Alexander, F. A., L. I. City. 78200
321. Ragusa, Michael, B'klyn. 78200
322. Legumsky, Julian, Rochester. 78200
323. Colman, Julian, Jamaica. 77960
324. Magacs, John, Ithaca. 77960
325. Comi, Benjamin J., Cortland. 77840
326. Hilton, Seymour, N. Y. C. 77400
327. Puleo, Ignazio S., Momaroneck. 77400
328. Trancher, Sol M., Albany. 77400
329. Cowen, John D., E. Syracuse. 77400
330. Levanthal, William, Albany. 77200
331. Laefer, Joseph S., B'klyn. 77200
332. Fox, Edna G., Albany. 77200
333. Horowitz, Joseph M., Manticello. 77200
334. Dutcher, Horace C., Buffalo. 77040
335. Goldberg, Helene, Astoria. 77040
336. Rogers, John J., B'klyn. 77040
337. Rowden, Robert A., Utica. 77000
338. Phillips, Chester, Albany. 77000
339. Petosa, Floyd J., Salvo. 76880
340. Weaver, Lawrence O., Bayside. 76800
341. Anderson, Thomas F., Syracuse. 76600
342. Chamberlain, John, Lackawanna. 76520
343. Lang, Herbert A., Syracuse. 76520
344. Canoras, John, Bronx. 76440
345. Sokolow, Edwin J., B'klyn. 76200
346. Filetto, Frank J., Binghamton. 76200
347. Stoltz, Bernard, Bayside. 76200
348. Mainiero, Leonard, Plattsburg. 76200
349. MacArthur, Donald, Troy. 76120
350. Green, Beatrice, White Plains. 76120
351. Limbeck, Harvey A., Youngstown. 76000
352. Kirton, Edith S., N. Y. C. 75800
353. Seigerman, H., B'klyn. 75760
354. Zimmermann, D. A., Woodhaven. 75640
355. Brown, Leonard, B'klyn. 75600
356. Gardner, Esther S., Rochester. 75600
357. Tolon, James J., N. Y. C. 75520
358. Altabella, Frank, Jackson Hgt. 75400
359. Kilkelly, Francis, I. I. City. 75400
360. Buescher, Dolores J., Buffalo. 75400
361. Mullin, Herbert, Bronx. 75200
362. Kempf, Robert A., Buffalo. 75160
363. Green, Henry E., Lackawanna. 75120
364. Roth, Sidney, Nassau. 75000
365. Cavanaugh, John J., Cohoes. 75000
366. Cordan, J. Robert, Syracuse. 75000
367. Goldberg, Lawrence, Bronx. 74880
368. Murphy, Sarah, Bronx. 74880
369. Read, Ernest E., Youngstown. 74800
370. Sullivan, Francis, Binghamton. 74800
371. Mezzanoti, Florence, B'klyn. 74800
372. Obaldini, Michael, Buffalo. 74760

373. Morgan, Irvin M., N. Y. C. 74680
374. Stark, Aaron, N. Y. C. 74640
375. Hickey, Marion G., Cohoes. 74600
376. Bowers, Arthur J., Albany. 74600
PUBLIC ADMINISTRATION INTERNSHIPS
1. French, Robert L., Ghent. 96740
2. Woolf, William L., B'klyn. 93710
3. Berggren, John A., Syracuse. 92250
4. Pine, Joseph J., Bronx. 92010
5. Suskind, Walter B., Kingston. 91930
6. Schlachter, Isador, N. Y. C. 91940
7. Spawer, Gerald, Masspeh. 91900
8. Robinson, George, B'klyn. 90010
9. Newman, Irwin, B'klyn. 89310
10. Smith, Read M., N. Y. C. 89240
11. Vibbard, Warren J., Syracuse. 89200
12. Kolbeny, Leonard, Bronx. 88820
13. Parr, David, Delmar. 88240
14. Lambert, Aaron A., N. Y. C. 88080
15. Capuano, Anthony J., Altamont. 88070
16. O'Connell, Thomas E., Syracuse. 87980
17. Schwartz, Sidney, Staten Isl. 87630
18. Lieber, Sherman, Phila., Pa. 87600
19. Smart, Robert M., Kew Gardens. 87410
20. Soulevis, Frank, N. Y. C. 86990
21. Kaaret, Raymond H., N. Y. C. 86860
22. Dunn, Gerald E., Delmar. 86660
23. Miller, Leo, Bronx. 86580
24. Lieberman, Marvin, Bronx. 86570
25. Braunstein, Sidney, Flushing. 85860
26. German, Robert W., Johnson City. 85780
27. Cowan, Sally, Albany. 85440
28. Sitrin, David, Syracuse. 85290
29. Zucker, Eugene M., N. Y. C. 85050
30. Cusack, Thomas J., L. I. City. 84650
31. Tuchman, Irving, B'klyn. 84480
32. Stelzer, Irwin M., Bronx. 84420
33. Grace, Charles H., Canton. 84370
34. Blatchley, Edward, Ithaca. 84080
35. Deasy, John J., Bronx. 83970
36. Siegel, Morton R., Buffalo. 83400
37. Smith, Robert C., N. Y. C. 82830
38. Johnston, Thomas T., Ithaca. 82520
39. Kaplan, Aime, Great Neck. 82380
40. Kazaboy, Richard P., Syracuse. 82580
41. Heller, Donald, Syracuse. 82570
42. Cohen, Isaac, L. I. City. 82490
43. Frasco, Joseph H., Syracuse. 81890
44. Dunham, Richard L., Rochester. 81800
45. Cooper, Sidney, N. Y. C. 81360
46. Zinnman, Noel I., B'klyn. 80820
47. Mully, William P., N. Y. C. 80710
48. Moore, Richard S., N. Y. C. 79490
49. Maher, Edward W., Syracuse. 78270
50. Montanarelli S., Syracuse. 78170
51. Parker, Russell B., Albany. 76640
52. Toepfer, George H., Syracuse. 75410

TEACHERS! YOU CAN OWN YOUR OWN MODERN BUNGALOW OR BUILDING In the heart of the WHITE MOUNTAINS of BETHLEHEM, N. H.

MAY and JUNE VACATION \$25. WEEKLY BARGAINS FOR TWO New deluxe bungalows, linens, dishes. Gas & electric. Boating & Fishing. Folder. KLEIN'S BUNGALOW COLONY MONTICELLO 2, N. Y. Phone 1706

SUMMER PLACES TO RENT Greenwood Lake, Rt. 210 Lakefront el ranchalows Deluxe furnished cottages with all-electric kitchens. Weekly Monthly-Season. May and June from \$35 wkly. Information \$1. \$4.00 Mon. 9-11. Inspect Sat. or Sun. 11 to 2 or by appointment. Greenwood L. 7-2141.

timberland POTTERSVILLE, N.Y. A camp in the Adirondacks limited to 100 young adults SPECIAL 3-DAY ALL-EXPENSE DECORATION DAY WEEK END! 5 day tennis courts • all sports • private lake orchestra • entertainment Folk dancing The rare charm of an intimate congenial group N. Y. Office, 33 W. 42nd St. LO 8-3874

CHALET We Agathe des Monts P. Q. Canada LEARN TO SKI Instruction and Tow Free 8 laws and skating rink on premises Cocktail Lounge Open fireplace Write for folder or N. Y. OR. PE 8-2343 IDEAL HONEYMOON SPOT

For Your Spring Holiday Come To MORE THAN JUST A RESORT PLUM POINT ON THE HUDSON REST - RELAXATION - RECREATION A 70-acre paradise for vacationers, 55 miles from NYC. Spacious grounds, breathtaking scenery. Tennis courts, badminton, handball, volleyball courts and shuffleboard. Golf practice area, putting green and driving range on premises. Course nearby. Planned evening activities. WRITE FOR FOLDER NEW WINDSOR 5, N. Y. Tel. Newburgh 4270

WONDERFUL NEW ARCO COURSES HERE IS A LISTING OF ARCO COURSES FOR PENDING EXAMINATIONS INQUIRE ABOUT OTHER COURSES
Accountant & Auditor \$2.50
Administrative Assistant N. Y. C. \$2.50
Apprentice (Fed.) \$2.50
Army & Navy Practice Tests \$2.00
Ass't Foreman (Sanitation) \$2.50
Attorney \$2.50
Bookkeeper \$2.50
Bus Maintainer \$2.50
Car Maintainer \$2.50
Civil Engineer \$2.50
Clerical Assistant (Colleges) \$2.50
Clerk CAF 1-4 \$2.50
Clerk 3-4-5 \$2.50
Clerk, Gr. 2 \$2.50
NYS Clerk-Typist Stenographer \$2.50
Conductor \$2.50
Correction Officer U.S. \$2.00
Deputy Zone Collector \$2.50
Dietitian \$2.50
Electrical Engineer \$2.50
Engineering Tests \$2.50
Fireman (F.D.) \$2.50
Fire Capt. \$2.50
Fire Lieutenant \$2.50
Gardener Assistant \$2.00
General Test Guide \$2.00
H. S. Diploma Tests \$3.00
Hospital Attendant \$2.00
Housing Asst. \$2.50
Insurance Ag't-Broker \$3.00
Internal Revenue Agent \$2.50
Investigator (Fed.) \$2.50
Jr. Management Asst. \$2.50
Janitor Custodian \$2.50
Jr. Professional Asst. \$2.50
Law & Court Steno \$2.50
Lieutenant (Fire Dept.) \$2.50
Maintainers Helper \$2.50
A and C \$2.50
B \$2.50
D \$2.50
E \$2.50
Mechanica Engr \$2.50
Messenger (Fed.) \$2.00
Misc. Office Machine Oper. \$2.00
Motorman \$2.50
Oil Burner Installer \$3.00
Patrolman (P.D.) \$2.50
Playground Director \$2.50
Plumber \$2.50
Policewoman \$2.50
Postal Transp. Clerk \$2.00
Power Maintainer \$2.50
Practice for Army Tests \$2.00
Railroad Clerk \$2.00
Railway Mail Clerk \$2.50
Real Estate Broker \$3.00
School Clerk \$2.00
Sergeant P.D. \$2.50
Social Investigator \$2.50
Social Supervisor \$2.50
Social Worker \$2.50
Sr. File Clerk \$2.50
Sr. Surface Line Dispatcher \$2.50
State Clerk (Accounts, File & Supply) \$2.50
State Trooper \$2.50
Stationary Engineer & Fireman \$2.50
Steno-Typist (Practical) \$1.50
Steno Typist (CAF-1-7) \$2.00
Stenographer, Gr. 3-4 \$2.50
Structure Maintainer \$2.50
Student Aid \$2.00
Substitute Postal Transportation Clerk \$2.00
Surface Line Opr \$2.50
Technical & Professional Asst. (State) \$2.50
Telephone Operator \$2.00
Train Dispatcher \$2.50

FREE! With Every N. Y. C. Arco Book— You Will Receive an Invaluable New Arco "Outline Chart of New York City Government." ORDER DIRECT—MAIL COUPON 35c for 24 hour special delivery C. O. D.'s 30c extra LEADER BOOK STORE 97 Duane St., New York 7, N. Y. Please send me... copies of books checked above. (enclose check or money order for \$.....) Name Address City State

ROXY THE "CHEAPER BY THE DOZEN" FAMILY IS BACK! JEANNE GRAIN MYRNA LOY Belles on their Toes Plus Great New Stage Show! ROXY THEATRE

Enchanting Year-Round Resort zindorest Private Lake • All Athletics FREE HORSEBACK RIDING DANCE INSTRUCTION Orchestra • Cocktail Lounge Golf Nearby—Trans. provided Finest Jewish-American Cuisine MONROE, N. Y. Tel. Monroe 4431 • N.Y. OR. LO 4-8429 Study for Apprentice Exam. Get a copy of a study book at The Leader Book Store, 97 Duane St., New York 7, N. Y.

Activities of Civil Service Employees in N.Y. State

Bowlers at Gowanda State Hospital: left to right: Ted Borowski, captain of the Allied Merchants Laundry Team; Ernest C. Palcis, business officer; Dr. F. H. Mudge, assistant director; Dr. R. V. Foster, director; and Sally Mancuso, who gets into the picture again. She's captain of the Cafeteria Hotshots.

Erie County

A REGULAR monthly meeting of the Erie Chapter, CSEA, will be held at Semper Fidelis American Legion Post, 118 East Utica St., Buffalo, at 8 P.M., Wednesday, May 14.

The chapter is fortunate in securing this outstanding meeting place, one of the finest spots in the City. Hereafter, meetings will be held here every second Wednesday of the month except during July and August.

All members should take advantage of the work your officers are trying to do for all. Your interest can be shown by your attendance at the meetings.

Orleans County

THE NEWLY ORGANIZED Orleans County Chapter of Civil Service Employees Association Inc. is holding its installation of officers and charter presentation dinner meeting on Monday evening, May 19, at the Moose Club in Medina, N. Y.

The membership drive recently staged by the Chapter was a huge success with well over the goal of 100 members reached.

Speakers at the meeting will include Laurence Hollister and Jack Kurtzman, CSEA field representatives; Manley S. Morrison, chairman of the Orleans County Board of Supervisors; State Senator Earl Brydges and State Assemblyman Alonzo Waters.

Oneida County

AT A REGULAR monthly meeting of the Oneida County chapter, CSEA, held in Surrogate's Chambers, County Court House, Utica, on April 16, President Winnifred

Mt. Vernon

(Continued from page 1) non-professional staff if this program is adopted and additional classrooms are necessary for increased school enrollments.

4th. The Board has not made any current study of salaries in neighboring schools to determine what adjustment should be made in present salaries of the non-professional employees ("To adjust . . . civil service salaries as far as possible and in line with neighboring schools"). Superintendent Larson was advised that Westchester County is having an up-to-date salary survey covering the cities of Westchester County, made by the Association's Wage Analyst, so that these facts may be presented to the Board of Education.

5th. Superintendent Larson stated that if the proposition was voted on favorably it would take at least 60 days to make the necessary studies as to the disposition of the money realized from the additional bond issue.

The Association is deeply interested in making sure that the interests of its members employed in the school system are properly protected and that their wage scales and working conditions are on a par with other Westchester school systems. Although the Board of Education has not yet granted this Association the privilege of representing its members at Board meetings, the Association's representative will ask for meetings with Superintendent Larson whenever such meetings are deemed necessary in its members' interests.

Adrian L. Dunckel Saratoga Spa

ADRIAN L. DUNCKEL Saratoga Spa Chapter, CSEA, sponsored a successful card party at the Washington Bath House at the Saratoga Spa, Thursday evening, April 24, for the employees' fund. Special prizes were given to: Mrs. A. Wandell, Mrs. Lillian Foy, Mrs. Edward Tracy, Mrs. F. J. Sullivan, Mrs. Warren Schaeffer. Playing prizes went to: Mrs. John T. Nagle, Mrs. Frank Thomas, Miss Ruth Meehan, Mrs. Charles Lenz, Mrs. A. Fitzpatrick, Mrs. F. M. Schaefer Jr., Mrs. Edward Tracy, Mrs. Rose Doulin, Miss Rita Gailor, Mrs. Clarence Bennett, Mrs. Ellen Traver, Mr. F. Brundage, Mrs. L. Nusser, Mrs. P. Hudson, Mrs. George Longley, Mrs. T. Harrington, Mrs. Eileen Leonard, Mrs. W. J. Callahan, Martin White, Mrs. F. Manogue, Mrs. Charles Kuenzel, Mrs. S. Fuller, Mrs. A. Wandell, Mrs. Frank Sally.

The Chapter wishes to thank all those contributing to the success of this party, especially the Saratoga Springs Authority for the use of the bath house, spring water and cups, Charles Parish and Bob Marcell, all those donating prizes and food, and the committee.

Cornell State College

THE ANNUAL dinner-meeting of the Cornell State College chapter, CSEA, was held Monday, April 21 at the Plant Science Room at Cornell. Laurence J. Hollister, field representative, installed the following officers: President, Arthur Davies; Vice President, Helen Musto; Secretary, Richard Mason; Financial Secretary, Robert Patten; Treasurer, Linda Mason.

Mr. Hollister also talked on membership, announcing that he had turned the question of increased membership over to Dr. Wenzl, President of the Education Department, Albany Chapter and Dr. Bair, Representative of the Education Department on the Association's Board of Directors.

Paul Swartwood, member of the Association's Resolution Committee, gave a report on the Central Conference meeting in Oneonta and reported on legislation.

Plans were discussed regarding a field day this summer in conjunction with Biggs Memorial Hospital Chapter and Tompkins Chapter.

After the meeting adjourned, John Krupa, past president, acted as master of ceremonies and entertainment. The entertainment consisted of piano and vocal selections by Arlene Krupa, John's daughter, and two skits by the Cornell Chapter Summer Theater Players. The first was "Suicide in the Office"—players, Betty Fontaine and Ann Pawlowski. The second skit was "A Major Operation"—players, Helen Musto, Linda Mason, Richard Mason, William Lyons and Robert Patten.

Mid-State Armory Employees

THE ANNUAL spring meeting of the Mid-State Armory Employees Chapter, CSEA, was held in Utica, at the Parkway Armory East on April 18.

Delegates elected to attend the annual meeting of the Conference of Armory Employees at Newburg, were Peter Smith, Clarence Good, Albert Cross. Alternates: Gordon

Bowlers at Gowanda State Hospital. The Cafeteria Hotshots, left to right: Jo Resko, Bernice Raiport, Sally Mancuso (captain), Jo Hardy, and Beulah Peterson.

Bean, Vensel Grubners, Charles Sherman.

Chapter Armories were well represented even though the geographical area covers over 275 miles.

A tasty lunch was served by the Parkway Armory employees at the close of the meeting.

Oneonta

HERE'S an additional version of the fine Oneonta chapter meeting held on Saturday, April 19, at the Hotel Oneonta. About 170 members and guests attended. Francis Kozloski, an employee of Homer Folks Hospital, whose engagement to Miss Katherine Mattis was announced during the evening, provided a most able toastmaster and, in addition, lead the group singing during the dinner.

Principal speakers were Jesse B. McFarland, president of the Civil Service Employees Association and Paul L. Talbot, Otsego County Assemblyman of Burlington Flats, who spoke briefly on the legislative session. Mr. Talbot, well-known for his "way with an anecdote" did not disappoint the diners. Others who spoke briefly were: Janet Hill Gordon, Chenango County Assemblywoman; Richard Knauf, Broome County Assemblyman; Roger G. Hughes, Mayor of Oneonta; John F. Powers, 1st Vice President, CSEA; Ernest Conlon, 4th Vice President, CSEA; Charlotte Clapper, Secretary, CSEA; Charles J. Hall, Representative from the Department of Public Works; Dr. David Schneider, Chairman of the Committee on Service Ratings; Edward J. Riverkamp, Jr., President of the Central New York Conference, and Mrs. Agnes J. Williams President of the Oneonta Chapter. Other honored guests included Dr. Ralph Horton, Director of Homer Folks Hospital, Bernard Gaffney, President of the Dept. of Public Works Chapter, and Clarence Stott, Past President of the Central New York Conference.

President McFarland installed the new officers who are: Mrs. Agnes J. Williams, New York State Employment Service, President; Gerald Bennett, State Teachers College, 1st Vice President; Thomas Natoli, Homer Folks Hospital, 2nd Vice President, Mrs. Gladys Butts, Conservation Dept., Secretary; Ruth Stearns, Homer Folks Hospital, Treasurer. Delegates are Mrs. Williams, Mrs. Butts and Mrs. Gladys Spiron of Homer Folks Hospital. Alternates are: Joseph Lennon, Gerald Bruce and Francis Kozloski, all of Homer Folks Hospital.

After the installation of officers and the attendant flashing of photographers' bulbs, seven of the pupils of Mrs. Peg O'Hara presented dance routines. In one of

the numbers "Dancing on the Ceiling" the dancers did just that to the delight of everyone present. Joseph DeFlore and Jacob Halter, under the direction of James Mosca, held forth in several hilarious minstrel acts, contributing much to the levity of the evening.

Dinner music was furnished by Linus Houck and his orchestra and following the entertainment dancing was enjoyed until a late hour. A feature of the dancing was a balloon dance during which five lucky people each found a balloon containing a dollar bill.

In the afternoon, the Oneonta Chapter was host to the Central New York Conference and Gerald Bennett conducted a tour of the new State Teachers College buildings.

At three o'clock, President Edward J. Riverkamp, Jr. presided at the Central New York Conference meeting attended by about 55 people, including representatives from fifteen chapters.

This was followed by a social hour in the Empire Room of the Hotel Oneonta—cocktails, canapes and conversation being the order of the day.

James E. Christian Memorial

INSTALLATION ceremonies conducted by the James E. Christian Memorial Chapter, CSEA, at the Aurania Club, on April 24, highlighted a turkey dinner and some colorful entertainment, that touches off a busy calendar for 1952-53.

Dr. William Siegal presided at the business meeting, with Clifford C. Shoro, Director of Office of Business Administration, and a past Association president, acting as toastmaster. Dr. Theodore C. Wenzel, chairman of the Capital District Conference, CSEA, was guest speaker. Dr. Herman E. Hilleboe, Health Department Commissioner, and Mrs. Hilleboe, were among the guests attending the dinner.

The entertainment included a lively, humorous skit: "I Am a Fugitive From a Chain Reaction or Let's Go Fission," written and produced by Art Bushel and Dan Klepak with the following cast: Irving Goldberg, Bob Winchester, Paul Robinson, Don Treanor, Bob French, Gene Cahalan, Art Bushel and Dan Klepak. It is rumored that the show will play the "strawhat circuit" this summer, despite denials by the authors and producers. . . .

New members continue to join the chapter and present members are happy to welcome the following: Rosemary Winters, Lucille Flynn, Robert French, Patricia Sullivan, Rosemary O'Grady, Marie De Carlo, Lorraine Filson, Arthea Connors, Rita Galvin.

Pay Appeals

(Continued from page 1) peals and by the Commission in a considerably shorter time than the 6 months to a year that the appellate procedure most often takes. It would certainly seem reasonable that a procedure could be established whereby all appeals were thoroughly reviewed by those within the Department having such responsibility and presented to the Commission within a period not more than 2 months after the last day for filing such appeals.

"I hope it will be possible for you to give this matter your attention in order that the inordinately long time for the appellate procedure may be substantially reduced."

At Middletown State Hospital, a spaghetti supper-dance was put on by this group of employees: left to right, seated: Mrs. Anthony Dragone and Martin Long. Standing: Paul Hayes, Edith Skinner, Chapter President Laura Stout, Faust Pugliese, Martha Flynn, Anthony Dragone, Laura Steele, Marian Waiston, Mrs. Jerry Dragone, Lena Eberio, Jerry Dragone. Several others who helped make the event a success were absent when the photo was taken.