

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XV — No. 5 Tuesday, October 13, 1953 Price Ten Cents

Nationwide
Hold
On
meskil

JESSE B. MCFARLAND, PRES.
P. O. DRAWER 125
CAPITOL STATION
ALBANY 1 N. Y.

See Page 3

Photo by Edmund G. Fretag
Members of the James E. Christian Memorial Health Department chapter, CSEA, enjoy a laugh while attending the steak roast, held jointly by that chapter and the Division of Laboratories and Research chapter, at Picard's Grove, New Salem. From left, Catherine Neidl, Jean Warmer and Marcia Weiss. The handsome man is not Jean Patois, the famed Montmartre apache dancer, but Dr. Herman E. Hilleboe, State Health Commissioner.

Assn. Meeting In Full Swing; Goals Are Set

ALBANY, Oct. 12 — Registration of delegates to the annual meeting of the 55,000-member Civil Service Employees Association began today. Tonight there'll be open house at Association headquarters, and tomorrow morning groups of chapters will hold conferences at headquarters and in the Dewitt Clinton Hotel.

The business meeting itself will occupy Tuesday and Wednesday morning. There'll be a Tuesday luncheon, and a Wednesday night dinner meeting at which the results of the annual election will be announced.

compensation in base pay, and pension liberalization, are other objectives to be voted at the dinner meeting, at which Jesse B. McFarland will preside.

After the election results are announced, the officers will be installed on the spot.

County Division Activity

A complete legislative program for State employees will be voted. Members who are employees of local government will have their own conferences, as well as their own voice at the business meeting, and back resolutions for their own benefit. Local gains, however, are largely obtained through a Common Council or Board of Supervisors, rather than through the

Good Feeling

State Legislature.

A hail-fellow feeling prevailed among the delegates and candidates as they gathered at hotels and Association headquarters. Opposing candidates would meet, by accident, shake hands smilingly, and sometimes wish each other the best of luck, and then break out in joint laughter. There was no bitterness, and the rule, May the best man win, proved acceptable to all, even though the "man" was sometimes a woman, and there were often only two candidates for a position, so the rule was good practice without being good English.

Accommodations Taxed

Delegates began arriving from all over the State on Sunday night, and the influx taxed the Albany hotels. Those who'd made reservations in advance had no difficulties. Those who didn't get a lift from Association headquarters, and everybody was accommodated.

Much interest was manifested in the election, with the hotly contested presidency the highlight. John F. Powers, 1st vice president, is competing with Dr. Theodore C. Wenzl, chairman of the Capital District Conference.

This year, also, there is strong competition for other officer posts, as well as for departmental representatives on the CSEA board of directors.

The votes are cast by mail. The board of canvassers meets tomorrow morning and reports at the dinner meeting. From all indications the voting was brisker than in any preceding year. The Association constitution now requires nomination of at least two candidates for all officer posts.

Big Year Ahead

At informal discussions preceding the meetings and conferences, delegates agreed that the Association has a big year ahead.

The Number One objective on the legislative program is a pay increase. Inclusion of emergency

Canton Chapter Honors Top Freshman

CANTON, Oct. 12 — Robert Green, of Lisbon, N. Y. won \$25 as the outstanding freshman student of 1952-53 at the State Agricultural and Technical Institute, Canton.

The award is presented annually by the Canton chapter, Civil Service Employees Association, on the basis of all-round ability. Members of the school staff select the winner.

Central Conference Honors Mrs. Stedman

SYRACUSE, Oct. 12 — The annual meeting of the Central New York Conference was held at Syracuse State School. Helen B. Musto, president, presided.

Reports were given by Charles D. Methe, chairman of the membership and legislative committees; Emmett J. Durr, treasurer, and Margaret M. Fenk, chairman of publicity.

Two resolutions were presented and referred to the State resolutions committee.

Riley is Elected

Gerald Riley of Binghamton chapter was elected 2nd vice president to succeed Mrs. Ruth C. Stedman, who has retired.

Jesse B. McFarland, president of the Civil Service Employees Association, on behalf of the Conference, presented a gift to Mrs. Stedman. Owen Jones, of Fort Stanwix chapter, presented a past president's pin to Mrs. Stedman on behalf of his chapter.

The following committees were appointed by Miss Musto:

Membership — Charles D. Methe, chairman; Agnes Williams, John Graveline, George Snyder, and Anne LeVine.

Resolutions — Gerald Riley, chairman; Ivan Stoodley, Owen James, Marie Bolger, and Ralph Danforth.

Legislative — Ray Castle, chairman; Eunice Cross, Arthur Davies, Warren Crumb, and Florence Drew.

State School Dance

The annual dinner-dance of the Syracuse State School chapter was held at the Hotel Syracuse. Delegates of the Central Conference attended. Guests included Dr. S. W. Bisgrove, director, Syracuse State School; Mr. McFarland; John F. Powers, 1st vice president; Joseph F. Felly, 4th vice president; Harry G. Fox, treasurer; Charlotte M. Clapper, secretary; Vernon Tapper, Onondaga County chapter co-chairman of membership committee; Mrs. Lula Williams, president, Broome County chapter, all of CSEA; and Fred Krumman, president, Mental Hygiene Employees Association. Senator John H. Hughes and Assemblymen Donald Mead and Lawrence Rullison were guests also. Mr. Krumman is prominent in both the CSEA and the MHEA.

At the dinner Mrs. Williams, a member of the steering committee of the County Workshop, presented Miss Musto with a gift on behalf of the county chapter for

her work in their behalf.

Committees for the meeting and dinners:

George Synder, general chairman; Felix Munn, tickets; Fred Thoma and Wilfred Jaeskle, decorations; Mrs. Baum, Mrs. Johns and Mrs. Hudson, reservations and hostess; Jane Dankow, Howard Brooks and Robert Selleck, publicity; Howard Grey, cocktail party and program, and Thomas Osborne, music.

Next Conference Meeting

The next meeting of the Conference will be held February 6 at Syracuse, with the Syracuse chapter as host.

Toy Bargain Like 'Doggie In Window'

Continuing its policy of seeking unusual offers to stimulate circulation, the Civil Service LEADER again makes an unusual premium offer to its subscribers and readers.

By special arrangement with a manufacturer of children's toys, the famous "Doggie in the Window," 18 inches high, as if brought to life, is offered with two coupons from The LEADER, or 2 wrapper labels, plus \$4. The toy was made to sell for \$10 and is currently retailing for about that price in many stores.

Frenchie, the poodle, is The LEADER'S conception or that doggie in the window. It's a soft cuddly dog that every one in the family will love — and particularly a wonderful durable toy for boys and girls. Its legs are wired so that it can sit, stand, or lie down. With moving eyes and long, curly eyelashes, a colorful French beret with a pom pom trim, the toy wins every heart at first sight.

Frenchie is offered in line with the policy of The LEADER'S circulation staff to provide special opportunities to buy merchandise at low cost. (See Page 16).

Dongan Guild Communion Oct. 25

The Dongan Guild of New York State Employees, an organization of Catholic State employees in the metropolitan area, will receive its fifteenth annual corporate Communion on Sunday, October 25, President Catherine C. Hafele announced. Miss Hafele is from Yonkers and is employed by the Workmen's Compensation Board.

Mass will be said at St. Patrick's Cathedral, NYC. Breakfast and a speaking program will follow at the Starlight Roof of the Waldorf-Astoria Hotel.

William Seidl of the State Insurance Fund staff is chairman of the arrangements committee. Tickets, at \$3.75, may be obtained by phoning WALKER 5-3016.

Certificates of completion of the State Apprenticeship Council course were presented recently to six employees of Newark State School. At left are Thomas La Mar, senior maintenance supervisor, and Edward Sammis, head stationary engineer. Next come five recipients: Raymond Eberhardt, stationary engineer; Floyd A. Lester, plumber and steamfitter; Harold L. Follette, electrician; Lester Ikewood, steam fireman, and Raymond Schneider, stationary engineer. Dr. Isaac N. Wolfson, the director, is shown handing a certificate to Mr. Schneider. At right are Francis Rockwood, business officer, and Kenneth Conklin, mason and plasterer, the sixth recipient. The six are now qualified journeymen.

Booklet Stresses State Careers for College Graduates

ALBANY, Oct. 12 — J. Edward Conway, State Civil Service Commission President, announced publication of a 52-page illustrated booklet for college students and graduates interested in career opportunities with the administrative agencies of the State government.

The booklet is entitled "Careers for College Graduates in New York State Government" and provides information to help students in the choice of a career.

Photos show State employees at work, including recent graduates well started on the career ladder.

Eighteen occupational sections explain job opportunities in the fields of engineering and architecture, law, conservation and agriculture, accounting, library work, economics, management and administration, statistics and mathematics, social work, biology and chemistry, psychology, health ser-

VICES, education, journalism, bank examining, insurance, employment security and public administration internship.

How To Get a Copy

The booklet points out that New York State is the third largest public employer in the nation, with 76,000 full-time employees, about half of whom work in institutions such as hospitals, schools and prisons.

"The need for trained and skilled staffs has grown in recent years," the introduction sets forth. "Particularly wanted are persons with the capacity to advance to positions of responsibility."

Students are advised, they "will make a good living but not get rich."

The booklet stresses jobs open to college graduates without work experience. It also contains information on entrance posts which require graduate training.

Readers Flock to Gift Offer

Hundreds of Civil Service employees are taking advantage of the special offer made by the Civil Service LEADER to its readers through the "Around the World Shoppers Club."

The unusual offer enables subscribers to the plan to receive a gift from some foreign country once a month at a cost of less than \$2 a gift. The special offer to LEADER readers includes, as an extra, a free gift valued at \$5. For the current month, the free gift is a six-piece dessert fork set, manufactured and mailed directly from Sheffield, England, post-paid and duty free. After that the regular deliveries begin to arrive.

See advertisement, Page 7.

5th Questionnaire Sent Out By NYC On Reclassification

The fifth questionnaire in the job reclassification project of the NYC Civil Service Commission is being sent to City departments, and employee, professional and civic organizations. This one deals with the Social Service.

The questionnaire seeks comment on the existing classification, also on one proposed by outside surveys, and a tentative proposed reclassification of the Social Service offered by the Commission.

The Commission is studying the returns of the first four questionnaires, on the Engineering and Architectural, Legal, Appraising and Tax Assessing, and Probation Services.

Wagner Ticket Has Employee Committee

Wagner headquarters announced the formation of the Joint Civil Service-Labor Committee for the Election of Wagner, Gerosa and Stark. The co-chairmen are Eugene Calamari, Henry Kaufman and John D. Tracy. Chairman of the advisory committee is Charles A. Wilson. They are opening two headquarters, one at 121 Leonard Street, NYC, telephone WAlker 5-9648-9, the other at 123 Myrtle Avenue, Brooklyn.

The object of this committee is to coordinate the civil service vote for the Wagner ticket. Various committees are now being formed and all civil service employees are invited to join the group.

Feinstein Keeps Eye on Sanitation Pensions

The fate of NYC sanitation workers' demand for a reduction in their pension contributions will bear watching by all City employees, Henry Feinstein, president of City Employees Local 237, International Brotherhood of Teamsters, AFL, said.

Departmental employees want the City to pay 75 per cent of the pension cost, instead of the present 50 per cent. The move, Mr. Feinstein said, would help out in the present cost-of-living crisis.

LANA GETS JOB BACK AND BACK PAY, TOO

Nicholas Lana has gone back to his \$3,600-a-year laborer job with the NYC Department of Water Supply, Gas and Electricity, with full back pay.

Mr. Lana, in City service for 45 years, lost his job last Spring when an anonymous letter to the Municipal Civil Service Commission revealed that he had gotten his job by assuming the identity of another man, Joseph Porgie. Mayor Vincent R. Impellitteri interceded on Mr. Lana's behalf, but legal complications prevented his return to work until this week.

Thus ends the "cause celebre" of civil service on a happy note. Mr. Lana may now retire on a pension. As an ex-employee he could not.

DOGGIE
Coupon
Oct. 13, 1953

EXAMS FOR PUBLIC JOBS

STATE Open-Competitive

Applications are being received by the New York State Civil Service Commission in the following open-competitive exams.

Candidates must be residents of New York State for one year, except where otherwise stated.

Last day to apply is given at the end of each notice.

Pay is given at start and after five annual increments.

Apply to the State Civil Service Department, State Office Building, or 39 Columbia Street, Albany; Room 2301, 270 Broadway, NYC; or Room 212 State Office Building, Buffalo. Applications are obtainable in person, by representative or by mail.

8165. JUNIOR ARCHITECTURAL ESTIMATOR, \$4,053 to \$4,889. One vacancy in Department of Public Works, Albany. Requirements: (1) high school graduation or equivalent; and (2) either (a) bachelor's degree in architecture or engineering plus one year's experience, or (b) five years' experience, including one year assisting in making estimates of building construction costs, or (c) master's degree in architecture or engineering, or (d) equivalent combination. Fee \$3. (Friday, November 6).

8164. ASSISTANT ARCHITECTURAL ESTIMATOR, \$4,964 to \$6,088. One vacancy, two more anticipated, in Department of Public Works, Albany. Requirements: Same as 8165, junior architectural estimator, plus two years' experience in preparing and checking building construction cost estimates. Fee \$4. (Friday, November 6).

8163. SENIOR ARCHITECTURAL ESTIMATOR, \$6,088 to \$7,421. One vacancy in Department of Public Works, Albany, and one each in Division of Housing and State Building Code Commission. Requirements: Same as 8165, junior architectural estimator, plus four more years' experience in preparing and checking building construction cost estimates. Fee \$5. (Friday, November 6).

8166. ASSISTANT ARCHITECT, \$4,964 to \$6,088; 16 vacancies in Public Works, Albany. Requirements: (1) high school graduation; (2) one year of architectural experience; and (3) either (a) bachelor's degree in architecture and one year's experience, or (b) master's degree in architecture plus one year's experience, or (c) five years' general experience plus one year's professional experience, or (d) equivalent. Fee \$4. (Friday, November 6).

8168. ASSISTANT ARCHITECTURAL SPECIFICATIONS WRITER, \$4,964 to \$6,089. One vacancy in Public Works, Albany. Requirements: (1) high school graduation or equivalent; (2) one year's experience in preparation of architectural specifications; and (3) either (a) bachelor's degree in architecture or engineering plus one year of above experience and one year's experience assisting in architectural or engineering work, or (b) master's degree in architecture or engineering plus either one year's experience or one year assisting in architectural or engineering work, or (c) five years' experience assisting in architectural or engineering work plus one year's experience in (2), or (d) equivalent. Fee \$4. (Friday, November 6).

8167. SENIOR ARCHITECTURAL SPECIFICATIONS WRITER, \$6,088 to \$7,421; Three vacancies in Public Works, Albany, and one in Division of Housing, NYC. Requirements: Same as 8168, assistant architectural specifications writer, plus two more years' experience in preparation of architectural specifications. Fee \$5. (Friday, November 6).

8170. SENIOR HARDWARE SPECIFICATIONS WRITER, \$6,088 to \$7,421. Two vacancies in Public Works, Albany. Requirements: (1) high school graduation or equivalent; (2) three years' experience in preparation of hardware specifications; and (3) either (a) bachelor's degree in architecture or engineering plus one more year's experience and one year's experience assisting in work related to hardware design, manufacture or installation, or (b) master's degree in architecture or engineering plus one year of either type of experience given above, or (c) five years' experience assisting in work related to hardware design, manufacture or installation plus one more year's professional experience, or (d) equivalent. Fee \$5. (Friday, November 6).

8169. ASSOCIATE HARDWARE SPECIFICATIONS WRITER, \$7,785 to \$9,394. Two vacancies in Public Works, Albany. Requirements: Same as 8170, senior hardware specifications writer, plus two more years' experience in preparation of hardware specifications. Fee \$5. (Friday, November 6).

8171. ASSISTANT MECHANICAL ESTIMATOR, \$4,964 to \$6,088. Three vacancies in Public Works, Albany. Requirements: (1) high school graduation or equivalent; (2) one year's experience in preparing and checking mechanical construction cost estimates; and (3) either (a) bachelor's degree in mechanical engineering plus one more year's experience plus one year's experience in mechanical construction or engineering work, or (b) master's degree in mechanical engineering plus one year of either type of work given above, or (c) five years' experience in mechanical construction or engineering work plus one more year of construction cost estimate experience, or (d) equivalent. Fee \$4. (Friday, November 6).

8173. ASSISTANT MECHANICAL SPECIFICATIONS WRITER, \$4,964 to \$6,088. Three vacancies in Public Works, Albany. Requirements: (1) high school graduation or equivalent; (2) one year's experience in preparation of mechanical specifications; (3) either (a) bachelor's degree in mechanical engineering plus one more year of experience, and one year's experience in mechanical engineering or construction work, or (b) master's degree in mechanical engineering plus one year of either type of work given above, or (d) five years' experience in mechanical engineering or construction work plus one more year of mechanical specifications experience, or (d) equivalent. Fee \$4. (Friday, November 6).

8172. SENIOR MECHANICAL SPECIFICATIONS WRITER, \$6,088 to \$7,421. One vacancy in Public Works, Albany. Requirements: Same as 8173, assistant mechanical specifications writer, plus two more years' experience in preparation of mechanical specifications. Fee \$5. (Friday, November 6).

8174. ASSISTANT TECHNICAL DIRECTOR (BUILDING CODES), \$8,648 to \$10,436. One vacancy in State Building Code Commission, NYC. Requirements: (1) State license as professional engineer or architect; (2) bachelor's degree in engineering or architecture; (3) two years' experience in preparing, interpreting and administering building codes and/or writing building construction specifications; and (4) either (a) eight more years' experience in building construction including three years in supervisory capacity, or (b) master's degree in civil engineering or architecture plus six years' experience or (c) equivalent. Fee \$5. (Friday, November 6).

8175. GENERAL MANAGER OF THOUSAND ISLANDS PARK, \$6,088 to \$7,421. One vacancy in Thousand Islands Park Commission. (Continued on Page 15)

Ray-X Glasses Again Obtainable

Ray-X glasses are again obtainable by readers of the Civil Service LEADER, through the LEADER'S service plan. Numerous requests have come to the circulation department, asking for a renewal of the special offer on the purchase of Ray-X glasses.

These specially developed glasses are designed to take the glare out of headlights of approaching cars. They were widely acclaimed by LEADER readers when they were first offered last year.

Ray-X glasses are obtainable by readers of The LEADER at \$2.00, plus 10 cents for postage and handling charges. LEADER, 97 Duane St., N. Y. 7, N. Y.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
CIVIL SERVICE LEADER, Inc.
97 Duane St., New York 7, N. Y.
Telephone: BEckman 3-6010
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$3.00 Per Year. Individual copies, 10c.

GOVERNMENT EMPLOYEES

SAVE up to 30%

from manual rates

ON YOUR

AUTOMOBILE INSURANCE

WITH

GOVERNMENT EMPLOYEES Insurance Company

DON'T PAY FOR THE OTHER FELLOW'S ACCIDENT

YOU ARE A PREFERRED RISK

Your chances of accidents are lower hence, your insurance rate is lower. Since we insure only preferred-risk federal, state, county and municipal government employees, you obtain the lowest premium rates possible. In addition, our nation-wide network of 500 claims attorneys and adjusters assures you of efficient, equitable and rapid claim settlements.

GOVERNMENT EMPLOYEES INSURANCE COMPANY

(A Capital Stock Company . . . not affiliated with U. S. Government)

Government Employees Insurance Bldg.
WASHINGTON 5, D. C.

Name.....Age..... Single Married
 Address..... City..... State.....
 Car Year..... Make..... Model..... Type Body.....
 No. Cyl..... Purchase Date / / New.....Used.....
 Anticipated Annual Mileage..... Age of Youngest Driver.....
 Is Car Used for Business Purposes Other Than to and from Work?.....

Send for Facts and Figures TODAY!

Nation-Wide Limelight Beams on Mrs. Meskil

ALBANY, Oct. 12 — Mrs. Mildred O. Meskil, unopposed candidate for her fifth term as Commerce Department representative, Civil Service Employees Association, got into the limelight in a big way last week when "Life" ran a feature story of the department's woman's program, particularly a clinic on small business at Niagara Falls. Mrs. Meskil played a major part at the clinic as business consultant for some 100 women, all interested in starting a business of their own.

The Commerce Department chapter of the CSEA and Stanley LeNoir, chapter president, are proud of Mrs. Meskil as typifying the calibre of State employees, and Association leaders who power the fight of 55,000 State and local government workers for improved pay, hours and working conditions.

Long, Notable Service

Mrs. Meskil has 20 years' membership in the CSEA, 15 as an active worker and office-holder. She

has been with the Commerce Department seven years. First she was "on loan" from the Department of Agriculture and Markets, where she was a food chemist. She remained in the Commerce Department by request, and became a guiding light in the woman's program under Deputy Commissioner Jane Todd.

She is a member of the Association's committees on education, balloting, and revision of the Civil Service Law, and is a former member of the nominating committee. She has served the chapter as vice president and previously was the Agriculture and Markets Department representative on the Association's board of directors.

Mrs. Meskil is a college graduate and taught English and art before entering State service. A widow, she is the mother of a daughter and two sons.

MRS. MILDRED MESKIL

Employee Activities

Employment, NYC and Suburbs

WILLIAM E. CARNEY, employment interviewer of Local Office 610, has returned home from a serious bout of pneumonia which had hospitalized him for some time. Perhaps some of his many friends will want to drop him a card or visit him at home, 92-76 123rd Street, Richmond Hill.

A manager's meeting, sponsored by the chapter, was held at 87 Madison Avenue. Chapter President Bill Steingesser opened proceedings, and turned the meeting over to Grace Nulty. Under discussion were the qualification rulings handed down by the Civil Service Commission.

Many chapter members attended the dinner tendered for the retiring Benjamin Bartlett, at the Habirshaw Club, Yonkers. Everyone appreciates Mr. Bartlett's many years of service to the State and to the Division.

Deepest sympathy is extended to Annabelle Plotnick of the White Plains office on the death of her father, Samuel Taub, on October 7.

Onondaga

MR. and MRS. Arthur Darrow are in NYC celebrating their 25th anniversary. Art is a member of Onondaga chapter's board of directors and the one who does all the fine work on drawings and scrolls for the chapter. Best wishes for a wonderful week, and for many years of health and happiness.

Congratulations to Henry J. Connors, secretary of the Real Estate Commission of the City of Syracuse. He has been with the Commission since its creation 15 years ago.

Erie County

BECAUSE the annual meeting of the Civil Service Employees Association will be held on the regular meeting date of Erie chapter, the Erie chapter meeting will be held October 21 at Beckers, William and Bailey Avenues, at 8 P.M.

Glad to hear that Joseph Quinn and Russell Audino are improving.

Retires

Mr. Mary Munster, Pilgrim State Hospital retired after 37 years of State service.

Pictured are members of the Metropolitan Conference bowling league committee, which held its first meeting at Kings Park State Hospital, in conjunction with the Conference gathering. Al Greenberg (front row, center), of the State Insurance Fund chapter, CSEA, is chairman of the committee. Other members pictured are Ted Asher, Central Islip State Hospital; A. E. Loduca and Neil McErlane, Kings Park State Hospital; Charles Mallia, State Insurance Fund; Sam Emmett, New York City chapter; Henry Clark, Metropolitan Armory Employees chapter; Harry Schröhl, Psychiatric Institute, and Robert Magee and George Shanks, Manhattan State Hospital. Absent when the picture was taken was Charles Lull, of Public Works District 10.

Exams State Will Hold On Oct. 17

ALBANY, Oct. 12 — Harry G. Fox, director of office administration, State Department of Civil Service, sent to William J. Murray, administrative director, the list of 59 exams scheduled to be held Saturday, October 17, with number of candidates in each. They are:

STATE Promotion

- 7134. Senior actuarial clerk, Empl. Ret. System, Audit and Control, 11.
- 7139. Senior actuarial clerk, Insurance, 3.
- 7133. Chief clerk, Empl. Ret. System, 4.
- 7155. Principal clerk (securities appraisal), Tax and Finance, 9.
- 7138. Assistant insurance examiner, Insurance, 58.
- 7137. Senior insurance examiner, Insurance, 23.

- 7150. Senior stenographer, interdepartmental, 1,503.
- 7156. Senior stenographer (law), Housing Rent Commission, 14.
- 7135. Senior stenographer (law), Law Dept., 29.
- 7144. Senior stenographer (law), Tax and Finance, 12.
- 7149. Junior architect, Public Works, 10.
- 7148. Association civil engineer, Public Works, 92.
- 7147. Assistant district engineer, Public Works, 108.
- 7141. Senior factory inspector, Labor, 108.
- 7140. Supervising factory inspector, Labor, 34.
- 7153. Stationary engineer, interdepartmental, 168.
- 7143. Chief stationary engineer, Mental Hygiene, 22.
- 7151. Principal stationary engineer, interdepartmental, 100.
- 7152. Senior stationary engineer, interdepartmental, 147.
- 7154. Supervising inspector of welfare institutions, Social Welfare, 7.
- 7136. Associated medical biochemist, ealth, 1.
- 7146. Recreation instructor, Mental Hygiene, 23.
- 7145. Recreation supervisor, Mental Hygiene, 22.
- 7170. Senior pharmacist, Mental Hygiene, 6.

STATE

Open-Competitive

- 810. Junior insurance examiner, Insurance, 93.
- 8121. Senior stenographer (law), 122.
- 8104. Senior stenographer, 4th Judicial District, 15.
- 8115. Senior stenographer, 5th Judicial District, 14.
- 8126. Senior stenographer, 6th Judicial District, 12.
- 8137. Senior stenographer, 7th Judicial District, 12.
- 8108. Senior stenographer, 8th Judicial District, 50.
- 8114. Junior architect, 16.
- 8116. Factory inspector, Labor, 101.
- 8117. Correction vocational instructor (machine shop), unwritten, 3.
- 8118. Gas tester, Public Service, 3.
- 8113. Stationary engineer, 75.
- 8111. Principal stationary engineer, 49.
- 8112. Senior stationary engineer, 59.
- 8110. Consultant on child detention care, Social Welfare, 10.
- 8109. Institution education director, Social Welfare, 12.
- 8107. Pharmacist, 43.
- 8102. Recreation instructor, Mental Hygiene, 59.
- 8103. Assistant recreation instructor, Mental Hygiene, 78.

(Continued on Page 14)

Assn. Holds Open House For Delegates

ALBANY, Oct. 12 — The Civil Service Employees Association opened the auditorium in its headquarters at 8 Elk Street, Albany, for the entertainment of the delegates to the annual business meeting of the Association. The meeting takes place October 13 and 14.

Open house started for the convenience of the early arrivals on Monday night, October 12, and will be repeated Tuesday night, October 13. Special musical programs have been planned, and song booklets will be provided for group singing.

Talented Performers

Betty Conklin pianist, TV and radio start, entertains tonight (Monday) and Tommy Ippolito, popular accordion player, is scheduled for tomorrow night. Both entertainers are widely known in the Capital District. Miss Conklin has also acted as accompanist for several years in the show produced by the Association in connection with its annual dinner.

Art Exhibit Hung

Another feature of this year's open house is the hanging of the directors' art exhibit.

The social hour lasts from 8 P.M. to midnight. Refreshments are served.

Open house is an annual event at Association headquarters in connection with the meeting.

Officers, delegates and guests of the Metropolitan New York Conference, Civil Service Employees Association, at its recent meeting at Kings Park State Hospital, included (front row) Solomon Bendet, president, New York City chapter; unidentified employee; Robert L. Soper, 5th vice president, CSEA; John D. O'Brien, Middletown State Hospital; Dr. Charles Buckman Sr., director, Kings Park Hospital; Edith

Fruchthendler, Conference secretary; Angelo Cocco, president, Kings Park chapter, CSEA; Thomas H. Conkling, Conference chairman; Charles R. Culyer, CSEA field representative; Henry Shemin, 1st vice chairman of the Conference, and Thomas Purtell, 2nd vice chairman of the Conference. Also pictured are delegates of various chapters of the Conference.

Activities of Employees in New York State

Pilgrim State Hospital

NEWS ITEMS of Pilgrim State Hospital chapter, CSEA:

Mrs. Mary Munster, the former Mary Pahl of Central Islip, has retired after 37 years of State service, 18 of which were spent at Pilgrim State Hospital. Mrs. Munster now resides in Brentwood. She has seen many changes throughout the years, and recalls a time, when she was employed at Central Islip, that female employees received \$16 a month, men \$22 and ward service.

Mrs. Munster regrets leaving her co-workers at Pilgrim. They send along with her best wishes for success and happiness in the years ahead.

Anna Guertin of Building 15 has resigned. She left for Florida.

George Croll of Northport has retired after 20 years' service as a carpenter in the maintenance department. His co-workers presented him with a wrist watch. You will be missed, George, by the employees in the buildings you serviced so well.

The employees of Buildings 12 and 15 extend best wishes for a speedy recovery to Jimmie Vesely, who was stricken with polio and is in St. Charles Hospital, Port Jefferson. Jimmie is the son of Mrs. Margaret Vesely, a staff attendant in Building 15.

Helen Durkin, an employee of Building 25, is doing nicely after undergoing surgery at Huntington Hospital. She is convalescing at home.

Mrs. Hand is in the hospital infirmary following an accident. Best wishes for a speedy recovery.

Mrs. Helen Arthur is recuperating at home in Brentwood following an operation.

Erie County Home and Infirmary

IN THE recent election of the Erie County Home and Infirmary Unit, CSEA, all of last year's officers were re-elected. They are Esther Husson, president; Jennie Cugar, 1st vice president; Linda S. Vroman, 2nd vice president; Helen Schindelbeck, recording secretary; John C. Husson, treasurer; Anna M. Root, secretary; Nicholas Giannelli, orator, and Charles St. George, sergeant-at-arms. The officers pledge continued effort in behalf of the membership, which has nearly doubled in the past year.

The farewell dinner for Rev. Henry Wind, sponsored by the personnel of the Home and Infirmary and Penitentiary, with Esther Husson as general chairman, was well attended, and all joined in praise of Rev. Wind's 35 years of service.

Wishes for a speedy recovery go to Alvina Stenzel, who is retiring, due to ill health. Also retiring this month is Benjamin Muckols, barber.

Tickets are now on sale for the annual installation dinner at

Moose Hall, Lancaster, on October 27. Order your tickets from Mr. Giannelli.

Brooklyn State Hospital

THE question of the application of Section 226 of the Election Law to employees of the hospital was discussed in detail by the executive board of the Brooklyn State Hospital chapter, CSEA. President Emil Impresa conducted the meeting, and Arnold Moses, former president, reviewed the correspondence which resulted from a question on the two-hour leave time permitted to public employees under the law.

A meeting was arranged at the office of Dr. Beckenstein, hospital director, and attended by Doctors Beckenstein and Bianchi and C. R. Culyer, CSEA field representative, and Mr. Impresa.

As this problem resolved itself to department action, it was taken up with Association headquarters and discussed with Mental Hygiene Department officials by William P. McDonough, assistant to President Jesse B. McFarland. Requests were presented that a review of the regulations be made and that the previous approval of the application of the Election Law be forwarded to all hospitals.

Emil Impresa, chapter president, announces the formation of a personnel management committee which will meet with Dr. Beckenstein, director, once a month. The committee appointed by Mr. Impresa, and consisting of William J. Farrell, Arnold Moses, Frank Cole and Clara Straker, will receive problems of the employees, in writing, and will confer with Dr. Beckenstein on these matters.

The chapter's fall dance will be held Friday evening, November 6, in the auditorium of the hospital. Mrs. Mary Bussing, chairman of the social committee, asks the cooperation of all in making the affair a success. Tickets \$1 each are now on sale. Students will be charged 50 cents.

Mildred Lockwood is enjoying a vacation in Madrid, N. Y.; Mrs. Anna Carroll is vacationing on Long Island. Mrs. Bernice Jouan, Mary Sealy, Lafayette Patterson and Mrs. Anna Spina are also on vacation.

Welcome back to the following employees, who have been on leaves of absence: Josephine Lord, Sadie Genduso, Helen Wenczk and Helen Scarsborough.

Welcome to the following new employees: Selwin Lederman, Margaret Flaherty and Clara Weinpress.

Congratulations to Mr. and Mrs. Al Pascorella on the birth of a girl, to Mr. and Mrs. Frank Mullane on the birth of a girl, and to Mr. and Mrs. William Brody who have a boy. Mrs. Brody is the former Ruth Krulick, of the School of Nursing faculty.

The following employees are making good recoveries from illnesses: Edna Hinds, Charles Parker, Richard Chute, Mrs. Mary O'Connor and Margaret Seary.

The chapter hopes that Kathleen M. Harrigan, who is ill at Kings County Hospital, will have a speedy recovery. Miss Harrigan is a graduate of the nursing class of 1898.

Sincere sympathy to Mrs. Winifred Diamond on the loss of her sister.

Nassau County

AT THE regular monthly meeting of the Nassau County chapter, CSEA, in Hempstead with Mrs. Helen Kientsch, president, in the chair, a resolution was unanimously passed asking for salary adjustments for County employees in the 1954 budget. The resolution contains the following requests:

1. President salary grade plan of 50 grades should be revised to bring it up to date with present economic conditions.
2. Salary adjustments up to 12 per cent to produce parity wages.
3. Freeze-in of \$850 cost-of-living bonus to present salary grades, including yearly and per diem employees.

A discussion of Social Security coverage was held, and Mrs. Kientsch reported on her talks with County executives on this subject.

Reports were made by unit members of the chapter's board of directors.

The non-teaching school employees of Union Free School District 5 unit of Nassau chapter will meet October 19 at Levittown to discuss the expansion of membership to other school localities. C. Wesley Williams, vice president of Nassau chapter, who announced the meeting, is visiting area schools and issuing invitations to become chapter members. Mr. Williams finds that much improvement in salaries and working conditions is called for, and that coverage under Social Security should be brought home to the school boards. Standard work rules for his group is one of Mr. Williams' aims.

The Town of North Hempstead employees met at Roslyn Heights to conduct the election of officers. Vice President Frank Schottler presided. The following were elected: Frank Schottler, president; Edward Picardo, 1st vice president; Louis Albanese, 2nd vice president; Edward Boyd, 3rd vice president; Russell Case, secretary; Elwood Schaal, treasurer, and Joseph Sokol, sergeant-at-arms. Elected to the board of directors of Nassau chapter were Mr. Schottler, Stanley Rosycki and J. W. Watman.

A discussion of the five-day work week, paid holiday time and Social Security coverage was held. Charles R. Culyer attended the meeting.

Manhattan State Hospital

THE following is the resolution unanimously adopted at the recent Metropolitan Conference meeting, to secure free toll privileges for non-resident car owner employees of Manhattan State Hospital:

"Whereas Manhattan State Hospital non-resident car owner employees must pay toll to the Triborough Bridge Authority in order to get to their jobs, and

"Whereas the State of New York discontinued a ferry service provided free for employees to get to MSH, and New York State did not make available free passage to MSH for its employees at the institution, at a considerable saving to the State, and

"Whereas the discontinuance of the State-operated free ferry, at a substantial saving, left only one avenue of access to MSH, that of the Triborough Bridge, and

"Whereas the Triborough Bridge

Public Works Holds Engineering Courses

ALBANY, Oct. 12 — The State Department of Public Works is holding evening courses preparing for professional engineering examinations. The courses, open to the general public, follow: Structural Planning and Design, Part I, Wednesday evenings 7 to 9 P.M.; Robert Passarelli, instructor; Basic Engineering Sciences, Part II, Monday evenings 7 to 9 P.M.; Valery Siniapkin, instructor. Registration closed September 30. Stratford B. Douglas is director of the in-service training.

Authority issues free toll passes to New York City Departments of Police, Parks and Public Works employees, employed on Wards Island, and

"Whereas the resident car owner employees of MSH, Wards Island, receive free toll passes for the Triborough Bridge, and

"Whereas the non-resident car owners at Manhattan State Hospital are being discriminated against and denied free toll privileges, at a great personal expense

"Therefore Be It Resolved that every means be taken by the Metropolitan Conference, and officers and counsel of the Civil Service Employees Association, to support and present legislative action on behalf of the non-resident car owners at Manhattan State Hospital, to secure free toll privileges for these employees

"And Be It Further Resolved that the Metropolitan Conference and Civil Service Employees Association officers and counsel give serious thought to the fact that the State of New York and the Department of Mental Hygiene, in cutting off the only means of access without making an effort to secure free toll for its employees, did neglect them and therefore should pay the toll or legislatively act to secure free toll for all non-resident car owner employees at Manhattan State Hospital."

Rockland State Hospital

THEIR studies in the Rockland State Hospital School of Nursing completed, 16 students of the Zinda M. Colasurdo Class of 1953 received diplomas from Dr. Alfred M. Stanley, senior director of the hospital, in ceremony held in the hospital auditorium recently. Marking the occasion were the presentation of achievement awards and a talk by State Assemblyman Robert Walmsley.

The ceremony opened with the traditional procession, followed by the invocation by Chaplain Tubridy. Dr. Stanley congratulated the graduates on attaining their goal and praised the School of Nursing staff. Assemblyman Walmsley pointed to the importance of nursing as a vocation.

The honor of lighting the candle of service, given to the student in possession of the highest scholastic rating for the class's three years of training, went to Marcellus Schmader. The first six candles on the candelabrum had been lighted at the class's capping and chevron exercises in 1951.

Diplomas were presented by Dr. Stanley, and the Nursing School pins were affixed by Margaret

Burke, the School's principal. Recipients were Jack Barnes, Richard Bouton, Normand Charpentier, Betty Eldredge, Almeda Gathers, Richard Hempel, Robert Johnson, Mildred Konetzny, Rosemarie Lasher, Margaret Maginn, Mary Jane Nyweide, Lorraine Schmader, Marcellus Schmader, Ann Zawtacki and Chester Zawtacki. Mary Hennessey, who was to have participated in the exercises, was unable to be present.

The Scholastic Award, given by the James H. Anderson Post 1199, American Legion, was presented to Mr. Schmader by Commander Lewis V. Van Huben. The Progress Award, offered by the RSH chapter, CSEA, to the student showing the greatest progress, was presented to Rosemarie Lasher by the chapter's 1st vice president, Henry Marier. Mrs. Dwight Hoover, member of the board of visitors, presented the hospital medical staff's Psychiatric Nursing Award to Betty Eldredge. The Board of Visitors Medal for Meritorious Service, bestowed annually on the employee who, in the judgment of the committee, has distinguished himself in his work during the year, was presented to Richard C. Marceau, supervisor of Building 19, by Dr. Louis Carp, president of the board of visitors.

The students joined in the class song, accompanied at the organ by Marion Holmes of the recreation department. Miss Colasurdo, assistant principal of the School of Nursing, for whom the class has been named, led the graduates in the Nightingale Pledge.

Benediction was said by Chaplain Ernest W. Churchill.

Music was played on the organ by Robert Farley, former member of the recreation department.

The graduation ceremony was followed by a reception in the hospital exchange.

Richard C. Marceau, who received the Board of Visitors Medal for Meritorious Service for 1952, came to Rockland in 1932 as an attendant, having served at St. Lawrence State Hospital. He was promoted to charge attendant, then to supervisor in Building 19, where he has remained, except for service as a chief pharmacist's mate in the U. S. Naval Reserve from 1941 to 1945.

Mr. Marceau, the award stated, is the only supervising attendant at the hospital, other services being under the supervision of registered nurses. The male patients under his care, who are convalescing and many of whom are preparing to return to their homes and communities, benefit by his constant attention and initiative in such matters as the development of a hobby shop.

UNITED'S TWO BIG STORES MAKE THIS OFFER

Try a POLAROID CAMERA

FREE...

And see it pay for itself in your business!

Come in for a free demonstration today!

Everything to complete the picture. Cameras - Films - Photographic Supplies - Binoculars Write for mail order catalog

UNITED CAMERA EXCHANGE

83 Chambers Street
DI 9-3555

1140 Broadway
MU 2-8574

RUN FOR COVER

For the Finest-Name Brand of Hats
in The Land

\$10 HATS FOR \$3.50

\$3.50
Guaranteed
100% Fur Fall
HATS
Sold Throughout
the Country at \$10
Dry size available

ABE WASSERMAN

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

REMEMBER FOR YOUR CONVENIENCE PHONE
OPEN SATURDAYS 9 A.M. TO 3 P.M. WOrth 4-0215

FROST CLOTHING CORP.

Clothes of Quality and Style
For Men and Young Men

30 Bowery New York, N. Y.
Opposite Manhattan Bridge

A Few Blocks From Foley Square
Top Quality Brands At a Fraction of Ordinary Price
BRING THE AD TO GET A 20% DISCOUNT

WOrth 2-1123

Activities of Employees in New York State

Rochester State Hospital

NEWS of Rochester State Hospital, CSEA:

A pre-bowling season party for women and men employee bowling teams was held at the Lion's Den. The arrangements committee was composed of Dr. Graffeo, president of men's league; Marion Muntz, president of women's league; George Stevens, secretary of men's league; Wilma Lally, secretary of women's league; Helene Stevens, Margaret Hopkins, and Florence Jamalkowski. Awards and bowling followed a most enjoyable dinner.

A record group attended the first meeting of the women's bowling league in the hospital club rooms. Margaret Hopkins was elected vice president, in the absence of Min Miller, who felt it necessary to drop the office. Other officers are Marion Muntz, president; Wilma Lally, secretary; Allene Chapman, sergeant-at-arms, and Stella Roman, treasurer. Plans were formulated amid great enthusiasm for a successful season.

The Knab-Troutman Post 1495 of Rochester State Hospital elected new officers, as follows: Commander, Leo S. Lamphren (re-elected for second term); first vice commander, Herbert Leake; second vice commander, Peter Pizzutelli; adjutant, James Lally; finance officer, Russell Hopkins; chaplain, Paul Tompkins; service officer, Clifford Cosad; sergeant-at-arms, Frank Annunziata; historian, Dr. Anthony Graffeo. Regular monthly meetings are held at the Van Demark Hall the third Tuesday of every month. New members are welcome. Get in touch with any member of the post.

McAnn, Ruppel Honored

A retirement party was held in honor of Roy McAnn, who has recently completed 32 years' service at Rochester State Hospital. Mr. McAnn came up through the various stages of the maintenance department and was maintenance foreman at the time of his retirement. A fine chicken dinner was served at the New Party House near the new airport and was attended by a large gathering. Senior Business Officer P. J. McCormack was toastmaster. Dr. Terrence, director, was the main speaker. Other officers attending were Dr. Reynolds, Dr. Walters, John McDonald, Myron Maine, Clayton Carpenter, Clifford Cosad, David Marshall, Olin Lane, Herbert Leake, Morris Ryckboost and James Surridge. Mr. McCormack reviewed many incidents of the past concerning Mr. McAnn's long period of service and presented Mr. McAnn with a purse on behalf of all the hospital employees.

A retirement party was held at the hospital club rooms for Phoebe Ruppel who gave so many devoted years of service to the hospital. Mrs. Ruppel left for St. Petersburg, Fla., where she will take up residence in a newly purchased home. Presentation of a purse was made by Eva Westling. The members of the committee in charge of arrangements were Mrs. Westling and Claude Rowell. They were assisted by Miss Lewis, Miss Bowles, Miss Whitlock, Miss Dalton, Mae Carroll and Dorothy Gianrico. Miss Reed, director of the training school of nurses, and Miss Finnegan, chief supervisor of female service, poured. Music was provided by Cass Donlon, Douglas Pierce, Dr. Hugh Pierce, Bill Stewart and Iris Jackson.

Len, Jean Swanson Feted

A farewell party was held at the Lion's Den in honor of Leonard Swanson, who was recently appointed head account clerk at Letchworth Village. A gift was presented by Dr. Pollack, assistant director. Other speakers were P. J. McCormack, Claude Rowell and Joe Hoaglund. A party was also given in the women's service of the Orleans Building for Jean Swanson, who resigned to accompany her husband to his new post. Claude Rowell attended a special meeting of the committee to establish a permanent branch office of the CSEA in NYC, on September 11 in Albany.

The contest for new members of the CSEA is just beginning. Membership prizes are to be offered to those who obtain three new members. Also a large prize will be offered to those who wish to wait until they have gained five members. This will be in effect from October to January 1. The membership committee will con-

tact all non-members in this new drive. The chapter has now reached 73 percent membership, and would like to make it 95 percent or 100 percent.

Rochester State Hospital student nurses entertained the freshman class at an informal dinner in Home 3. In addition to an enjoyable gathering, it gave the new class an opportunity to meet staff members and other senior and junior members.

Conference Meeting

Attending the Western Conference clam bake at Attica Prison were Claude and Lurleen Rowell, Elizabeth and Ed Heagney, Helen and Don Sager, Eva and Harold Westling, and Betty and Bill Rossiter. They reported a wonderful time in spite of the weather.

Hazel Walzer has returned to State service as charge nurse of ward TFI in the Orleans Building. It's nice to have you back, Hazel.

Elizabeth Tubbs, who has been employed in the laundry, recently retired.

Servio LaTragna has recently been appointed to the paint department.

Deepest sympathy is extended to the family of Samuel Baldwin, paint department, who passed away in sick bay following a brief illness. Sam made his home in Scottsville, N. Y.

Sympathy is also extended to Thomas Hudson, who lost his grandmother in Massachusetts, and to Raymond Messenger, who lost his father-in-law who resided in Binghamton, N. Y.

Congratulations to Mr. and Mrs. Phillip Sullivan, who recently acquired a new daughter-in-law.

The stork was good to the George Beebe's, who had their fifth child. It is their first girl.

Dr. and Mrs. William H. English are the proud parents of twins, Andrew and Isobel, born on August 26.

A son born to Mr. and Mrs. Ross Leta, named Daniel.

Sick Listers

Ross Leta, Orleans, is in sick bay as is Eddie Ulrich. Get well fast boys, we need you!

Iris Jackson, recreation department, is back on duty after a two week sick leave as a result of an insect bite. Guy Nixon also is back at work after being absent from duty nearly a month due to a leg condition. Olin Lane, who heads the masonry department, has resumed his duties following a serious operation in July. Others returned to duty after illness are Edna McNair, O.T.; Alice Holleran, Orleans, and Johanna Hahn. Victor Fero is still on the sick list but is convalescing at home. Roger Bailey is progressing nicely at Iola T.B. Sanitarium. Roger visited his co-workers in the Orleans Building a few weeks ago. Nice to see you gaining, Roger!

Fred Keehn, who recently retired, is in Park Avenue Hospital. Eric Wild, a former employee, wishes to thank the Howard Building male service for cigarettes and candy received while in Strong Memorial Hospital.

Vacationers Return

Thomas Baird, carpenter shop, has returned from a week's vacation in Canada. Merle Marsh, also from the carpenter shop, has returned after spending a week in his native New England. Bruce Corby, recreation department, and Marie and Rudy Rudolph, have returned from Toronto. The Exposition was quite a treat. Ted and Helen Garneau had a wonderful time in Montreal. Clayton and Cathleen Miller had excellent luck while fishing at the St. Lawrence.

Others who have recently returned from vacation are Mary Jane Smith, Orleans; Bill Cashion, Foreman, and his daughter Betty, main office; Margaret Brady, training school; Donald Crane, laundry. Others from the Orleans Building are Margaret Hopkins, Mildred Frieberger, Ruth Johnson, Margaret Griffin, Emma Spencer and Margaret Ashby. The Howard Building had the following vacationers return: Joseph Grogan, William LaPinna, William Lyness, Roy Rowell, Clarence Williss, William Ashan, Joseph Arhuckus, William Bates and Joseph Cascio.

Employees sight-seeing at Batavia Downs were Leo Lamphren, Ken Cameron, Martin Bement and Ted Garneau. Why those smiling faces the next day, boys?

Welcome to the following new employees in the Howard Building: Gordon Wagner, Horace New, Jerry Tracy and Richard Thompson.

Suffolk

THE first meeting of non-teaching school employees of the first supervisory district in Suffolk County was held at the Roanoke Avenue School. Phillip H. Halsey of Shelter Island was temporary chairman. More than 40 school employees attended. The meeting was addressed by Fred Vopat, vice president of Suffolk chapter, CSEA; Carl Helms, chairman of the chapter's membership committee, and Charles R. Culyer, Association field representative.

The purpose of the meeting was to organize a unit in Suffolk chapter for employees in this school jurisdiction. Problems of salaries, working hours and rules and Social Security coverage were discussed. A meeting to organize the unit and to elect officers was held on October 8 in the Roanoke Avenue School, East Islip.

At the regular monthly meeting of the Town of Islip Highway Employees Association, Mr. Culyer explained Social Security coverage now available to sub-division employees. Questions of job classification also were explained. This group was the first unit to join Suffolk chapter, and a number of its members have and are serving as Suffolk chapter officers.

Marcy State Hospital

MRS. Gertrude Kidd Rice, supervisor of Morningside Building for tubercular patients at Marcy State Hospital, was the subject of a recent "People Worth Knowing" column, by Alberta J. Dickinson in the Utica Observer-Dispatch. In addition to caring for 176 men and women patients at Morningside, with the aid of five nurses and 35 attendants, Mrs. Rice is assistant to Mrs. Alma Squires, chief supervisor at the institution.

The fourth of eight children, Mrs. Rice was born and received her nursing training in Ontario Province, Canada. She worked at Nassau Hospital, Mineola, N. Y., before coming to Marcy 23 years ago.

She was married five years ago to William Rice, a staff attendant at Marcy. Mrs. Rice attends St. Paul's Church, Whitesboro; is an officer in the Marcy Employees Credit Union; taught classes for registered nurses in civil defense, and has herself taken supplementary and graduate courses in nursing and hospital management.

Utica

State Hospital

DR. JULIUS NEMETH, resident psychiatrist at Willard State Hospital for more than three years, has accepted a similar position at Utica State Hospital. Dr. Nemeth was first employed at Willard in 1950. He is married and has two sons, Julius, 14, and Attila, 12.

The regular monthly meeting of the Utica State Hospital chapter was held Monday, October 5. Report of the Central New York Conference meeting at Syracuse State School was given by Margaret

Classes NOW Starting!

In preparation for Next N. Y. CITY EXAM, for **MASTER PLUMBER'S LICENSE**

Expert Instruction—Small Groups Be Our Guest At Opening Class **WED., OCT. 14th at 7 P.M.**

Classes Thereafter on Mon. & Wed. Moderate Fee May Be Paid in Installments

Delehanty Institute
115 E. 15 St., N.Y. 3; GR 3-6900

Visual Training
OF CANDIDATES For The **Police, Fire, Sanitation & Correction Depts.**

To Meet **EYESIGHT REQUIREMENTS OF CIVIL SERVICE EXAMS**
DR. JOHN T. FLYNN
Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA. 9-5919

Fenk and Jessie Shea.

The following were appointed to the nominating committee for nomination of chapter officers, delegates and executive council: Hilda Bailey, chairman; Betty Bogert, Jessie Shea, Loretta Cado-gan, Arthur Ewing, Dr. Margaret

Freund, Stanley Sistonie, Ralph Patrick, Joseph Umsetter and Vincent Karwacki.

Warren Crumb and Margaret Fenk will attend the annual meeting of the Association.

The next chapter meeting will be held on Monday, November 9.

PROMOTIONAL EXAMINATION for POST OFFICE CLERK-IN-CHARGE POST OFFICE FOREMAN

Eligible candidates are invited to be our guests at a class session of our intensive preparatory course

MONDAY or THURSDAY
at 1:00, 5:30 or 7:30 P.M.

Complete course will cover every phase of the subject matter described in the official announcement and will consist of Classroom Lectures, Quizzes, Home Study Material and Written Trial Exams.

FEE IS MODERATE AND MAY BE PAID IN INSTALLMENTS
Also Home Study Course for Those Unable to Attend Classes
Visit, Phone or Write for Further Information

THE DELEHANTY INSTITUTE

115 East 15th Street, N. Y.

Phone GR. 3-6900

MINIMUM AGE NOW ONLY 18 YEARS!

PATROLMAN

Applications Will Be Open Nov. 4 to 30

Young men interested in this position should start preparation without delay

BE OUR GUEST AT A CLASS LECTURE

MANHATTAN: TUES. & FRI. AT 1:15, 5:30 OR 7:30 P.M.
JAMAICA: TUES. & FRI. 5:45 OR 7:45 P.M.

Applications Still Open! Will Close Oct. 22 for **CLERK —Grade 2**

Open to Men and Women of All Ages—No Experience Required (FULL FEE FOR THIS COURSE IS ONLY \$10.)
MANHATTAN: ON TUES. OR FRI., AT 1:15, 5:45 OR 7:45 P.M.
JAMAICA: ON MON. OR WED. AT 6:30 P.M.

Those who filed applications for **CORRECTION OFFICER—Men & Women**

are invited to be our guest at a class session IN MANHATTAN ONLY—Wed. or Fri. at 1:15, 5:45 or 7:45 P.M.

No Age Limit For Veterans For This Exam!

TRANSIT PATROLMAN

APPLICATIONS WILL OPEN OCTOBER 14th

The salary and other benefits are practically the same as for Patrolman. But Minimum Height IS ONLY 5' 7 1/2", while maximum age is 32 years. N. Y. City Residence is NOT REQUIRED for eligibility.

Classes Now Meeting in Manhattan and Jamaica

MANHATTAN: TUESDAY & FRIDAY AT 1:15, 5:30 OR 7:30 P.M.
JAMAICA: TUESDAY & FRIDAY AT 5:45 OR 7:45 P.M.

SPECIAL SPEED DICTATION CLASSES

for Approaching Examinations for Promotion to **STENOGRAPHER—Grades 3 & 4** in N. Y. City Departments

SPECIAL SATURDAY CLASSES IN GENERAL SUBJECTS

Students enrolled in any of our Civil Service courses may attend their special classes without additional cost. Intensive instruction is given in:

• Basic Arithmetic • Grammar • Spelling • Vocabulary and related subjects helpful in the official examinations. IN MANHATTAN ONLY: ON SAT. AT 10:30 A.M. OR 1:00 P.M.

Day & Eve. Classes in Manhattan and Jamaica in

- STENOGRAPHY
- TYPEWRITING
- SECRETARIAL PRACTICE

Attractive Positions Plentiful

• **AUTO MECHANICS**
Automatic Transmission Specialization

Vocational Trainings

• **TELEVISION TECHNICIAN**

Practical Training in Radio and TV Service and Repair

• **DRAFTING**

Blueprint Reading for the Metal and Allied Trades

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

GRamercy 3-6900

Jamaica Division

90-14 Sutphin Blvd.

JAmalca 4-8208

OFFICE HOURS: Mon. to Fri. 9 a.m.-7:30 p.m. - Sat. 9 a.m.-1 p.m.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member of Bureau of Circulations
Published every Tuesday by

CIVIL SERVICE LEADER, INC.

97 Duane Street, New York 7, N. Y. Bkman 3-6010

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor and Co-Publisher

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

19 N. H. Mager, Business Manager

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

TUESDAY, OCTOBER 13, 1953

Salary Theory Archaic, Unjust

AND what about your salary? As the Civil Service Employees Association meets this week, one of the pervading problems is this: What is going to be done about salary?

The employees have not forgotten the burn of last year. You remember? The State wasn't going to do anything to help inflation. The impression was created that the cost-of-living had reached its peak and would be on the way down. Ergo, no pay raise.

Well, what happened? Living costs soared and soared. They are higher now than ever before in history. The State employee, however, has to try desperately to live on his out-of-date pay—out of date not only now, but out of date last year.

You remember that report which was prepared for the State Budget Director, and which showed that State employees were behind employees in private industry? And do you remember how the Budget Director refused to release that report, favorable as it was to the employees' case?

These things musn't happen again.

The pay of State employees is inadequate up and down the line; it has been inadequate for a long time. It has to be set straight; it has to be brought up to the times.

The theory that public employees must be the last to have their pay properly adjusted is as archaic as it is unjust.

Competitive Class Hardest Hit in U. S. Job Shift

THE shifting of U. S. positions from one class to another, particularly to Schedule C which affords full freedom of hiring without regard to civil service examinations, has reached a stage now at which it is possible to bring this upheaval into focus.

Of the jobs put into Schedule C, because the duties are policy-making or confidential, 28 per cent have been transferred from the competitive class. From two other classes upon which the merit system has a lesser effect, known as Schedules A and B, the shift has been, respectively, only about half as much, compared to competitive jobs, and, one-sixth. It is thus clear that the competitive class bears the brunt of the burden.

What The Administration Says

The Eisenhower Administration insists the purpose of the whole operation is to improve and strengthen civil service. The means by which this is to be accomplished, however, is by taking more and more jobs out of the competitive class and putting them into the patronage class. Thus more employees of the Administration's own personal or political selection may be appointed in the future, even though at present many competitive employees stay in the jobs they have, though the jobs are reclassified. Whether they stay or go is a matter of administrative discretion.

It is small comfort to a displaced competitive employee, whose job was put in Schedule C, that his more fortunate or better-connected fellow-workers who survive the storm retain the same retention rights they had as competitive employees.

The Eisenhower Administration says it will make such excellent appointments that the new freedom will be exercised for the public benefit.

Calls For a Monument

If such a phenomenon is achieved it will be worthy of a monument on Pennsylvania Avenue, overlooking the

Law Cases

Sidney M. Stern, chairman of the committee on laws and rules, NYC Civil Service Commission, has submitted the following report to the Commission, on legal cases:

Judicial Decisions:

"Washington v. Brennan. In this case the petitioner was on the list for Patrolman, P.D. and had been certified and appointed, subject to investigation, etc., to the appropriate position of Investigator in the Department of Hospitals. During his probationary period it was learned he had a history of epilepsy and had been classified as 4-F by reason of this history by Selective Service. The Commission marked him not qualified and revoked his certification. He brought an Article 78 proceeding at which time Special Term granted him an alternative order. This alternative order was brought before Hon. Marks, official referee, rendering his decision subject to affirmation by Special Term in favor of the petitioner. This decision was opposed by affidavit of the Commission and Special Term rejected the referee's recommendation and found in favor of the Commission and hence the original action of the Commission in this case marking him not qualified medically and revoking his certification stands.

"Reilly v Board of Higher Education. The petitioners are provisional College Office Assistants in the Board of Higher Education and have been either in that title or the previous title known as Clerk, Board of Higher Education for a period varying from two to seven years. After the Gittleston Act was passed the Commission held an examination for the position of College Office Assistant. The petitioners originally brought an Article 78 proceeding to restrain the Commission from proceeding with the examination and to declare the petitioners as employees entitled to tenure under the Gittleston Act without further examination. In a prior decision, Special Term held that the Commission could not be restrained from holding the open competitive examination for College Office Assistant but remanded for later determination the issue as to whether the petitioners had permanent tenure under the Gittleston Act. This latter issue has now been settled insofar as Special Term is concerned in favor of the Commission and adversely to the petitioners."

White House. Experience shows that full freedom tends to empty the competitive class.

The merit system was created to destroy the patronage system as a broad policy of hiring. Jobs excluded from civil service—and there is reason to exclude some—were to be few. Now they are threatening to become many.

The present upheaval had better not turn out to be an entering wedge to restoration of the spoils system. Though the good intentions of the Eisenhower Administration need not be questioned, what some thought was a lurking danger when the Schedule C plan was first broached does turn out to be a reversal of the method by which progress was sorely won over half a century.

Can Prove Dangerous

The danger signals are flying, and the Eisenhower Administration had better be on its guard. If Schedule C is to be used for establishing patronage where none is necessary or advisable, and at the expense of the competitive principle, a blow will be dealt to civil service; claims for the wisdom and worth of the new resort to an old practice will have been proved insincere and dangerous. When more and more chauffeurs, private secretaries, and confidential assistants, as now, get into Schedule C, and new jobs are conveniently inserted in the uncontrolled Schedule, the possibility of a lasting injury to the competitive principle becomes alarming.

The next moves of the Administration in this sensitive field bear close watching.

THE GENIUS whom Governor Dewey seeks, to head State civil service, either doesn't exist, or wouldn't work for one-fifth of what he's worth, which is what the Governor offers.

THE STATE GOVERNMENT, in a booklet, says that it offers careers at good pay to college graduates, but frankly warns that in public service you'll never get rich. But wasn't one of the three persons who won the \$6,626 daily double at Bel Air, Md., racetrack a public employee, though, not of New York State?

Specifications For State Jobs

The following continues the publication of new specifications for State jobs. It is part of the first installment issued by the State Civil Service Department. Completion of the new specifications, covering all titles, is expected to take three years.

BILLING CLERK SERIES

Office Machine Operator (Billing), Grade 4.

Senior Clerk (Billing), Grade 6.
Principal Clerk (Billing), Grade 10.

Head Clerk (Billing), Grade 16.

Positions in this series analyze billing folder and accounts of policyholders insured with The State Insurance Fund to prepare Workmen's Compensation and Disability Benefits premium bills. Duties require a good knowledge of classification rates, basic minimum premiums for special types of risks, extent of coverage, loss and expense constants, dividend ratings, and percentages. Data prepared by the billing clerks is used by the office machine operators (billing) in the actual machine work.

Positions which collect insurance premiums payable to The State Insurance Fund are classified in the Insurance Collector Series, 0520. Positions which maintain policyholders' ledger accounts are classified in the Bookkeeping Machine Operator Series, 2712.

Office machine operator (billing), grade 4 operates a standard billing machine in the machine calculation and preparation of Workmen's Compensation or Disability Benefits premium adjustment bills for The State Insurance Fund; operates a three register billing machine in the preparation of clear, presentable and accurate premium adjustment bills; based on data previously prepared by Senior Clerks (billing), types the bill and operates the machine to make and record a variety of extensions and computations, with responsibility for speed and accuracy in the varied operations of the machine. Qualifications: Six months of experience in the operation of a Burroughs Moon Hopkins billing machine or the successful completion of an acceptable course in the operation of the machine.

Senior clerk (billing), grade 6 prepares or checks Workmen's Compensation or Disability Benefits premium bills for submission to risks insured with the State Insurance Fund; checks payroll classifications submitted by field auditors or by assureds for conformity with records and data in billing folder; determines underwriting rates assigned each work classification in accordance with rates established by the Compensation Insurance Rating Board; determines whether the risk, by reason of assignment to a Special Group, Trade Group, or Retrospective Rating plan, or by reason of The State Insurance Fund rules, procedures or exceptions is subject to special conditions or treatment; handles the billing in accordance with the special procedure provided; makes an accounting analysis of the policyholder's ledger account and a reconciliation with the billing folder detail and applies the resulting account balance against the current premium billing; signs and approves the audit and sends it to the office machine operator (billing) for calculation and preparation of the actual bill form. Qualifications: One year of permanent service in any competitive position allocated to Grade 2 or higher. Although candidates for promotion are not required to have had experience in billing to be eligible to compete, the test examines for knowledge of laws, regulations, and procedures encountered in the billing work.

Principal clerk (billing), grade 10 supervises a unit engaged in the preparation of Workmen's Compensation premium bills of the Billing Unit; prepares and assigns work to subordinates; instructs billers on special billing problems, including application of Underwriting and Rating Board rules and The State Insurance Fund underwriting plans and exceptions; determines whether requests for special treatment are in accord with good accounting practice and with the policies of The State Insurance Fund; prepares statistical and analytical statements covering types of billing, rescinded and rebilled premium vouchers, and similar matters; prepares monthly employee production reports. Qualifications: One year of permanent service as senior clerk (billing).

Residence Rule Relaxed When Found Necessary

Where you live is still an important qualification in landing a city job.

Citing a survey in which Middletown, O., asked other midwestern cities about residence requirements for municipal employ, the National Institute of Municipal Clerks reports that of the 24 cities replying, three-fourths said they look for new workers within specific areas. Sixteen of the 18 cities which have geographic employment restrictions set the city limits as boundaries. But in only seven cities was residence a hard-and-fast requirement. Allowable exceptions include cases where housing is difficult to find or jobs hard to fill.

Since 1940, four of the 24 cities have stiffened and four have relaxed their restrictions, the survey showed.

Transformation

By H. J. BERNARD

I'm a policy-making chauffeur,
I work for Uncle Sam,
And at tasks so confidential
I won't say who I am.

Though on Monday it was so different,
When I was "Jim" to all,
Now it's, "How do you do,
Mr. Baxter?
You've grown so awfully tall."

Though on Monday I had no honors,
Mere chauffeur, that was me,
I shot up in the world on Tuesday,
When put in Schedule C.

All the policies I determine
Are valid, safe and sound,
Like my search for a just-plain chauffeur
To drive meself around.

The Civil Service Leader and the Around-the-World Shoppers Club Invite You to Accept

FREE

Mailed direct to you from
SHEFFIELD, ENGLAND
POSTPAID, DUTY FREE

THIS EXQUISITE 6-PIECE PASTRY FORK SETTING

IF YOU JOIN THE AROUND-THE-WORLD SHOPPERS CLUB NOW

TO demonstrate the quality and uniqueness of the Around-the-World Shoppers Club selections sent to members every month from abroad, we want to send you this beautiful 6-piece nickel silver Pastry Set, with our compliments if you join the club now.

This set is the famous LOXLEY, one of the most honored products of Sheffield, England, and if obtainable here, would probably be priced at \$5.00 retail. It is typical of the values and quality of the gifts our members receive every month for only \$2.00, postpaid, duty free.

Imagine yourself shopping in the tiny villages and the big cities of Europe, Asia, Africa, South America, the Near East and the Far East. Imagine yourself examining the hundreds of unusual articles peculiar to each foreign land, many of them hand made, then selecting the very choicest in interest, usefulness, beauty and value, and having them sent to you for only \$2.00 each!

Yes, you can now enjoy the thrill of receiving a surprise package every month from France, Italy, Spain, Holland, Sweden, England, India, Japan or some other distant shore—for only \$2.00, delivered to your door. You pay no postage, no duty. The value is guaranteed to be more than satisfactory to you in every instance.

How, you ask, can this be done? The secret is in the new, unique service offered by the Around-the-World Shoppers Club—plus the magic of the American dollar.

Foreign nations are in urgent need of American dollars to support native industries. They are glad to offer tremendous merchandise values in exchange. Thus you get more for your money—and at the same time you are doing your bit to improve world conditions by lending a helping hand to our neighbors around the world.

CONVERSATION PIECES FROM ABROAD

Our representatives abroad are constantly searching for the best items and the biggest bargains available. They not only attend the great international fairs and exhibitions, but they travel the highways and byways of foreign lands to discover the unique, the unusual, the beautiful articles which are destined to become conversation pieces when worn, displayed or used in America.

A THRILLING SURPRISE EACH MONTH

With each package will come the fascinating story of the origin and significance of the article you receive—adding glamour to each shipment.

Think of the fun of receiving such exotic "surprise packages" month by month! It is like shopping around the world! That is the thrill of membership in the Around-the-World Shoppers Club. Each month you'll look forward to the arrival of your foreign shipment with eager anticipation. Each month you'll experience the crowning thrill of the treasure-hunter when you open it to see what delightful surprise it has brought.

YOU PAY NOTHING EXTRA FOR MEMBERSHIP

It costs nothing to join the Around-the-World Shoppers Club. There are no membership fees or dues. You pay only for the regu-

lar monthly selections of merchandise on any of the following plans:

3 consecutive shipments)	3 MONTHS MEMBERSHIP	\$6.00
6 consecutive shipments)	6 MONTHS MEMBERSHIP	\$11.50
12 consecutive shipments)	12 MONTHS MEMBERSHIP	\$22.00

(Note: the U. S. Post Office Dept. charges a service fee of 15c for delivering foreign packages, which is collected by your postman and cannot be prepaid.)

YOU CAN CANCEL AT ANY TIME

You may cancel your membership at any time (please give 30 days' notice to allow for transmittal to our foreign office) and the unused portion of your payment will be refunded in full. Even better, if you are not delighted upon receiving your first regular monthly selection, you may keep it free of charge along with your LOXLEY Pastry Fork Setting gift and receive a full refund of the total amount paid.

YOURS FREE FOR JOINING NOW!

Why not start your membership right now, while you can have this 6-piece pastry setting FREE as an EXTRA GIFT sent to you direct from Sheffield, England?

Use the coupon below or write, enclosing remittance for the membership term desired.

GIVE A MEMBERSHIP TO SOMEONE SPECIAL!

What could make a more interesting and out-of-the-ordinary gift than a membership in the Around-the-World Shoppers Club? Who would imagine that such lovely foreign products cost only \$2.00 each in American dollars? Month after month they are delivered to the recipient from abroad to serve as continuing reminders of your thoughtfulness.

READ WHAT MEMBERS SAY ABOUT THE CLUB:

"I experienced all the delight I originally anticipated when the exquisite flacon from Paris was opened today. I have wrapped it up again as it was when I first picked it up so that my husband may have all the thrill I did from opening it—foreign postmarks and all! Thank you so much for this lovely idea. It has been well worth my money just for the pleasure I received today."
—M. L., New Cumberland, Pa.

"I think the idea of bringing the crafts of the world's artists and artisans to us who do not have the opportunity to seek them out for ourselves, is one offering great advantage to all concerned, and with, perhaps, unexpected and indirect results that will make for the accomplishment of decidedly better understanding and relationship between ourselves and our world neighbors."
—Mrs. T. J. McA., Marblehead, Mass.

"I want to take this opportunity to thank you most heartily for the two gifts which have come to me thus far, as a member of the Around-the-World Shoppers Club. I can assure you they were received with genuine delight, showing exquisite taste in their selection."
—M. Q., Philadelphia, Pa.

(Note: All original letters are on file in our office)

Around-the-World Shoppers Club, Dept. 246
Care of Civil Service Leader
97 Duane Street, New York 7, N. Y.

Please enroll me as a Member and send me my LOXLEY Pastry Fork Setting, direct from Sheffield, England, postpaid, duty free, as an EXTRA GIFT. Also start regular monthly shipments of the club's selection of foreign merchandise, to be shipped direct to me from countries of origin and to continue through the following term of membership:

- 3 Months Membership.....\$ 6.00
- 6 Months Membership.....\$11.50
- 12 Months Membership.....\$22.00

I enclose remittance for \$.....

Make remittance payable to
AROUND THE WORLD SHOPPERS CLUB

Name _____ (Please Print)

Address _____

City & Zone _____ State _____

References: Franklin-Washington Trust Co., Newark 2, N. J.

Please use additional sheet for gift subscriptions.

YOU CAN BANK ON

BIG SAVINGS MORE FEATURES

with the
Westinghouse
deluxe
LAUNDROMAT
and electric
CLOTHES DRYER

Laundromat* Water Saver with exclusive Weigh-to-Save Door gives you money savings in hot water and soap. Clothes Dryer cuts down on clothing needs for growing children and the whole family—a big budget saver. And the Westinghouse Laundry Twins save you time and backbreaking work as well.

Betty Furness Gives Away
During Nationwide Westinghouse
Pro Football Telecasts

**UP TO \$10,000
WEEKLY**
IN WESTINGHOUSE APPLIANCES
TV Sets — Radios — Lamps

Nothing to buy—No letters to write in this
Exciting Half-Time Quiz Game. Come in!
Register! Get Free Clue Sheet to help you win!

YOU CAN BE SURE...IF IT'S **Westinghouse**

Look at These Features

LAUNDROMAT

- Weigh-to-Save Door**—Weighs exact size of each load.
- Water Saver**—Measures correct amount of water for size of load.
- Flexible Control**—Starts, stops or repeats any part of cycle as desired.
- Agi-Tumble Action**—Clothes are washed gently, safely, thoroughly.
- 5-Year Warranty**—Transmission, hardest working part, guaranteed 5 years.

CLOTHES DRYER

- Handy Loading Door**—Makes loading and unloading easy.
- 3-Way Dry Dial**—Dries clothes as you want them.
- Direct Air Flow System**—Warm, clean air flows directly through the clothes.
- Singing Signal**—Chimes "How Dry I Am" when drying is done.
- Easy Lint Disposal**—Lint is no problem at all.

For Everything to Make Life Easier

WESTINGHOUSE and MIDSTON MART bring you professional football on Television:

Watch WABD, Channel 5

MIDSTON MART, Inc.
157 East 33rd. Street • New York 16, N. Y.
MUrray Hill 6-3607

All Nationally Advertised Products

Appliances • Television • Furniture • Accessories • Refrigerators • Housefurnishings • Washing Machines • Gift Ware

NYC Job Opportunities

Full, Official Requirements In Police Test

(Continued from Page 3)
OPEN-COMPETITIVE
The following NYC exams are now open for receipt of applications:

6903. (amended). **JUNIOR BACTERIOLOGIST**, \$3,261; 20 vacancies. Requirements: (a) bachelor's degree with major in a biological science or in chemistry; or (b) high school graduation and three years' experience as laboratory technician. Fee \$2. (Thursday, October 22).

6835. **LANDSCAPE ARCHITECT** \$5,846; one vacancy in Department of Education. Requirements: bachelor's degree in landscape architecture and six years' experience; or equivalent. Fee \$5. (Thursday, October 22).

7035. **OCCUPATIONAL THERAPIST** (4th filing period), \$3,260; 31 vacancies in Department of Hospitals and Department of Health. Open nation-wide. Requirements: graduation from school of occupational therapy or registration with approved occupational therapy association. Application may be made by mail. Fee \$2. (Open until further notice).

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

6847. **SENIOR PROPERTY MANAGER**, \$5,210; ten vacancies in Bureau of Real Estate, Board of Estimate, and one in Department of Welfare. Requirements: seven years' experience in real estate management, at least three years of which must have been in executive or supervisory capacity in management of a variety and large volume of real estate properties; or equivalent. Fee \$2. (Thursday, October 22).

PROMOTION

Applicants must be present employees of the NYC Department of Agency Machinery.

6891. **ASSISTANT MECHANICAL ENGINEER (Prom.)**, inter-departmental, \$4,141 to \$5,160. Six months as junior mechanical engineer (all specialties), junior civil engineer (all specialties), junior electrical engineer (all specialties), junior chemical engineer, junior engineer (with knowledge of accounting), civil engineering draftsman, mechanical engineering draftsman, electrical engineering draftsman, chemical engineering draftsman, assistant civil engineer (all specialties), assistant electrical engineer (all specialties), assistant chemical engineer or assistant engineer (with knowledge of

accounting); and bachelor's degree in engineering, and three years' experience in mechanical engineering work. Fee \$4. (Thursday, October 22).

6969. **CUSTODIAN - ENGINEER (Prom.)**, Department of Education, \$7,560 to \$17,160, depending on size of building to which assignment is made; 20 vacancies. Six months as custodian; City stationary engineer's license. Fee \$4. (Thursday, October 22).

6863. **FOREMAN (CARS AND SHOPS)**, (Prom.), NYC Transit Authority, \$2.22 to \$2.50 an hour. One year as car maintainer, groups A to G; air brake maintainer, car inspector, road car inspector or mechanical maintainer, group C. Fee \$4. (Thursday, October 22).

6896. **FOREMAN OF LAUNDRY GRADE 3 (Prom.)**, Department of Hospitals, \$3,421 to \$4,020. Six months as foreman of laundry, grade 2. Fee \$3. (Thursday, October 22).

6941. **HOUSING FIREMAN (Prom.)**, NYC Housing Authority, \$2,300 to \$2,800; 138 vacancies. Six months as housing caretaker. Fee \$3. (Thursday, October 22).

6945. **INSPECTOR OF DRUGS AND CHEMICALS, GRADE 4 (Prom.)**, Comptroller's Office, \$4,021 and over. Six months as inspector of drugs and chemicals, grade 3. Fee \$4. (Thursday, October 22).

6817. **INSPECTOR OF PLUMBING, GRADE 4 (Prom.)**, Department of Housing and Buildings, \$4,021 and over. Six months as inspector of plumbing, grade 3. Fee \$4. (Thursday, October 22).

6910. **INSPECTOR OF WATER CONSUMPTION, GRADE 3 (Prom.)**, Department of Water Supply, Gas and Electricity, \$3,421 to \$4,020. Six months as inspector of water consumption, grade 2. Fee \$3. (Thursday, October 22).

6906. **INSPECTOR OF WATER CONSUMPTION, GRADE 4 (Prom.)**, Department of Water Supply, Gas and Electricity, \$4,021 and over. Six months as inspector of water consumption, grade 3. Fee \$4. (Thursday, October 22).

6902. (amended). **JUNIOR BACTERIOLOGIST (Prom.)**, Departments of Health, Hospitals and Public Works, \$2,711 to \$3,180. Six months as laboratory assistant, laboratory assistant (bacteriology) or laboratory assistant (chemistry). Fee \$2. (Thursday, October 22).

NYC Clerk Test Closes On Oct. 22

The NYC clerk, grade 2 exam, for hundreds of City jobs at \$2,110 a year to start, remains open for receipt of applications until Thursday, October 22. There are no experience or educational requirements. Men and women from 18 to 70 will be appointed.

The following is the complete, official notice of examination, as revised by the NYC Civil Service Commission, for the patrolman (P.D.) test that opens for receipt of applications on Wednesday, November 4, and closes on Monday, November 30, except for servicemen:

7015 PATROLMAN, POLICE DEPARTMENT

Salary: Appointments are made at \$3,725 per annum. This salary includes a cost-of-living adjustment of \$575. Patrolman receive statutory increments to a salary of \$4,150 per annum plus a cost-of-living adjustment.

Applications: Issued and received from 9 A.M., November 4, 1953 to 4 P.M., November 30, 1953. However, applications will be accepted up to and including December 31, 1953 from those persons who were in military service during the regular filing period. Evidence of such military duty will be required at the time of filing applications.

Fee: \$3.
Date of Test: The written test will be held January 23, 1954. This date is tentative only and may be changed if circumstances so demand.

Promotion Opportunities: The Administrative Code provides that sergeants shall be selected from

among patrolmen of the first grade.

Ages: The Administrative Code provides that only persons shall be appointed patrolmen who shall be at the date of filing an application less than 29 years of age. No person who has not reached his 18th birthday on the last date for the receipt of applications may file an application. However, no person may be appointed unless he has reached his 21st birthday. Exception: All persons, who were engaged in military duty, as defined in Section 243 of the Military Law, subsequent to July 1, 1940, may deduct the length of time they spent in military service from their actual age in determining their eligibility. (Sub. 10a, Section 243, Military Law). At the time of investigation, applicants must prove date of birth by transcript of record of the Bureau of Vital Statistics or other satisfactory evidence. Any wilful material misstatement will be cause for disqualification.

Requirements: There are no formal educational or experience requirements for this position.

At the date of filing applications, candidates must be citizens of the United States and residents of the State of New York. At the time of appointment candidates must comply with that section of the Administrative Code which provides that any office or position, compensation for which is payable solely or in part from the funds of the City, shall be filled only by a person who is a bona fide resident and dweller of the City for at least three years immediately preceding appointment. Service in the armed forces does not interrupt residence.

Proof of good character will be an absolute prerequisite to appointment. In accordance with the provisions of the Administrative Code, persons convicted of a felony are not eligible for positions in the uniformed forces of the Police Department. In addition, the rules of the Municipal Civil Service Commission provide that no person convicted of petty larceny or who has been dishonorably discharged from the army or navy shall be examined or certified or appointed as a patrolman.

Applicants must not be less than 5 feet 8 inches (bare feet) in height and must approximate normal weight for height.

Required vision - 20/20 for each eye, separately, without glasses.

Duties: General police duties, including detective work, as assigned by the Police Commissioner.

Tests: Written, weight 50; physical, weight 50.

The written test will be held first and will be designed to test the candidates' intelligence, initiative, judgment, knowledge of the organization and function of governmental agencies, laws affecting the work of the Police Department.

The competitive physical tests will be designed to test competitively the strength, agility, stamina and endurance of candidates. Candidates will take the physical tests at their own risk of injury, although the Commission will make every effort to safeguard them. Medical examination may be required prior to the physical test and the Commission reserves the right to exclude from the physical test any candidate who is found medically unfit.

Medical and physical requirements as posted on the Commission's Bulletin Board must be met. Physical tests will be conducted chiefly outdoors or in an adequate indoor space.

Candidates may be rejected for any deficiency, abnormality or disease that tends to impair health or usefulness, such as defective vision, heart and lung diseases, hernia, paralysis and defective hearing, a history of various mental or nervous ailments. Persons must be free from such physical or personal abnormalities or deformities as to speech and appearance as would render their admission to the service undesirable.

Candidates are warned to make full and complete statements on their application blanks and medical questionnaires. Misrepresentation is ground for disqualification.

Latest List of U. S. Jobs

The U. S. Civil Service Commission has issued a new list of jobs open in the Metropolitan area. Minimum age is 18; no maximum, unless one is stated. Starting pay is given. Each notice tells where to apply. The exams remain open until further notice.

2-8 (52). **ENGINEER**, \$5,060 to \$7,040 a year; openings in following fields: aeronautical; aeronautical research, development and design; architectural; automotive; chemical; civil; construction; electrical; electronics; general; hydraulic; industrial; internal combustion power plant research, development and design; maintenance; marine; materials; mechanical; naval architecture; ordnance; ordnance design; safety; structural; welding. Jobs in various locations in States of New Jersey and New York. Requirements: Completion of four-year professional engineering curriculum or four years of professional engineering experience plus one

and one-half to three and one-half years of engineering experience. Send Forms 57 and 5001-ABC to Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14, N. Y.

2-31 (52) **SUPPLY CATALOGER**, \$3,410 to \$5,060; jobs located in Brooklyn. Requirements: From three to five years' appropriate experience which must show technical knowledge of material or items of property, including the ability to read and interpret blueprints, schematic diagrams, manufacturer's catalogs or specifications. Experience must have been in one or more of the following commodity areas; electronic equipment and component parts; electrical equipment and component parts; building and construction materials; metals; plumbing material and equipment; marine hardware; deck and hull fittings; chemicals; paints and varnishes; tools and machinery; general hardware and metallic fastenings; anti-friction and plain bearings. Send Forms 57 and 5001-ABC to Recorder, Board of U. S. Civil Service Examiners, U. S. Naval Supply Activities, New York, Third Avenue and 29th Street, Brooklyn, N. Y.

2-18-1 (52). **ENGINEERING DRAFTSMAN**, \$2,950 to \$5,060 a year. Requirements: two to six years of drafting experience required depending upon grade applied for. Except for \$2,950 position, experience in mechanical or general drafting required. Send Forms 5001-ABC and 57 to Board of U. S. Civil Service Examiners, Picatinny Arsenal, Dover, N. J.

2-33 (53). **STENOGRAPHER**, \$2,750 to \$3,175, and **TYPIST**, \$2,500 to \$2,950; jobs in Camden, N. J. Send Form 5000-AB to Director, Second Civil Service Region, 641 Washington Street, New York 14, N. Y.

2-8-2 (53). **TABULATING MACHINE OPERATOR**, \$2,750 and \$2,950, and **CARD PUNCH OPERATOR**, same pay; jobs in Bayonne N. J. Requirements: Pass written test plus three to six months' experience. Send Form 500-AB to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J.

2-8-3 (52). **STOREKEEPER**, \$2,750. Jobs in Bayonne, N. J. Requirements: pass written exam. Send Form 5000-AB to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J.

2-8-14 (52). **MESSENGER**, \$2,420. Jobs in Bayonne, N. J. Requirements: Eligibility in written examination. Send Form 5000-AB to Board of U. S. Civil Service Examiners, U. S. Naval Supply Depot, Bayonne, N. J. Non-veterans may apply, but appointments are restricted to veterans only, unless no veterans are eligible for or willing to accept appointment.

2-71-5 (52). **HOSPITAL ATTENDANT (MENTAL)**, \$2,500 and \$2,750; jobs at Veterans Administration Hospital, Northport, N. Y. Requirements: No experience or training required for \$2,500 jobs but written test will be given. Promotion to \$2,750 after three months satisfactory service. Males preferred. Send Forms 60 and 5000-AB to Board of U. S. Civil Service Examiners, V. A. Hospital, (Continued on Page 10)

Where to Apply for Jobs

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

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

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

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

NYC Travel Directions

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

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

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

Data on Applications by Mail

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

NYC does not issue blanks by mail or receive them by mail except for nationwide tests, and then only when the exam notice so states. The U. S. charges no application fees. The State and the local Civil Service Commissions charge fees at rates fixed by law.

Overseas Jobs

The following is the latest listing of overseas jobs for which the Overseas Affairs Branch of the U. S. Army seeks candidates. Apply at 348 Broadway, New York 13, N. Y.

ALASKA. Two years; add 25 per cent cost-of-living allowance; subsistence cost to employee, about \$133 a month—supply cataloging supervisor (general), \$5,940; civil engineer, \$5,940; administrative assistant (transportation), \$5,500; general engineer, \$5,060; fire-fighter (general), \$5,060; recreation supervisor (arts and crafts—female), \$4,205; recreation leader (female), \$3,410.

EUROPE. Two years; free housing; subsistence cost to employee, about \$70 to \$100 a month—procurement officer, \$5,940; employee utilization representative, \$5,060; recreation supervisor (arts

and crafts—female), \$5,500; manual arts consultant (female), \$4,205; librarian (female), \$3,795; recreation leader (female), \$3,410; research analyst, \$4,205.

JAPAN. Two years; free housing; subsistence cost to employee, about \$45 a month—purchasing agent, \$5,060; elevator inspector, \$5,060; tabulations machine operator supervisor, 4,205; shorthand reporter, \$3,795; tabulations equipment operator supervisor, \$3,410.

OKINAWA. Eighteen months; add 15 per cent post differential; free housing; subsistence cost to employee, about \$55 a month—cost accounting clerk, \$3,175.

PANAMA. Two years; add 25 per cent post differential; subsistence cost to employee, about \$100 a month—position classifier, \$5,060; auditor, (internal audits), \$5,060.

U. S. Exams Open

(Continued from Page 9)
 Northport, L. I., N. Y. Age limit 18 to 62, but do not apply to veterans. Non-veterans may apply, but appointments are restricted to veterans only, unless no veterans are eligible for or willing to accept appointment.

2-70-2 (52). **HOSPITAL ATTENDANT (MENTAL)**, \$2,750; jobs at V. A. Hospital, Lyons, N. J. Requirements: No experience necessary. Males only. Quarters and subsistence available for employees if desired, at nominal cost. Send Forms 57 and 5001-ABC to Board of U. S. Civil Service Examiners, V. A. Hospital, Lyons, New Jersey. Age limits, 18 to 62.

but do not apply to veterans. Non-veterans may apply, but appointments are restricted to veterans only, unless no veterans are eligible for or willing to accept appointment.

2-71-4 (52). **KITCHEN HELPER**, \$2,420; jobs at Veterans Administration Hospital, Northport, N. Y. Requirements: Ability to read and write English language. Males preferred. Send Forms 5001-ABC and 60 to Board of U. S. Civil Service Examiners, Veterans Administration Hospital, Northport, L. I., N. Y. Non-veterans may apply, but appointments are restricted to veterans only, unless no veterans are eligible for or willing to accept appointment.

—**FIREMAN - WATERTENDER**, \$3,773. Jobs aboard Naval Transports operating out of New York. Requirements: Possession of U. S. Coast Guard indorsement as fireman-watertender. Age limits, 18 to 55. Send Form 60 to Employment Branch, IRD, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th Street, Brooklyn 50, N. Y.

—**OILER**, \$3,773 to \$4,083. Jobs aboard Naval Transports operating out of New York. Requirements: Possession of U. S. Coast Guard indorsement as oiler. Age limits 18 to 55. Send Form 60 to Employment Branch, IRD, Military Sea Transportation Service, Atlantic Area, First Avenue and 58th Street, Brooklyn 50, N. Y.

PART TIME BUSINESS

Unusual opportunity for part time business of your own. No investment necessary. Service Hosiery Distributors Call Murray Hill 5-7172

A Business of Your Own

Unique opportunity to establish a business of your own with a Nationally Advertised Product. No investment necessary. Ability to organize and manage required. Room 205 1140 Broadway Call D-4 Lexington 2-7222 7-D Murray Hill 5-7172

TO CIVIL SERVICE EMPLOYEES

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

ANCHOR RADIO CORP.
 ONE GREENWICH ST.
 (Cor. Battery Place, N. Y.)
TEL. Whitehall 3-4280
 Lobby Entrance — One B-way Bldg. (OPPOSITE CUSTOM HOUSE)

HATTIE SNOW

HALF SIZE UNIFORMS

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

SIZES 12½ thru 24½

If your dealer does not stock, write to:

RANGLES MFG. CO.

Dept. H.5, Ogdensburg, N. Y.

Eligible Lists

STATE

Open-Competitive

ASSOCIATE BUDGET EXAMINER (MANAGEMENT)

- (Prom.), Division of the Budget, Executive Department.
 1. Fox, John V., Albany 83170
SR. BUDGET EXAMINER
 (Prom.), Div. of the Budget, Executive Department.
 1. Lavine, Abe, Albany 84170

COUNTY AND VILLAGE Open-Competitive

SEWAGE PLANT OPERATOR, Town of Amherst, Erie County.

1. Smith, Henry, Williamsville 87000
 2. Marr, Loren C., Eggertsville 83000
 3. Bergen, Martin, Eggertsville 83000

SEWAGE PLANT OPERATOR, Waukegan Sewer District, Town of Hamburg, Erie County.

1. Paul, Frank, Hamburg 86000

SEWAGE PLANT OPERATOR, Village of Hamburg, Erie County.

1. Willett, Robert H., Hamburg 79798

SEWAGE PLANT OPERATOR, Department of Public Works, Division of Sewers, Westchester County.

1. Urdi, Michael, Yonkers 83000
 2. Webber, Walter, Mamaroneck 82800
 3. Ehret, Joseph, Rye 82800
 4. Olear, John R., Yonkers 82400
 5. Crane, Edward J., Yonkers 80200
 6. Rossi, Dominic A., Yonkers 79200
 7. Kinchusky, B. J., Yonkers 79000

SEWAGE PLANT OPERATOR, GRADE II, Village of Croton-on-Hudson, Westchester County.

1. Fiorito, Joseph M., Croton .. 75000

SEWAGE TREATMENT PLANT OPERATOR, GRADE II, Village of Irvington, Westchester County.

1. Therrien, Leo F., Irvington .. 79032

SEWAGE TREATMENT PLANT OPERATOR, GRADE III, Department of Sewers, Village of Irvington, Westchester County.

1. Crawford, Warren, Irvington .. 93000

SUPERVISING OPERATOR, SEWAGE TREATMENT PLANT, GRADE I, Department of Public Works, Division of Sewers, Westchester County.

1. June, Arthur, Pt. Chester 77419
 2. Kinchusky, B. J., Yonkers 75000

SEALERS OF WEIGHTS AND MEASURES Wyoming County.

1. Daniel, Charles, Strykersville .. 87460
 2. Lapp, Albert, Attica 84180
 3. Cullin, Lloyd W., Warsaw 80870
 4. George, Leo J., Attica 80050

SANITARY INSPECTOR, Health Department, Erie County.

1. Galway, Joseph, Buffalo 86830
 2. Giattella, Anthony, Buffalo 85500
 3. Piccollo, John, Buffalo 75000

HOUSING PROJECT MANAGER, Town of Hempstead, Nassau County.

1. Bushman, Murray, Long Beach 80825
 2. Hoff, Leo B., Malverne 88615
 3. Levantino, Sidney P., Elmont .. 87130
 4. Lehmann, Harry Jr., Albertson 80106

HOUSING PROJECT MANAGER, Town of North Hempstead, Nassau County

1. Lehmann, Harry Jr., Albertson 80158

LEGAL NOTICE

REHABILITATE WINDOWS
 BROADWAY OFFICE BUILDING
 270 BROADWAY
 NEW YORK CITY

NOTICE TO BIDDERS

Sealed proposals for Rehabilitation of Windows, Third Floor, Broadway Office Building, 270 Broadway, New York City, in accordance with Specification No. 18146 and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts and Accounts, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., until 2:00 o'clock P.M., Eastern Standard Time, on Thursday, October 23, 1953, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, of 5% of the amount of the bid as a guaranty that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. Successful 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 on a contract in excess of \$2,500.00. Corporations submitting proposals shall be authorized to do business in the State of New York, Drawing and specification may be examined free of charge at the following offices:

- State Architect, 270 Broadway, New York City.
- State Architect, The Gov. A. E. Smith York City.
- 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 Dusee 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.

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

The State reserves the right to reject any or all bids.
 DATED: 9/28/53
 MFM/M

COUNTY AND VILLAGE Promotion

POLICE SERGEANT, Village of Scarsdale, Westchester County.

- (Prom.), Police Department Village of Scarsdale, Westchester County.
 1. Meehan, Edwin, White Plains .. 90600
 2. Heininger, Walter, White Plains 90200
 3. Beknap, Herbert, Scarsdale 88600
 4. Gais, George, Hawthorne 88100
 5. Donohue, Phillip, Valhalla 87910
 6. Grady, Joseph, Chauncey 87170
 7. Verderame, Charles, Ossining .. 86570
 8. Nagle, John, Mt. Kisco 86270
 9. Gallagher, John, Scarsdale 85410
 10. Calandro, Peter, Scarsdale 83800
 11. Partelow, Harold, Dobbs Ferry 82370

SUPERVISING OPERATOR, SEWAGE TREATMENT PLANT, GRADE II, Department of Public Works, Westchester County.

1. Harriott, Lloyd, Mamaroneck .. 90861
 2. Olear, Michael, Yonkers 84764

Immediate Hiring For Engineering Jobs

The NYC Department of Public Works will hold interviews immediately to fill \$3,885-a-year jobs as junior electrical engineer, junior mechanical engineer, electrical engineering draftsman and mechanical engineering draftsman.

Candidates must have completed three years of college work in engineering, be U. S. citizens and residents of NYC for three years. Apply to Frieda Lamm, chief of the personnel section, in Room 1825, Municipal Building, Manhattan.

Immediate Jobs Offered to Stenos

The NYC Board of Education has stenographic openings in Brooklyn and Long Island City at \$2,350. Those appointed will work a five-day week, from 9 A.M. to 5 P.M., and will receive vacation and sick leave privileges.

Anyone who has filed for the forthcoming stenographer, grade 2 exam of the Municipal Civil Service Commission, is especially invited to apply. Applications will also be received from those who have not applied in the exam.

Apply in person at Room 102, 110 Livingston Street, Brooklyn, N. Y.

TRACKMAN PHYSICALS WIND UP OCT. 15

Trackman physicals for 2,087 candidates will be held until October 15, the NYC Civil Service Commission announced.

For 10% Down

Suburban Living in New York City. Convenient to Downtown Manhattan or Brooklyn. Modern 2 Family Brick Homes on Staten Island

PRICES \$10,500 to \$12,500

Hawthorne Lee, Inc.

143 West 125 Street
 MONument 6-6200

ROOMS TO LET Brooklyn

FLATBUSH-Winthrop, IRT, large front room, clean and airy. Nicely furnished, bathroom floor, private entrance. Private, cozy, congenial home, 1 block subway. Suitable for one or two, \$10.00.

UL 6-5138

LONG ISLAND

FOR A QUICK SALE Reduced to \$12,000

ELMHURST

Modern 6 room house three large, sunny bedrooms, real modern, scientific kitchen, modern tile bath, gleaming hardwood floors, finished basement, modern oil heating unit, nice neighborhood, near transportation, every extra included—spic and span condition—a home properly cared for by owner—Move right in. Bring deposit.

Other Fine Homes in All Sections of Queens

CALL JA 6-0250
 The Goodwill Realty Co.
 WM. RICH
 Lic. Broker Real Estate
 108-42 New York Blvd., Bayside, N. Y.

REAL ESTATE

BROOKLYN

ONLY \$475 CASH ALL VACANT — OIL PRICE REDUCED

Act quickly, first come, first served. 3 story walkin, 2 kitchens, 2 baths, all private rooms, big backyard, near subway. Move right in. Pay balance like rent. CALL MR. HART.

Open Sunday 10 A.M. to 4 P.M.
 Call Mr. Hart UL 8-7402

FOR SALE EVERYONE

A GOOD INVESTMENT

POTNAM AVE. near Lewis, 3 story and basement, 15 rooms, steam. Price \$13,500. Cash \$2,000.

QUINCY ST. near Lewis, 2 story and basement, 2 family, 9 rooms. Price \$6,500 — Cash \$2,000.

GATES AVE. near Reid, 2 story and attic, parquet, steam. \$6,000 — Cash \$1,500.

L. A. BEST

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

18 Rooms — 50 x 100 Vacant — No Mortgage MOVE RIGHT IN

Fully detached, 4 kitchens, 4 baths, oil heat. Big backyard, near subways and bus lines. Easy terms. Pay balance like rent.

Call Mr. Hart UL 8-7402

BE A PROUD HOME OWNER

Investigate these exceptional buys.

STERLING PL. (Vanderbilt) 3 story basement, parquet, oil, fine section. Call.

McDONOUGH ST., Stuyvesant. Move in now, \$850.

EASTERN PARKWAY (Kingston)

3 family. Terms arranged.

BROOKLYN AVE. (Eastern Parkway)

2 family limestone. Retiring M. D. Act now.

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

CUMMINS REALTY

19 MacDougal St. Brooklyn
 PR. 4-6611
 Open Sundays 11 to 4

ONLY \$925 CASH

14 Private Rooms Vacant—No Mortgage

3 story, 2 kitchens, 2 baths, brass plumbing, steam heat, tree-lined residential block, easy terms, move right in. Pay balance like rent.

Call Mr. Hart UL 8-7402

FOR SALE

2 FINE HOMES

HANCOCK St. — Nr. Howard, 2 family, solid brick, 11 large rooms, new oil heating excellent condition, nr. transportation. Good investment, immediate possession. Price \$12,000. Terms arranged.
 McDONOUGH ST. NR. SARATOGA — Here is lovely for investment of solid brick 6 family of 5 apts. with vacancy, good condition, near transportation. Bring deposit — Full price, only \$9,500. Many more to choose from.

CHARLES H. VAUGHAN

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

BEAT THE RENT INCREASE OWN YOUR OWN HOME

READER'S SERVICE GUIDE

Mr. Fixit

PANTS OR SKIRTS

To match your jackets, 300,000 patterns. Lawson Tailoring & Weaving Co., 165 Fulton St., corner Broadway, N.Y.C. (11th floor) Worth 2-2517-8

TYPEWRITERS RENTED

For Civil Service Exams We do Deliver to the Examination Rooms
All Makes — Easy Terms
 ADDING MACHINES MINICOPIERS INTERNATIONAL TYPEWRITER CO.
 240 E. 86th St. RE 4-7100
 N Y C Open till 6:30 p.m.

Household Necessities

FURNITURE - RUGS

AT PRICES YOU CAN AFFORD

Furniture, appliances, gifts, clothing, etc. (at real savings) Municipal Employees Service, Room 428, 15 Park Row, CO 7-5390

Rate high on your next Civil Service Test. Get a Study Book at The Leader Book Store, 97 Duane Street, New York 7, N. Y.

Pass High to Get the Job Get

CLERK-GRADE 2 Study Book \$2.50

at Leader Book Store
 97 Duane Street • N. Y. C. 7

REAL ESTATE

HOUSES — HOMES — PROPERTIES

IF YOU HAVE A HOUSE FOR SALE OR RENT CALL BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

LONG ISLAND

Moderate Price Homes

TWICE THE VALUE

ST. ALBANS

Here is a bargain! This you must see, 7 large rooms detached, 4 bedrooms, 1 1/2 baths, part stucco, plot 30 x 100, parquet floors, modern up-to-date in every respect, oil heat; near transportation, landscaped, side drive, 1 car garage.

\$9,999

G.I. \$999

COMPARE

HOLLIS

Here words cannot describe this beautiful, detached 2 family dwelling, consisting of 10 large rooms, two complete apts. of 5 rooms each, with separate entrances, built of everlasting stucco, surrounded with trees and hedges in a most exclusive neighborhood and yet only 5 minutes walk to subway, modern throughout, with modern bar, numerous extras, right off Farmers Blvd. Bring deposit. Cash and terms, of course.

GOOD NEWS!

BAISLEY PARK

\$8,999

\$890 G.I.

Here is a lovely 6 room home on plot 20 x 100, completely detached, 3 bedrooms with modern tile bath, tile kitchen, clean throughout, move right in, nr. schools and transportation, real home for the kids with many extras. A real home, a real bargain.

Arthur Watts, Jr.

112-52 175 Place, St. Albans

JA 6-8269

9 AM to 7 PM—Sun, 11 6 PM

OUTSTANDING VALUES

IN SPRINGFIELD GARDENS
Homemakers' dream. Walk into the loveliest low cost home on Long Island. 5-Cheerful rooms, modern bath and kitchen, oversize garage, full 60 ft. frontage with Southern pine landscaping. Can be seen by appointment.
Your For Only\$9,400

CHAPPELLE GARDENS HOLLIS

A California bungalow set in picturesque surroundings, 3 bedrooms, spacious living room with fireplace, steam heat (oil), large plot.
Price\$11,000

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

ALLEN & EDWARDS

148-18 Liberty Ave., Jamaica, N. Y. OLYMPIA 8-2014—8-2015

ST. ALBANS
Good living at low cost, comfortable 1-family stucco home, 3-bedrooms, modern kitchen and bath, cheerful atmosphere, perfect condition, oil heat, 2-car garage.
Price\$10,400

ST. ALBANS
Attractive 2-family, 2 large 5 1/2 room apartments, BOTH VACANT, 2 private bedrooms on each floor, steam heat (oil), 2 car garage, impressive neighborhood, \$30 monthly will carry.
Price\$15,000

SOUTH OZONE PARK NEW OIL UNIT \$8,400

Detached 5 room home, 1 car garage, nice condition, located on safe street, for the kiddies, located near everything, Item No. 514.

CASH GI \$290

On our Exclusive Lay Away Plan

JAMAICA PARK CORNER STUCCO \$9,700

Here is a truly fine 6 room home, 3 large bedrooms, tile bath, large living room, full dining room, step-saver-kitchen, parquet-floor-throughout, oil steam heat, 1 car garage, overhead aluminum door, Venetian blinds, screens, storm windows, located in a countrified area. Item No. 543.

CASH GI \$290

On our Exclusive Lay Away Plan

OZONE PARK \$10,000

6 1/2 room detached home with large attic, 25 x 100 plot. Vacant, 45 minutes to Broadway.

\$1,200 Cash To All

ESSEX

ASSOCIATES, INC.

88-32 138th St.

(Off Jamaica Ave., L. I.)

OPEN 7 DAYS A WEEK

Formerly Walter, Inc.

AX. 7-7900

FOR THE BEST BUYS IN QUEENS

ST. ALBANS \$12,500 ea.
LIVE RENT FREE
2 — 2 Family Homes

Featuring 16 large rooms, 4 modern colored tile baths, 4 modern kitchens, center hall entrance, oil heat, garage, large plot. Good for 2 GI's or 2 related families. A better buy you'll never find. Small cash.

S. OZONE PK. \$10,800

1 family, detached, 6 1/2 large rooms, modern tile bath, parquet floors, oil heat, garage, other features. Small cash.

ST. ALBANS \$11,990

1 family, detached, 6 rooms and sun porch, modern tile bath, oil — steam, garage, Venetian blinds, storm windows and screens, Other features. Small cash.

HILLSIDE GARDENS \$13,900

Live Rent Free plus a good income, 2 family brick, semi-detached 1-5, 1-4. Plus 4 finished rooms in basement, 1 apartment rents for \$160 per month. Act quickly. Small cash.

MALCOLM BROKERAGE

106-57 New York Blvd.

Jamaica 5, N. Y.

RE. 9-0645 — JA. 9-2254

FLUSHING

A modern detached bungalow with expansion attic, oil heat, 4% mortgage.

\$12,990

EGBERT AT WHITESTONE

FL. 3-7707

BY APPOINTMENT ONLY

BRING \$2,500

Own Your Own Modern Home
EAST ELMHURST

In a lovely tree-lined street a massive 6 room house, real large rooms, modern tile bath, sturdy, gleaming hardwood floors, large picture window, ample closet space, 3 large, sunny bedrooms, breakfast nook, garage and finished basement, sturdily built and beautiful, oil heat. Call at once to inspect this lovely home. Terms of course.

SACRIFICE — QUEENS

Illness compels this sacrifice. In one of Queens most beautiful residential area, with landscaped grounds, Cyclone fence, a perfect setting of garden and splendor, a detached home of 6 airy, light, large rooms and modern tile bath on large plot. Finished basement, garage, oil heat, and loads of extras—Worth many more dollars. Raise cash and let us talk terms. Exceptional opportunity for gracious living. Value-Plus.

REIFER'S REAL RESIDENCES

32-01 94th STREET, JACKSON HGTS.

Days HI 6-0770

Nights HI 6-4742

Open Sundays & Holidays

S. OZONE PARK \$9,900

Solid brick, 6 rooms, garage, steam heat, tile bath, finished basement, near stores and transportation, bring deposit.

S. OZONE PARK \$7,990

Detached 5 room home, steam heat, garage, refrigerator and many extras.

A large selection of other choice homes in all price ranges

OPEN 7 DAYS A WEEK

Mortgages and Terms Arranged

DIPPEL

115 - 43 Sutphin Blvd.

OLYMPIA 9-8561

Business Properties DRUG STORE

Modern building, complete floor, fully stocked, stock, storage and prescription some floor. Five room apt on floor above, immaculate, modern and clean. Clean full basement with laundry, oil heat. Make a reasonable offer.

Other business properties include Tailor shop and Luncheonette.

Call

Lee Roy Smith

BROKER

LA 7-6855

JA 6-4592

BE SAFE — BE SURE

SEE
THE BEST HOME VALUES
IN QUEENS

SOUTH OZONE PARK

2 Story

Built of solid brick, 1 family dwelling of 7 large rooms, 4 bedrooms, parquet floors, modern tile bath, steam by oil, 1 car brick garage — Cash for veteran, \$1,000

Price \$10,000

SOUTH OZONE PARK

New detached brick veneer 2 family dwelling, 2 large 4 1/2 room apartments, 2 modern colored tiled baths, 2 new table-top gas ranges, formica-top kitchen cabinets, select oak floors throughout, venetian blinds, screens and storm windows, large full basement, steam heat, oil burner, fully insulated, near schools, churches, shopping and transportation. Corner plot 50x100. Cash \$6,490. Mortgage \$14,000. Terms arranged.

Price \$20,490

SOUTH OZONE PARK

New detached bungalows, brick and frame, 5 large sun-filled rooms, full poured concrete basement, Hollywood colored tile bath, steam heat, oil burner, oak floors throughout. Ample closets, knotty pine kitchen cabinet, formica top, venetian blinds, landscaping and shrubbery. Cash for veterans \$690. Civilian reasonable down payment.

Price \$11,990 up

ST. ALBANS: 2 story detached brick bungalow, first floor 5 rooms, second floor 3 rooms, 2 modern tiled baths, oak floors throughout, modern kitchens with formica top cabinets, table top gas ranges, finished knotty pine basement with built-in bar, steam heat, oil burner, slate roof, beautifully landscaped plot 50x100, detached garage. Terms arranged.

Price \$21,000

IMMEDIATE POSSESSION OF ABOVE HOMES
MORTGAGES ARRANGED
For These and Other Good Buys
You Can Call With Confidence

MORTGAGES ARRANGED

HUGO R. HEYDORN

111-10 Merrick Blvd. — Near 111th Avenue

JAMAICA 6-0787 - JA. 6-0788 - JA. 6-0789

CALL FOR APPOINTMENTS TO INSPECT

Office Hours: 9 AM-7 PM Mon. to Sat.—Sun. 12 Noon to 6 PM

FOR SALE IN EXCELLENT NEIGHBORHOODS

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

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

Convenient transportation for commuters to New York City.

OVER 100 EXCELLENT HOME LISTINGS

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

FOR INFORMATION CALL

SEE **WM. URQUHART, Jr.**

58 Grove St., Hempstead, L. I.

HE. 2-4248

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

TOP VALUES IN HOMES

ST. ALBANS: 1-Family, 5--large rooms, 3 bedrooms, 40 x 100, newly decorated inside and out, excellent location. **\$9,000**
Top value.

ST. ALBANS: Bungalow, 40 x 100, 5 rooms and **\$11,500**
porch, oil, garage, modern throughout.

BAISLEY PARK: Large 1-Family, 7-rooms, 2-baths, **\$9,990**
oil heat, many extras.

SOUTH OZONE PARK — fully detached 1 family, 5 large rooms, oil, garage. Many extras. **OUTSTANDING \$8,600**
VALUE.

TWO FAMILY containing 3 rooms and porch down, 3 up. Modern baths and kitchens, oil heat. Legal conversion **\$11,990**

SATISFACTORY TERMS TO GI'S AND NON GI'S

TOWN REALTY

186-11 MERRICK BLVD.

SPRINGFIELD GARDENS

LA 7-2500

More U. S. Chauffeur Jobs Classed as Confidential Or Policy-Making

WASHINGTON, Oct. 12 — Recommendations by the Departments of State, Commerce, Labor and Health, Education and Welfare, to place 74 positions in Schedule C, were approved by the U. S. Civil Service Commission. Schedule C jobs are policy-determining or confidential and outside the competitive civil service.

Forty-two of the positions were formerly in the competitive service, 25 were in Schedule A, one in Schedule B, and six are new positions.

Of the 643 positions placed in Schedule C since last April, 183 were formerly in the competitive civil service, 337 were in Schedule A, 115 are new positions, and eight were transferred from Schedule B. Previously other chauffeur jobs were put in Schedule C.

Permanent career employees who were moved with their jobs from the competitive civil service into Schedule C have the same removal protection as before, the Commission said.

Titles Listed

The 74 new Schedule C positions, by agency, are:

Department of Health, Education, and Welfare—One secretary of Departmental Council in the Office of the Secretary.

Department of Labor — One Deputy Commissioner, Bureau of Labor Statistics; one executive director and two associate directors, Office of International Labor Affairs; chief, Veterans Employment Service; director, Bureau of Veterans Reemployment Rights; director, Bureau of Employees Compensation.

Department of Commerce, Office of the Secretary — Six confidential assistants and two private secretaries to the Secretary; one confidential assistant and one private secretary to the Under Secretary, the Under Secretary for Transportation, the Assistant Secretary for Domestic Affairs, the Assistant Secretary for International Affairs, and the general counsel; one private secretary to the Deputy Under Secretary for Transportation; the Administrator and a private secretary to the Administrator, Defense Air Transport Administration; one deputy general counsel, and private secretary to the deputy general counsel, one director of Public Information, one chauffeur for the secretary, and one private secretary to the director, Field Service, in the Business Services Administration.

Another Chauffeur

Department of State, Office of the Secretary—Five special assistants, one special assistant for Atomic Energy, one Foreign Affairs Officer (Atomic Energy), one special assistant for Mutual Security Affairs, two confidential assistants and two private secretaries to the Secretary, one chauffeur to the Secretary, three special assistants to the Under Secretary, one special assistant (fish-

eries) to the Under Secretary, two confidential assistants and one private secretary to the Under Secretary, two special assistants and one confidential assistant to the Deputy Under Secretary; the Director and Deputy Director, Executive Secretariat; the Director, Deputy Director, a special assistant to the Director, one executive secretary, one special assistant (National Security Council), and 10 members, all of the Policy Planning Staff.

Month Shows Drop Of 17,400 Workers

WASHINGTON, Oct. 12 — Civilian employment of Federal executive agencies dropped 17,400 during August, and employment changes reported since last January reflect a net reduction of about 105,000 employees, said the U. S. Civil Service Commission. It added that a total of 2,429,900 Federal employees were reported on August 31, 1953.

Totals for the largest agencies on August 31 were: Post Office, 497,300 (21 per cent); Army, 493,100 (20); Navy, 440,100 (18); Air Force, 296,000 (12), and Veterans Administration, 180,300 (7). These five employed 78 per cent of all Federal workers.

Young Sees Careerists Safe in Their U. S. Jobs

WASHINGTON, Oct. 12 — Chairman Philip Young of the U. S. Civil Service Commission notified Cabinet officers and agency heads that "career employees generally can be assured of continuing employment in the Government service, so long as their services are satisfactory."

Of the 2,100,000 in competitive jobs on June 30 last, 1,400,000 hold regular civil service appointments, the remaining 700,000 being "indefinite" appointees. Mr. Young said the 700,000 provided a "cushion," whereby separated career employees could be put into jobs held by "indefinites."

Policy Summarized

Mr. Young, in letters to the officials, summarized the Government's reduction-in-force policy.

"1. No employee with civil service status shall be separated from his agency so long as there is a position, in the commuting area within that agency, for which he

is qualified that is filled by a person with an indefinite appointment, and

"2. An employee with civil service status separated by his agency may register with the Civil Service Commission for placement in another agency; the Commission refers the separated career employee for placement, to any agency having vacancies or positions within the commuting area, filled by persons with indefinite appointments."

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 Courthouse thereof, 55 Chambers Street, New York, N. Y., on the 5th day of October, 1953.

Present: HON. ARTHUR MARKEWICH Justice.

In the Matter of the Application of MAX TARTATSKY, also known as MAX TARTASKY and CELIA TARTASKY, for themselves and in behalf of LOUISE ELSA TARTASKY, MADELEINE ANN TARTASKY, and PETER ROBERT TARTASKY, Infants, asking for leave to change their names to MAX TARR, CELIA TARR, LOUISE ELSA TARR, MADELEINE ANN TARR and PETER ROBERT TARR.

Upon reading and filing the joint petition of MAX TARTATSKY, also known as MAX TARTASKY and CELIA TARTASKY, duly verified the 5th day of October, 1953, praying for leave to assume the names of MAX TARR and CELIA TARR, and for their children LOUISE ELSA TARTASKY, MADELEINE ANN TARTASKY and PETER ROBERT TARTASKY respectively, in the place and stead of their present names and it duly appearing that the said petitioner, MAX TARTATSKY, also known as MAX TARTASKY, was born on March 11, 1911, at New York City, New York, and that the certificate of his birth issued by the Department of Health of the City of New York bears number 21815; and it duly appearing that the said petitioner, CELIA TARTASKY, was born on April 6, 1909, at New York City, New York, and that the certificate of her birth issued by the Department of Health of the City of New York bears number 18085; and that the child LOUISE ELSA TARTASKY, was born on July 6, 1940, in the City of St. Louis, Missouri; and that the child MADELEINE ANN TARTASKY, was born on December 8, 1942, in the City of St. Louis, Missouri; and that the child PETER ROBERT TARTASKY, born on August 23, 1944 in St. Louis County, Missouri; and the court being satisfied that said petition is true, and that there is no reasonable objection to the change of the names proposed that it is for the best interest of the children.

NOW, on motion of SAMUEL WEISS, attorney for said petitioners, it is

ORDERED that the said MAX TARTATSKY, also known as MAX TARTASKY, born on March 11, 1911 at New York City, New York, with birth certificate number 21815, issued by the Department of Health of New York City; and CELIA TARTASKY, born on April 6, 1909, at the City of New York, New York, with birth certificate number 18085, issued by the Department of Health of New York City; and their children LOUISE ELSA TARTASKY, born on July 6, 1940, in the City of St. Louis, Missouri, and MADELEINE ANN TARTASKY, born on December 8, 1942, in the City of St. Louis, Missouri, and PETER ROBERT TARTASKY, born on August 23, 1944, in St. Louis County, Missouri, all residing at 251 West 95th Street, Borough of Manhattan, City and State of New York, be, and they are hereby, authorized to respectively assume the names of MAX TARR, CELIA TARR, LOUISE ELSA TARR, MADELEINE ANN TARR and PETER ROBERT TARR, on the 14th day of November 1953, upon condition, however, that the further provisions of this order shall be complied with; and it is further

ORDERED that this order be entered, and the petition upon it is granted, be filed within ten (10) days from the date hereof in the office of the clerk of this court in the County of New York, and shall be published within ten (10) days for the entry thereof in the Civil Service Leader and that the affidavit of publication thereof be filed in the office of the clerk of this court in the County of New York within forty (40) days after the date hereof; and it is further

ORDERED that upon compliance with all the above provisions herein contained, the said petitioners MAX TARTATSKY, also known as MAX TARTASKY, and CELIA TARTASKY and their children shall, on and after the 14th day of November 1953, be respectively known as and by the names of MAX TARR, CELIA TARR, LOUISE ELSA TARR, MADELEINE ANN TARR and PETER ROBERT TARR, which they are hereby authorized to assume, and by no other names.

ENTER ARTHUR MARKEWICH, J. C. C.

LEGAL NOTICE

SEABRING ASSOCIATES, 205 East 43rd Street, New York City.

Substance of Limited Partnership Certificate filed September 24, 1953.

Business: Owning and operating Real Estate at 19 Richards Street, Brooklyn, New York.

General Partners: Ira Kavanau, 85-07 Avon Street, Jamaica, New York; Harry Cohen, 15 West 75th Street, New York City; Louis Levy, 90 Riverside Drive, New York City.

Limited Partners: cash contributions, profit shares, residence (all of which are New York City, unless otherwise specified): Alex Epstein, 720 West 173rd Street, New York City, \$5,600.00, 5%; Gladys Stegel, 74-12 Metropolitan Avenue, Middle Village, L. I., \$5,600.00, 5%; Florence Richman, 993 Park Avenue, New York City, \$5,600.00, 5%; Benjamin Wachtel, 1572 East 29th Street, Brooklyn, New York, \$7,700, 6.875%; I. Henry Simon, 1600 Ocean Parkway, Brooklyn, New York, \$7,700.00, 6.875%; Morris Cohen, 1035 Ocean Parkway, Brooklyn, New York, \$7,700.00, 6.875%; Lawrence Janoff, 12 Merrflees Road, Great Neck, New York, \$1,120.00, 1%; Adele Goldstein, 800 West 181st Street, New York City, \$1,120.00, 1%; Ronald Janoff, 73-12 35th Street, Jackson Heights, New York, \$1,120.00, 1%; Milton Janoff, 75 Village Road, Roslyn, New York, \$1,120.00, 1%; Edna Cohen, 9 Nirvina Avenue, Great Neck, New York, \$1,120.00, 1%; Albert & Wilhelmine Augustine, 149-12 59th Avenue, Flushing, New York, \$5,600.00, 5%; Sylvia & Martin Berkowitz, 144-20 72nd Avenue, Flushing, New York, \$5,600.00, 5%; Edward L. Meyerson, 1890 East 14th Street, Brooklyn, New York, \$2,800.00, 2.5%; Dolly P. Gross, 65 Park Terrace, New York City, \$2,800.00, 2.5%; Katherine M. Liltman, 3044 Holland Avenue, Bronx, New York, \$2,800.00, 2.5%; Sadie Davis, 98-21 65th Avenue, Forest Hills, New York, \$2,800.00, 2.5%; Richard Klein, 156 Second Avenue, New York City, \$2,800.00, 2.5%; Aline B. Pezsal, Trustee for Arthur B. Pezsal, c/o Edmund Bixor, 339 Fifth Avenue, New York City, \$5,000.00, 5%; Aline B. Pezsal, Trustee for David B. Pezsal, c/o Edmund Bixor, 339 Fifth Avenue, New York City, \$5,000.00, 5%; Nathan Levine, Trustee for Donald & Karen Levine, 1085 East 5th Street, Brooklyn, New York, \$5,600.00, 5%; Sylvia Kavanau, 85-07 Avon Street, Jamaica, New York, \$2,100.00, 1.875%.

The general partners have contributed in cash and are entitled to the following profit shares: Ira Kavanau, \$8,800.00, 15%; Harry Cohen, \$2,800.00, 2.5%; Louis Levy, \$2,800.00, 2.5%.

Limited Partners have contributed no other property of any kind and have not agreed to make any additional contributions at any time.

Partnership commences on September 1, 1953, and terminates on September 1, 1953, unless the property owned by the partnership is sold prior to that date, in which event, it shall terminate on the sale of such property.

None of the partners has any priority over the other partners, whether general or limited, as to compensation by way of income.

Limited partners have right to substitute assignees on filing of amended certificate; but must first offer to sell interest to other partners at price for which they received bona fide offer.

No additional limited partners may be admitted.

Partnership continues on death of general partner, and limited partners may appoint a general partner to act in place of such decedent, and amended certificate shall be filed.

Partnership shall continue on death of limited partner, and amended certificate filed with name of successor in interest.

FLY 4 ENGINE Douglas Airliners
500,000 PASSENGERS have placed their CONFIDENCE in

NORTH AMERICAN

OVER ONE BILLION PASSENGER MILES OF FAITHFUL SERVICE

ONE WAY ROUND TRIP FARE
\$88 CALIFORNIA \$72

NON-STOP
MIAMI \$39

NON-STOP
CHICAGO \$24 • DALLAS \$56

SAVE 10% ON RETURN TRIP

North American Air Coach System, Inc.

WASH., D. C. ME 5-6363 PHILA., PA. XI 6-1650
718 14th St., N.W. 1 N. 18 St.

General Agents for North American Airlines, Inc. and Other Irregular Airlines

Judson
6-2100
TIMES SQUARE
1441 BROADWAY
CORNER 41st ST.

17" PICTURE

ZENITH

1954 TV

TERMS TO SUIT

The Lexington. Refreshingly modern mahogany Pyroxylin cabinet.

new! "Super K" Chassis... brings you Picture Perfection beyond compare

new! "Bull's Eye" Tuning... one knob, one click

new! Built-in UHF-VHF Antenna

new! Value for your money in finer picture and sound

... and many other sensational Zenith features

SEE THEM ON DISPLAY NOW

MIDSTON MART, Inc.

157 East 33rd Street • New York 16, N. Y.
MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances • Television • Furniture • Accessories • Refrigerators
Housefurnishings • Washing Machines • Gift Ware

Rate high on the promotion test for

SENIOR CLERK

(open to all appointed after August 14, 1953)

Get The

NEW ARCO STUDY BOOK

Supervision — Administration — Office Practices — Reading Comprehension — Arithmetic — Chart and Table Interpretation — Including a new previous examination.

2.50 at the

LEADER BOOKSTORE

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

STUDY BOOKS for all popular exams can be obtained at the LEADER book store, 97 Duane St., New York 7, N.Y., two blocks north of City Hall, just west of Broadway.

Retirement Course Off to a Fine Start

ALBANY, Oct. 12 — Dr. George Hoffeld of Troy, was first discussion leader at the opening series of the "Preparation for Retirement" program being given jointly by the Civil Service Employees Association and the Troy YMCA. The sessions began on October 6 at the Troy YMCA and continue for eight weeks.

Dr. Hoffeld is well known throughout the capital tri-city area, as well as over the eastern region of the United States. In his capacity as a medical examiner for the Civil Aeronautics Authority, he passes upon the medical qualifications of student, private and commercial flyers. He has also gained fame by his constant use of his own airplane in keeping his engagements, which often are a long way from Troy. During the war he served as a flight surgeon for the Navy.

Dr. Hoffeld discussed the medical aspects of aging at the first meeting.

Broad Scope of Courses

The course on preparation for retirement has been widely advertised, and includes sessions on the right mental attitude toward retirement led by Dr. Edmund Dyett, a psychologist of Troy, and the retired person and the family, led by Rosemary Antin, director of the Jewish Social Service of Albany. Other discussions, which will be announced, will include the financial aid insurance problems of the retired person.

Harold J. Marshall, executive vice president of the Manufacturers National Bank of Troy, and Dr. Arvid Eldred, executive secretary of the Parent-Teachers Association of Albany, alternate as session chairmen. The sessions will be held from 7 P.M. to 9 P.M.

Program for October 13

Edward C. Hannan, manager of the Social Security field office in Troy, will lead the second session, starting at 7:30 P.M., Tuesday, October 13. He will discuss the relationship of Social Security to retirement. The talk will answer such questions as these: Is the Social Security program accomplishing its intended purpose? Should payment at age 65 depend on complete retirement? Is the \$75-a-month-maximum allowable earning test for retention of Social

Security income, to be retained, modified, or eliminated? Is universal coverage desirable, or should present exclusions be continued? With Social Security as a base, how can younger persons plan an adequate retirement program?

Mr. Hannan is a graduate of LaSalle Military Academy and the University of Pennsylvania, and was one of the first employees of the Social Security Board. He managed offices in Philadelphia, Newburgh, and Glens Falls before coming to the Troy office. He will be assisted in his discussion program by Thomas Ramley, an Albany specialist on pensions, and Harry Lee, a Troy attorney.

Delehanty Offers New Course in Blueprint Reading

A blueprint reading course especially designed to meet the needs of those in the metal and allied trades has been instituted by the Drafting Division of the Delehanty Institute. The many requests for such training being received by the institute from both workers and employers in the metal working, machining, manufacturing and assembling fields indicate that there will be a large early enrollment. It is planned to conduct morning, afternoon and evening sessions.

The institute has had many years of experience in preparing men and women in machine shop practice, aircraft assembly, welding, radio and television service and repair, auto mechanics and all phases of drafting. Students enrolling for the blueprint reading course are assured that it will conform to the highest standards for which the Delehanty Institute has always been known.

WRITTEN TESTS STATE WILL HOLD ON OCT. 17

The following are some of the written tests the State will hold on October 17:

8101. Recreation supervisor,

Course Offered for Equivalency Diploma

Textile Evening High School, 18th Street and Ninth Avenue, NYC, conducts a general education refresher course two nights a week — Monday and Wednesday or Tuesday and Thursday — to prepare adults for the high school equivalency test of the State Education Department. Applicants may enroll in the course Mondays to Thursdays from 7 to 9 P.M. at the high school.

Equivalency diplomas may be substituted for high school education on civil service exams.

Mental Hygiene and Social Welfare, 30.

8105. Associated research scientist (micromorphology), Health, 1.

8106. Senior pharmacist, Mental Hygiene, 45.

8119. Marine fisheries protector, Conservation, 9.

COUNTY Promotion

7449. Supervising meat inspector, Erie County, 7.

7448. Filter plant operator, Chautauqua Co., Village of Fredonia, 2.

7451. Water plant maintenance foreman, Westchester County, 1.

COUNTY Open-Competitive

8576. Village engineer, Westchester Co., Village of Briarcliff Manor, 2.

8573. Associated director of nursing, Westchester County, 1.

8555. Director of public health nursing, Tompkins Co., 2.

8569. Junior laboratory technician, Tompkins Co., 6.

8570. Supervising nurse, Tompkins County, 1.

8513. X-ray technician, Erie County, 8.

8574. Meter reader, Westchester County, 4.

Cleaners Protest Reduced Pay

The Government and Civic Employees Organizing Committee, CIO, in an open letter to members of the NYC Board of Estimate, said NYC cleaners were being "exploited."

Cleaners, the group said, took a wage cut of \$120 a year, on reduction from 48 to 42 hours a week, while other City employees had hours "reduced with either an increase in salary or no reduction in pay."

GREAT NEW PERFORMANCE! OUTSTANDING NEW VALUE!

IT'S HERE!
IT'S NEW!

G-E Swivel Top Cleaner
... the Cleaner that gives you Reach-Easy Cleaning.

Makes cleaning a pleasure, instead of a drudge.

*Manufacturer's Suggested Retail Price

- SEE** the amazing new Swivel Top that lets you clean a whole room without once moving the cleaner.
- SEE** how you can reach every nook and cranny with effortless ease.
- SEE** the giant-sized throw-away bag that you replace only a few times a year. No dust bag or can to empty.
- SEE** powerful suction in action—with no loss in suction as the bag fills.
- SEE** handy caddy and eight work-saving attachments for every cleaning job.
- SEE** all these advantages and more!

Sensational New

VACUUM CLEANER

MIDSTON MART, Inc.

157 EAST 33rd STREET • NEW YORK 16, N. Y.

MURRAY HILL 6-3607

All Nationally Advertised Products

Appliances • Television • Furniture • Accessories • Housefurnishings • Refrigerators
Washing Machines • Gift Ware • Air Conditioning

Complete Study Book
HOUSING OFFICER
Exam Oct. 17
\$2.50
at the
Leader Bookstore
97 Duane Street
New York 7, N. Y.

Keep Your Handbag As Neat As You Are!

Why fumble and break nails with a messy bag of scattered beauty aids? Be the envy of your friends with the new "10-in-1" CHARMETTE, a purse organizer. Just 5 1/2 x 3 1/4", yet holds: Lipstick, Rouge, Powder (or Pan-cake Makeup), Eyebrow Pencil, Nail File, Keys, Pills, Money, Cigarettes, etc. Complete with 3" Soft Puff, Sifter, Large Mirror and Comb. Two-tone Ivory/Black. Only \$1.98 ppd. JAKIELA PRODUCTS, 2644 N. Western, Chicago, Ill.

RAISE CHINCHILLAS

And Make Money at Home!

Chinchillas are easy to raise in spare room, cellar or garage. They are hardy animals, cost little to feed, create no noise or odors—an excellent hobby!

Chinchillas on Display

Chinchilla Breeders Exchange
192-37 Underhill Ave., Flushing, N. Y.
Flushing 7-9461

FOR SALE Dinnerware

New "BALMORAL MERMAC" dinnerware, regular \$12.95 this week at the unbelievable price of \$7.95 for 20 pieces, service for 4. Won't chip, break or crack. Stick lines — Lovely colors in each set — Coral, gray, green, yellow. Mail check or money order to RAINBOW SHOP SERVICE P. O. Box 140 Lefferts Sta., Brooklyn 25, N. Y. or phone NE 8-0823

2-Year Supply of Razor Blades 1c ea.

100 Double-Edged Blades Only
It's not just the small price, but the high quality of these Taylor-Made blades that make this the greatest bargain in shaving history.

GUARANTEE: Each blade guaranteed to give as many smooth shaves, or more, than blades costing 4 times as much... or your money back. You'll find each blade good for 9 clean shaves.

Precision-made of finest steel, super-honed in oil. Fits all standard razors. Rush \$1 today for your 100 double-edged blades; sent postpaid.

ARTSONS CO.,
255 W. 34th St., Dept. C, N.Y. 1, N.Y.

A DISHWASHER FOR ONLY \$1

Save Your Hands — and End Misery

Stay out of scalding, greasy water. Easy squeeze handle squirts aerated suds to efficient brush. Then a quick rinse and

the job's all done. Order 2 or more—use one on windows, woodwork, venetian blinds, rugs, upholstery; get one for white-wall tires. Postpaid. Send \$1.00 each to: BERT L. HARTE, 30 N. LaSalle St., Chicago 2, Ill. No C.O.D.'s, please.

HAPPY-TIME STILTS \$4.50

Only Postpaid
Healthy Fun
Develops Sense of Balance
Strengthens Muscles
Teaches Co-ordination
Made of Round Hardwood
Adjustable Steps
Non-Slip Rubber Tips
6 Feet Long
Will Support 200 Pounds

Completely Lacquer Dipped
Beautifully Trimmed in Red and Blue

Send Check or Money Order to
Michael-Paul Co. (Dept. CS-29)
Pine St. South Norwalk Conn.

Apply Now in These Examinations

(Continued from Page 2)

8175. INSPECTOR OF WEIGHT AND MEASURES, \$3,571 to \$4,372. Two field positions in Department of Agriculture and Markets. Requirements: three years' experience in manufacture, sale, service or inspection of weighing and measuring devices. Fee \$3. (Friday, November 6).

8176. INDUSTRIAL CONSULTANT, \$4,814 to \$5,938. One vacancy in Department of Commerce, Albany. Requirements: (1) high school graduation or equivalent; (2) two years' experience in the past five years in industrial concern engaged in processing goods for sale or in supplying industry with consultative services relating to production and marketing, in responsible position, and (3) either (a) four more years' experience, or (b) bachelor's degree plus two more years' experience, or (c) bachelor's degree in mechanical or industrial engineering, or (d) equivalent. Fee \$4. (Friday, November 6).

8177. MARKET REPORTER, \$4,206 to \$5,039. One vacancy in field position in Department of Agriculture and Markets. Requirements: (1) high school graduation or equivalent; (2) one year's experience in large-scale production, wholesale buying or selling, shipping, grading or market reporting of fruits, vegetables, livestock or poultry; and (3) either (a) four more years' experience in (2), or (b) two-year agricultural course plus two more years' experience in (2), or (c) bachelor's degree in agriculture, or (d) equivalent. Fee \$3. (Friday, November 6).

Requirements: Either (a) one year's experience in repair or operation of gasoline-driven motor boats, or (b) two years' experience as helper or service man in repair and servicing of automobiles or other equipment powered by internal combustion engines, or (c) equivalent. Fee \$1. (Friday, November 6).

8182. MILK AND FOOD INSPECTOR, \$3,571 to \$4,372. Ten vacancies in Department of Agriculture and Markets. Requirements: (1) high school graduation or equivalent; (2) either (a) three years of investigative or inspectional work in law enforcement pertaining to food and/or dairy products, or (b) three years' experience in large-scale manufacture, processing or storage of milk and/or food products, or (c) two-year agricultural course with food or dairy sanitation and inspection plus one year's experience, or (d) four-year agricultural course with courses in dairy science, food preservation or milk production manufacturing, or (e) equivalent. Fee \$3. (Friday, November 6).

8183. BIOCHEMIST, \$4,053 to \$4,889. One vacancy in Division of Laboratories and Research, Albany, and two vacancies in State University College of Medicine, Syracuse. Requirements: (1) bachelor's degree in chemistry; and (2) either (a) one year's experience in biochemistry, or (b) master's degree in organic or physical chemistry or biochemistry, or (c) equivalent. Fee \$3. (Friday, November 6).

8184. HISTOLOGY TECHNICIAN, \$2,711 to \$3,571. Three vacancies each in Department of Mental Hygiene, NYC, and State University College of Medicine, Buffalo, and one each in State University College of Medicine, Brooklyn, and Division of Laboratories and Research, Albany. Requirements: Either (a) high school graduation or equivalent plus two years' experience in preparation of tissue specimens for microscopic examination, or (b) completion of course in histology plus one year's experience in histologic work, or (c) equivalent. Fee \$2. (Friday, November 6).

8185. INSPECTOR OF PENAL INSTITUTIONS, \$4,512 to \$5,339. One vacancy in Commission of Correction. Requirements: (1) three years of custodial or administrative experience in operation of penal institutions; and (2) either (a) two more years' experience, or (b) one more year's experience in responsible supervisory position, or (c) one year's experience inspecting administration, programs and physical facilities of penal institutions, or (d) bachelor's degree, or (e) equivalent. Fee \$3. (Friday, November 6).

8186. PROBATION EXAMINER, \$4,664 to \$5,601. Two vacancies in Department of Correction, one each at NYC and Syracuse. Requirements: (1) bachelor's degree or equivalent education; (2) one year's experience in social work agency in supervision of professional staff, administration of branch or district office, or consultative service to professional staff or social agencies; and (3) either (a) one more year's experience plus three years of social work experience, or (b) one more year of above experience plus two years of graduate study in correction or

social work, or (c) two years of social work and completion of two-year graduate study in social work, or (d) equivalent. Fee \$3. (Friday, November 6).

8187. HEAD HOUSEKEEPER, \$3,251 to \$4,052. One vacancy each in Department of Social Welfare training schools at Industry and Hudson, and in Education Department School for the Blind at Batavia. Requirements: (1) high school graduation or equivalent; (2) two years' training or experience including one year in housekeeping and one year in food preparation, with one year of supervisory experience; and (3) either (a) four years' experience in housekeeping or food preparation, or (b) bachelor's degree in home economics, or (c) equivalent. Fee \$2. (Friday, November 6).

8188. ASSOCIATE ECONOMIST, \$6,088 to \$7,421. One vacancy in Department of Social Welfare, Albany. Requirements: (1) bachelor's degree; (2) two years' experience in supervisory or administrative capacity in conduct of economic research program; and (3) either (a) four years' experience in economic research, or (b) bachelor's degree in economics, including one course in statistics, plus three more years' experience, or (d) 30 graduate hours plus two more years' experience, or (d) equivalent. Fee \$5. (Friday, November 6).

8189. SENIOR ECONOMIST, \$4,964 to \$6,088. One vacancy in Division of Employment, Syracuse. Requirements: (1) bachelor's degree; (2) two years' experience in economic or socio-economic research; and (3) either (a) two more years' experience or (b) undergraduate specialization in economics or sociology including statistics, plus one more year's experience, or (c) master's degree in appropriate field, or (d) equivalent. Fee \$4. (Friday, November 6).

8190. ASSOCIATE ECONOMIST (BUSINESS RESEARCH), \$6,088 to \$7,421. One vacancy in Department of Commerce, Albany. Requirements: (1) bachelor's degree in economics; (2) two years' experience with responsibility for conduct of business research program; and (3) either (a) three more years' experience in business research, or (b) 30 graduate hours in appropriate field plus two more

years' experience, or (c) equivalent. Fee \$5. (Friday, November 6).

8191. SENIOR ECONOMIST (BUSINESS RESEARCH), \$4,964 to \$6,088. One vacancy in Department of Commerce, Albany. Requirements: (1) bachelor's degree in economics; (2) two years' experience in economic business research and analysis; and (3) either (a) one more year's experience, or (b) master's degree in appropriate field, or (c) equivalent. Fee \$4. (Friday, November 6).

8192. HEAD CLERK (SURROGATE), \$4,359 to \$5,189. One vacancy in Department of Taxation and Finance, Bronx County Surrogate's Office. Four months' residence in Bronx County required.

Requirements: (1) two years' clerical experience in law office or court involving administration of Transfer and Estate Tax Law, estate administration, fiduciary accounting or wills; and (2) either (a) four more years of general law clerical experience, or (b) high school graduation or equivalent plus three more years' experience, or (c) law school graduation, or (d) equivalent. Fee \$3. (Friday, November 6).

COUNTY AND VILLAGE Open-Competitive

8627. ASSISTANT DIETITIAN, Westchester County, \$3,360 to \$4,120. (Friday, November 6).

Crisp, Crunchy, Delicious

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh • At All Good Stores • Always Tasty

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
- Auto Engineman\$2.50
- Army & Navy Practice Tests\$2.00
- Ass'l Foreman (Sanitation)\$2.50
- Attorney\$2.50
- Bookkeeper\$2.50
- Bridge & Tunnel Officer\$2.50
- Bus Maintainer\$2.50
- Captain (P.D.)\$3.00
- Car Maintainer\$2.50
- Chemist\$2.50
- Civil Engineer\$2.50
- Civil Service Handbook \$1.00
- Clerical Assistant (Colleges)\$2.50
- Clerk, CAF 1-4\$2.50
- Clerk, 3-4-5\$2.50
- Clerk, Gr. 2\$2.50
- Clerk, Grade 5\$2.50
- Conductor\$2.50
- Correction Officer NYC \$2.50
- Correction Officer U.S. \$2.50
- Court Attendant\$3.00
- Deputy U.S. Marshal\$2.50
- Dietitian\$2.50
- Electrical Engineer\$2.50
- Employment Interviewer \$2.50
- Engineering Tests\$2.50
- Fireman (F.D.)\$2.50
- Fire Capt.\$3.00
- Fire Lieutenant\$3.00
- Gardener Assistant\$2.50
- H. S. Diploma Tests\$3.00
- Hospital Attendant\$2.50
- Housing Asst.\$2.50
- How to Pass College Entrance Tests\$3.50
- How to Study Post Office Schemes\$1.00
- Home Study Course for Civil Service Jobs\$4.95
- How to Pass West Point and Annapolis Entrance Exams\$3.50
- Insurance Ag't-Broker\$3.00
- Internal Revenue Agent \$2.50
- Investigator (Loyalty Review)\$2.50
- Investigator (Civil and Law Enforcement)\$3.00
- Investigator (Fed.)\$2.50
- Jr. Management Asst.\$2.50
- Jr. Professional Asst.\$2.50
- Janitor Custodian\$2.50
- Jr. Professional Asst.\$2.50
- Law & Court Steno\$2.50
- Lieutenant (P.D.)\$3.00
- Librarian\$2.50
- Maintenance Man\$2.00
- Mechanica Engr\$2.50
- Maintainer's Helper (A & C)\$2.50
- Maintainer's Helper (B) \$2.50
- Maintainer's Helper (D) \$2.50
- Maintainer's Helper (E) \$2.50
- Messenger (Fed.)\$2.00
- Motorman\$2.50
- Notary Public\$1.00
- Oil Burner Installer\$3.00
- Park Ranger\$2.50
- Playground Director\$2.50
- Plumber\$2.50
- Policewoman\$2.50
- Postal Clerk Carrier\$2.00
- Power Maintainer\$2.50
- Practice for Army Tests \$2.00
- Prison Guard\$2.50
- Public Health Nurse\$2.50
- Railroad Clerk\$2.00
- Real Estate Broker\$3.00
- Resident Building Supt. \$2.50
- Sanitationman\$2.00
- School Clerk\$2.50
- Sergeant P.D.\$2.50
- Social Supervisor\$2.50
- Social Worker\$2.50
- Sr. File Clerk\$2.50
- Surface Line Dispatcher \$2.50
- State Clerk (Accounts, File & Supply)\$2.50
- State Trooper\$2.50
- Stationary Engineer & Fireman\$3.00
- Steno Typist (CAI-1-7)\$2.00
- Stenographer, Gr. 3-4\$2.50
- Steno-Typist (Practical) \$1.50
- Stock Assistant\$2.00
- Structure Maintainer\$2.50
- Substitute Postal Transportation Clerk\$2.00
- Surface Line Opr.\$2.00
- Technical & Professional Asst. (State)\$2.50
- Telephone Operator\$2.00
- Title Examiner\$2.50
- Trackman\$2.50
- Train Dispatcher\$2.50
- Transit Patrolman\$2.50
- U. S. Government Jobs \$1.50

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.

I enclose check or money order for \$.....

Name

Address

City State

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

NOW—feature-famous Whirlpool efficiency in a new fully automatic Washer that takes less than 25 inches of floor-space!

Extra—thorough SEVEN RINSES; Total cleansing AGIFLOW ACTION; Completely FLEXIBLE TIMING; Exclusive SUDS-MISER (optional); 5-YEAR WARRANTY on Transmission. All this at a Record Low Price!

See Wonderful Whirlpool at
MIDSTON MART, INC
157 E. 33rd St.—New York 16, NY
MURRAY HILL 6-3607

All Nationally Advertised Products
Appliances • Television • Furniture
Accessories • Refrigerators
Householdings • Washing Machines
• Gift Ware

File now for . . .
P.O. Clerk Promotion to Clerk in Charge
Prepare now with an **ARCO STUDY BOOK**
LEADER BOOKSTORE
97 Duane Street
New York 7, N.Y.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK COUNTY OF NEW YORK.
PERRY A. BECK, Plaintiff against A/S KREDIT PANK, Defendant, SUMMONS WITH NOTICE. Plaintiff designates New York County as the place of trial. Plaintiff resides in Nassau County, Bus. Address: 89 Cortlandt St., New York 7, N. Y.

To the above named Defendant: YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the 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, August 27, 1953.

P. A. BECK
Plaintiff and attorney pro se
Office and Post Office Address
89 Cortlandt Street
New York 7, N. Y.

TO: A/S KREDIT PANK: The foregoing summons is served upon you by publication pursuant to an order of Hon. James B. McNally, a Justice of the Supreme Court of the State of New York, dated the 24th day of September, 1953, and filed with the verified complaint in the office of the Clerk of the County of New York at the County Courthouse, in the Borough of Manhattan, City, County and State of New York. Dated, New York, N. Y., September 25th, 1953.

P. A. BECK
Plaintiff and attorney pro se

Civil Service LEADER'S Frenchie

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

Who in the world can resist a soft, cuddly little dog like FRENCHIE THE POODLE? Everyone in the family loves him — from Baby to grown-up gal! He's the perfect mascot to have around the house — a wonderful, durable toy for boys and girls — a smart, adorable conversation piece for any young lady's room! He is 18 inches tall . . . looks like a real miniature poodle. And he comes in all the "natural" colors: grey, white or black. His legs are cleverly wired so that he can pose for you in any position—sitting, standing, or lying down—just like an honest-to-goodness puppy! He even sits up and begs! Frenchie has moving eyes and long, curly eyelashes. He wears a colorful, saucy French beret with pom-pom trim. Complete with attractive plastic collar and leash.

Special to Our Readers Only \$3.75

HOW MUCH IS THIS DOGGIE IN THE WINDOW?

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

MAIL COUPON NOW FOR EARLY DELIVERY

So, do your Christmas shopping early — and save money, too! At this special low price, many of our readers will want several of these darling doggies to give as presents. Order as many as you like. They make wonderful gifts for babies, for children of all ages . . . and your grown-up gal friends who will cherish Frenchie to decorate their beds or boudoir chairs! Just be sure to enclose \$4.00 (\$3.75 plus 25c mailing charge) and two coupons or your wrapper labels for each Doggie you order. Send the coupon in right away! (Coupon on Page 2).

CIVIL SERVICE LEADER, Doggie Dept. 106
97 Duane St., New York 7, New York

CIVIL SERVICE LEADER, Doggie Dept. 106
97 Duane Street, New York 7, N. Y.

Please rush me the following "Frenchie the Poodle" Doggies, at \$4.00 each (\$3.75 plus 25c mailing charge), sent on 10-day money-back guarantee.

Quantity I enclose \$..... in { } Cash
 Grey { } Money Order
 White and CIVIL SERVICE LEADER coupons or wrapper labels (2 for each Doggie you order at this special, low price).
 Black

NAME _____
 ADDRESS _____
 CITY _____ ZONE _____ STATE _____