

FIREMAN PASS MARK 71

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. 7—No. 48

Tuesday, August 13, 1946

Price Five Cents

ARMY REOPENS OVERSEAS JOBS FOR CIVILIANS

See Page 7

U.S. OPENS BIG TEST FOR OFFICE JOBS

Vet Aides Must Pass State Test

Move Follows Protest Counsellor Posts Have Been Political Plums

ALBANY, Aug. 13 — A civil service test for the 200 war Veteran Counsellor posts in counties throughout the State at Salaries up to \$5,000 is expected in the near future, according to an authoritative informant here.

It is reported that Palmer Harcourt, newly appointed Personnel Director of the State Division of Veterans Affairs, is now preparing the preliminary qualifications which will have to be met to qualify for the test.

Mr. Harcourt, former Assistant Administrative Director of the State Civil Service Commission, was displaced from that position when he failed a competitive examination for the position and was shifted to the veterans' agency.

Law Violation Charged

The Civil Service Reform Association has been opposed to the appointment of the Veterans Counsellors without civil service examination and in the last annual report to its members stated:

"Most of the positions in the Division of Veteran Affairs have been filled and are still filled on partisan political considerations. It is common knowledge that many of these appointees are clearly unqualified, are overpaid, and have been neglectful of their duties."

The reform group added that the appointees "have been serving in clear violation of the state Constitution and Civil Service Law" which require that jobs be

Fire Medicals to Begin; Physicals in Mid-Sept.

Pass Mark Shows Written Test 16 P.C. Harder Than Patrolman

The official pass mark in the NYC examination for Fireman (F.D.) is 71. This was the mark of the 4,000th in order of percentage score in the written test held on July 13 and was approved by the Civil Service Commission at a special meeting.

The 15,595 who competed in the examination can tell whether they passed the written test by consulting the final official key answers, and comparing their answers to them. The final key answers are now official, also. Only one change was made by the Commission. Question 13, which in the tentative key answer, had only one of the five options (A) as correct, now has two (A or C).

Official Final Key Answers				
1.D	2.A	3.E	4.B	5.E
6.D	7.D	8.C	9.E	10.E
11.C	12.B	13.A-C	14.B	15.C
16.B	17.E	18.A	19.A	20.C
21.A	22.C	23.D	24.B	25.D
26.A	27.C	28.B	29.D	30.E
31.E	32.A	33.D	34.C	35.C
36.A	37.E	38.C	39.D	40.E
41.D	42.B	43.B	44.A	45.C
46.E	47.C	48.B	49.E	50.D
51.C	52.D	53.B	54.E	55.D
56.C	57.D	59.A	59.D	60.C
61.C	62.A	63.B	64.A	65.C
66.C	67.B	68.D	69.D	70.B
71.D	72.B	73.A	74.A	75.D
76.B	77.E	78.D	79.E	80.A
81.B	82.E	83.B	84.A	84.E
86.D	87.E	88.A	89.E	90.D
91.C	92.B	93.D	94.C	95.C
96.D	97.E	98.A	99.E	100.C

Candidates may thus be able to tell whether they passed before they receive official word from the Commission.

16 P.C. Harder Than Police

The written examination was rated as a tough one by many of the candidates, but the fact that 4,000 got 71 per cent or higher shows that it did not prove too stiff, as a general proposition, for purposes of recruitment, although it did prove harder than the Patrolman written test, in which the pass mark of the 5,000th candidate was 82.5.

On the assumption that the candidates in both examinations were of equal competence, the Fireman written test was 16 per cent harder than the Patrolman written test (five-fourths of 13 per cent). The Fireman papers contained technical and fire duty questions, including many on physics and hydraulics.

Fire Medicals

The medical examinations in the Fireman (F.D.) test will be begun by the NYC Civil Service Commission at its Physical and Medical Bureau at 299 Broadway, Manhattan, during the last week in August. The physical examina-

tion will begin about the middle of September at Van Cortlandt Park and continue for a month. Paul M. Brennan, Director of the Bureau, will be in charge of these tests.

Expected Failure Ratio

In the Patrolman test, out of each hundred candidates, 9 failed the mile run, 3 the strength test and one the fence climb. It is expected that the same proportion will prevail in the Fireman physicals.

Other news of Fireman exam, p. 9.

Patrolman Eligibles To Meet Thursday

Patrolman eligibles are invited to attend a meeting of the Pension Forum, NYC Police Dept., on Thursday, August 15, at 8:30 p.m., at Washington Irving High School, 16th Street and Irving Place. Peter A. Schneider, Executive Secretary of the group, will discuss the police pension system. H. J. Bernard, Executive Editor of The LEADER, will speak on veteran preference.

Filing Ends On Aug. 22; Pay, \$3,397 To \$8,179

Public Invited to Try; Insecure Employees Can Get Permanency

An opportunity to qualify for highly-paid permanent Federal jobs in the accounting and auditing fields was unexpectedly thrown open today with the announcement by James E. Rossell, Director of the Second U. S. Civil Service Region, of an examination for Accountant and Auditor, CAF-7 to CAF-14.

CAF-7 salaries range from a starting pay of \$3,397 a year, to \$4,149.80 by periodic increases of \$125.40. For CAF-13 the starting salary is \$8,179.50, with advancement to \$9, (Continued on Page 8)

New Police List Offers Jobs Fast

The possibility of obtaining only 150 eligibles from the existing list for Patrolman (P.D.), which expires next month, has improved greatly the appointment possibilities of eligibles on the prospective new list for Patrolman. Although the new list has not yet been promulgated, it has been published, and is being revised on the basis of preference claims and results of investiga-

tions of character.

The tentative schedule of appointments of Patrolman is: 1946: Sept. 1, 600; Nov. 1, 600; 1947: Jan. 1, 600; March 1, 600; May 1, 600, and June 15, 628; total, 3,628.

There are only about 150 names immediately useful on the present list, so that it is likely that half of the 600 September 1 appointments will come from the new list.

VETS GET INCREMENTS

Following conference with the Transport Workers' Union, the NYC Board of Transportation has announced that returning veterans, promoted after taking special military promotion tests, will receive full increment credit, dated back to when the veteran would have been promoted if he had not been on military leave.

3 Treasury Exams Coming: Revenue, Special Agent And Deputy Collector

The next big series of Federal examinations, which will offer opportunities for the general public to make a place on Federal registers for permanent appointment, and to give present war-service appointees an opportunity to qualify for permanent status will include three popular positions in the Bureau of Internal Revenue, U. S. Treasury Department.

James E. Rossell, Director of the Second U. S. Civil Service Region, has announced that the

following examinations will be held in the near future:

Special Agent, Bureau of Internal Revenue, Treasury Department, CAF-7 to CAF-11, \$3,397.20 to \$4,902 a year.

Internal Revenue Agent, CAF-7 to CAF-12, \$3,397.20 to \$5,905.20.

Zone Deputy Collector, \$2,644.80 a year.

How to Get Permanency

Opportunities to many Federal employees now lacking permanent (classified) status, to attain it, in the Accountant and Auditor examination now open, are not extended to Special Agent, Internal Revenue Agent or Zone Deputy Collector, because there

will be separate examinations for these three titles.

"Separate examinations (for these three titles) will be announced at a later date," Director Rossell assured a LEADER reporter.

As soon as the examination is announced, full details concerning it will be published in The LEADER, which promptly publishes news of all examinations—Federal, State, county and city.

NYC Patrolman Eligible List, in Order Of Appointment

—See Page 10

More State News

PP. 2, 3, 4, 5, 6, 8, 9, 14, 15.

N.Y. Raises Tops, Survey Reveals

Comparing increases in pay granted by various States, usually in the form of emergency extra compensation, or bonus, the Public Administration Clearing House, 1313 East 60th Street, Chicago, reports New York State topped them all. It said:

"The biggest percentage increase in the current group of raises, roughly paralleling mounting living costs, is in New York, where State employees receiving \$1,500 a year or less were given 30 per cent raises. Salaries were increased 26 per cent in the \$1,500 to \$2,000 range, 22 per cent in the \$2,000 to \$3,000 range, and 18 per cent in the \$3,000 to \$4,000 range. A 14 per cent raise with a maximum \$1,000 increase was granted employees earning more than \$4,000."

The percentages are cumulative since 1943.

Action in Other States

The comparison continued: "Several States have granted civil service pay raises recently to help maintain salaries abreast of mounting living costs and offset the tendency of employees to seek higher paying jobs in private enterprise.

"The Civil Service Assembly reports that recently California, Colorado, Rhode Island, Connecticut, New York, Virginia and Wisconsin have adjusted pay scales of some civil servants, and that other States, including Maryland, are considering such action. "Emergency action just taken in Colorado raised highway depart-

ment employees' pay in an effort to keep engineering and technical talent in civil service rather than allowing it to be syphoned into private industry by offers of more money. Temporary department raises were granted varying from \$15 to \$45 per month. Action on permanent raises of as much or more is expected in the near future.

"Rhode Island also raised the pay late last month of more than 300 civil servants many of whom are top-bracket personnel. The governor characterized the move as a step in the right direction but pointed out that State pay schedules were still out of line with private industry and the federal government. The increases totalled about \$85,000 annually and were made retroactive to July 16.

Some Sliding Scales

"Virginia put into effect a new pay formula for all salaried State employees last month. Twenty-four per cent increases were granted on the first \$1,200 of salary; 12 per cent increases on the next \$3,400; and 6 per cent boosts on whatever fraction of the salary exceeded \$4,600 per year. A salary ceiling of \$10,000 for State employees was imposed.

"In Connecticut, sliding scale pay boosts for more than 14,000 State employees were made effective July 1. Civil servants receiving \$1,980 or less were raised \$200 while those with salaries between \$1,980 and \$6,000 received a \$180 increase. No raise was given State employees already receiving \$6,000 or more per annum.

Pilgrim Chapter to Get Nominations on Sept. 6

Special to The LEADER

WEST BRENTWOOD, Aug. 13.—After a summer recess, the meetings of Pilgrim Chapter of the State Association will be resumed on September 6. The Nominating Committee, composed of Neva Shoonover, Helen Arthur, James Leslie, Lloyd Hale and Leon Corbett, will report.

George Marsh attended the hearing before the Reclassification Board for Junior Pharmacists at Albany recently.

A recent visitor to this hospital was Laurence J. Hollister, Field Representative, who assisted the employees with their appeals heard by Mr. Meachem of the Department of Civil Service.

Congratulations to the following on their recent marriages:

Kathleen Griffin of Steward's Office to Frederick Bayer of Engineering Department.

Fannie Burns of Laundry to Philip Dolan of Maintenance Department.

Helen McGlynn, Beautician, to Howard Linquist of Central Islip.

We also congratulate Miss Betty Cristy of Steward's Office and Bill Wert of Building 4 on their recent engagement. The wedding will take place late this month.

It's a son, Robert Lewis Brambilla, to Mr. and Mrs. Lewis J. Brambilla. Mr. Brambilla is a Staff Attendant in Building 1.

The chapter expresses its regrets at the deaths of Thomas Barrett, Jr., son of Thomas Barrett, Sr. of Building 2; Patrick Gleason, Bar-

ber in Reception Service, and George Sanbrook, Attendant, Building 30.

Back from Armed Forces

Glad to see the following back from military leaves: Wenonah Beale, Social Worker; Arnold Carpenter, Staff Attendant, Reception Service; Kenneth Fuller, Telephone Operator; Nelson Newton, Ward Attendant, Building 23.

We also welcome the following new employees to our staff:

Pasquale Passaretti, John Pacer, Resident Dentists; Nadene Hunter, Ruth Ballin, Ruth Rabinovitch, Gerome Sides, Resident Psychiatrists; Grace Britain, Institutional Photographer; Edna J. Byron, Instructor in the School of Nursing; Florence Harvey, Helen Whalen, and Bernadette McGlynn, Office workers.

The following recently left our employ: Ann Leslie, Rosalie Scheip, and Margaret Elliffe. Dr. Chrzanowski also left to take up a private practice and is now residing in Valley Stream, Long Island. Dr. John E. Edelman is now an Assistant Director at Rockland State Hospital.

Not to be forgotten are the recent promotions of Jesse Horton to painter; Gustave Duker, carpenter; Douglas Adams, cook; Joseph Coletti, assistant cook; Frederick Fuhs, baker; Wenonah Beale, Senior Social Worker; Edith O'Neil, Head Nurse, and Antoinette Macedonio, Head Nurse.

The State Civil Service Department issues the following report on progress of examinations:

OPEN-COMPETITIVE

Associate State Publicity Editor, Commerce Department: 21 candidates, held February 2, 1946. Rating of the written examination is completed. Clerical work is completed. Interviews to be held.

Principal Economist, Department of Commerce: 15 candidates, held February 2, 1946. This examination has gone to the Administration Division for printing.

Publicity Production Manager, Commerce Department: 14 candidates, held February 2, 1946. Rating of the written examination is completed. Clerical work is completed. Interviews to be held.

Assistant District Supervising Public Health Nurse, Health Department: 55 candidates, held April 27, 1946. Examination has gone to the Administration Division for printing.

Associate Education Institution Engineer, Department of Education, Albany: 13 candidates, held April 27, 1946. Rating of the written examination is in progress.

Chief, Bureau of Curriculum Development, Department of Education: 11 candidates, held April 27, 1946. Rating of the written examination is completed. Interviews to be held.

Head Account Clerk, State Teachers College at Albany: 74 candidates, held April 27, 1946. Rating of the written examination is in progress.

Health Investigator (Venereal Disease), Department of Health: 104 candidates held April 27, 1946. Rating of the written examination is completed. Training and experience has been completed. Clerical work to be done.

Junior Architectural Draftsman, Department of Public Works: 37 candidates, held April 27, 1946. Examination has been completed, pending establishment of veteran's claim for preference.

Junior Pharmacist, Department of Mental Hygiene, Gowanda State Hospital: 20 candidates, held April 27, 1946. Rating of the written examination is completed. Training and experience completed. Clerical work to be done.

Junior Tax Examiner, Department of Taxation and Finance: 717 candidates, held April 27, 1946. Rating of Part I is completed. Rating of Part II is in progress.

Parole Officer, Executive Department: 357 candidates, held April 27, 1946. Rating of the written examination is in progress.

Principal Printing Clerk, Department of Labor, Workmen's Compensation Board, New York Office: 33 candidates, held April 27, 1946. Examination is completed, pending establishment of veteran's claim for preference.

School Transportation Supervisor, Department of Education: 13 candidates, held April 27, 1946. This examination has gone to the Administration Division for printing.

Senior Housing Control Architect, Executive Department, Division of Housing: 8 candidates, held April 27, 1946. Rating of the written examination is in progress.

Senior Inspector for Penal Institutions, Department of Correction: 29 candidates, held April 27, 1946. Rating of the written examination is in progress.

Senior Personnel Technician (Police), Department of Civil Service: 17 candidates, held April 27, 1946. Rating of the written examination is completed. Training and experience to be rated.

Senior State Publicity Agent, Department of Commerce: 22 candidates, held April 27, 1946. Rating of the written examination is in progress.

State Publicity Agent, Department of Commerce: 41 candidates, held April 27, 1946. Rating of the written examination is in progress.

Tax Examiner, Department of

Taxation and Finance: 575 candidates, held April 27, 1946. Rating of Part I is completed. Rating of Part II is in progress.

Estate Tax Examiner, Department of Taxation and Finance: 45 candidates, held May 25, 1946. Rating of the written examination is in progress.

Office Machine Operator (Calculating-Key Set), State and County Departments: 12 candidates, held June 8, 1946. Rating of the practical test is completed. Clerical work to be done.

Account Clerk, State Departments and Institutions: 2,421 candidates, held June 29, 1946. Tentative Rating scale prepared. Awaiting determination of appeals.

Clerk, State Departments and Institutions: 10,318 candidates, held June 29, 1946. Tentative rating scale prepared. Awaiting determination of appeals.

File Clerk, State Departments and Institutions: 3,705 candidates, held June 29, 1946. Tentative rating scale prepared. Awaiting determination of appeals.

Statistics Clerk, State Departments and Institutions: 1,842 candidates, held June 29, 1946. Tentative rate scale prepared. Awaiting determination of appeals.

Stenographer, State Departments and Institutions: 2,367 candidates, held June 29, 1946. Tentative rating scale prepared. Awaiting determination of appeals.

Typist, State Departments and Institutions: 3,733 candidates, held June 29, 1946. Tentative rating scale prepared. Awaiting determination of appeals.

PROMOTION

Associate Civil Engineer (Field), Department of Public Works: 51 candidates, held April 27, 1946. Rating of the written examination has not been started.

Associate Insurance Examiner (Life), Department of Insurance: 9 candidates, held April 27, 1946. Rating of the written examination is completed. Rating of training and experience is in progress.

Senior Engineering Aid, Department of Public Works: 69 candidates, held April 27, 1946. Rating of the written examination is in progress.

Senior Examiner of Municipal Affairs, Department of Audit and Control: 62 candidates, held April 27, 1946. Rating of the written examination is completed. Training and experience to be rated.

Junior Civil Engineer (Design), Department of Public Works: 18 candidates, held May 18, 1946. Rating schedule completed. Written examination is completed. Training and experience being rated.

Associate Insurance Examiner (Casualty), Insurance Department: 10 candidates, held May 25, 1946. Rating of the written examination is in progress.

Junior Civil Engineer (Field), Department of Public Works: 275 candidates, held May 25, 1946. Rating of the written examination is in progress.

Junior Civil Engineer (Field), Department of Public Works: 41 candidates, held May 25, 1946. Rating of the written examination is in progress.

Principal Account Clerk, Department of Audit and Control Retirement System: 19 candidates, held May 25, 1946. Rating of the written examination is in progress.

Senior Account Clerk, Department of Audit and Control, Retirement System: 42 candidates, held May 25, 1946. Rating of written examination is in progress.

Senior Civil Engineer (Field), Department of Public Works: 121 candidates, held May 25, 1946. Rating of the written examination has not been started.

Title Attorney, Department of Law, Albany: 16 candidates, held May 25, 1946. Rating of the written examination is in progress.

Assistant Civil Engineer (Field), Department of Public Works: 171 candidates, held June 8, 1946. Rating of the written examination has not been started.

Assistant Civil Engineer (Field), Department of Public Works: 220 candidates, held June 8, 1946. Rating of the written examination has not been started.

Senior Draftsman, Department of Public Works: 11 candidates, held June 8, 1946. Rating of the written examination has not been started.

Assistant Civil Engineer (Design), Department of Public Works: 42 candidates, held June 15, 1946. Written examination is completed. Experience is completed. Clerical work is in progress.

Assistant Civil Engineer (Design), Department of Public Works: 13 candidates, held June 15, 1946. Written examination is completed, experience is completed. Clerical work is in progress.

Clerk (Fingerprinting), Department of Correction: 9 candidates, held June 15, 1946. Rating of the written examination is completed. Training and experience to be rated.

Principal Stenographer, Public Service Commission, Albany: 12 candidates, held June 15, 1946. The rating of the written examination is completed. Clerical work to be done.

Senior Clerk, Department of Labor, Albany Office: 20 candidates, held June 15, 1946. Rating of the written examination is completed. Rating of training and experience is in progress.

Senior Parole Officer, Executive Department, Division of Parole: 13 candidates, held June 15, 1946. The rating of the written examination is in progress.

Senior Typist (Accounts), Department of Public Works, Albany: 21 candidates, held June 15, 1946. Rating of the written examination is completed. Training and experience to be rated.

Associate Civil Engineer (Design), Department of Public Works: 12 candidates, held July 13, 1946. Rating of the written examination is in progress.

Junior Insurance Qualifications Examiner, Insurance Department, Albany: 11 candidates, held July 13, 1946. Rating of written examination is in progress.

Supervising Industrial Investigator, Department of Labor: 10 candidates, held July 13, 1946. Rating of the written examination is in progress.

Personality Test

YOUR strong and weak qualities revealed, also traits and characteristics. Complete test and report with helpful suggestions.

ONLY \$1.00

Send to
NATIONAL TESTING SERVICE
25 ELLIOTT PL., NEW YORK 52, N. Y.
Dept. I.

10 STATE ELIGIBLES ADDED TO LEADER'S 1-E CLUB LIST

Following are the names of ten State employees, or candidates for State posts, who have made top place on eligible lists for their promotion or appointment to the State service. They are welcomed into The LEADER's 1-E Club of top-ranking eligibles.

STATE OPEN-COMPETITIVE

Intermediate Account Clerk and Stenographer, Westchester County—Rose L. Sinnott, 134 Park Avenue, Harrison, N. Y.

School Transportation Supervisor, Department of Education—M. Pattington, Box 10, East Hodack, N. Y.

Assistant District Supervisor, Public Health Nurse, Department of Health—Elizabeth C. Stobo, Garrison, N. Y.

Correction Institution Teacher, Commercial Subjects—Alvin Winfield, 35 Mt. Morris Avenue, NYC.

Title Examiner, Law—Joseph Donovan, 8221 107th Street, Richmond Hill, N. Y.

STATE PROMOTION

Principal, School of Nursing, Department of Mental Hygiene—Margaret Burke, 43-01 45th Street, Sunnyside, N. Y.

Assistant Milk Sanitarian, Department of Health—Henry Scoralick, 77 Main Street, Kingston, N. Y.

Senior Special Tax Investigator, Department of Taxation and Finance—Jacob Weiss, 44 Bennett Avenue, NYC.

Secretary to Deputy Commissioner, Department of Social Welfare—Bertha Smith, 314 Caroline Street, Buffalo, N. Y.

Supervising Dietitian, Mental Hygiene Institutions—Hilda Bailey, Dennis Avenue, Whitesboro, N. Y.

Progress of State Exams

A friendly neighbor to
CIVIL SERVICE PERSONNEL

EMIGRANT INDUSTRIAL SAVINGS BANK

Just a step from city, state and federal departments. Drop in and use our many friendly services. Civil service pay checks cashed without charge—war bonds kept free for our depositors. Many other important facilities. Open an account today.

51 Chambers St.
Open Mondays and Fridays until 6 P. M.

MIDTOWN OFFICE
5 East 42nd Street
Member Federal Deposit Insurance Corporation

CIVIL SERVICE LEADER

Published every Tuesday by
LEADER ENTERPRISES, Inc.
97 Duane St., New York 7, N. Y.
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$2 Per Year
Individual Copies . . . 5c

Dewey Stresses Value Of Chest X-Ray Test

The State Employee

By Frank L. Tolman
President, The Association of
State Civil Service Employees

"WHAT IS A NURSE TO DO WHEN—"

FRANK AND FEARLESS consideration of the nursing situation in all State hospitals is long overdue. Two main issues are involved:

1. The necessary nursing care of patients.
2. Justice to those who have devoted or plan to devote their lives to one of the noblest and most exacting of all the professions.

The two objectives are inextricably intertwined. The minute you lower nursing standards, or pay nurses low salaries, to that degree or more, the patients suffer and die unnecessarily.

Nurses are scarce these days. Nurses' salaries, particularly in Federal Hospitals, are high.

There is a solution that has been adapted by the United States Civil Service Commission.

There is a palliative that is being applied by the State of New York. Webster defines "palliative" in its primary meaning, as "disguising and hiding" and in a secondary meaning, "to ease without curing." Surely the medical profession has a stake in finding a cure rather than a palliative for the nursing shortage. Let us consider the palliative first.

AN INSULTING CLASSIFICATION

The State has denied full professional recognition to graduate nurses. Hospital nurses, whether graduate nurses or not, are in the junior professional service, which is a disguised name for what was once correctly called the sub-professional service. The entire profession is hurt and insulted by this classification.

Nurses are underpaid in the State service and are therefore hard to get. Practical Nurses are suggested as a cheaper substitute. Free training is offered as an inducement with the result that many, if not most of the best trainees leave the State service when they find out the truth about working conditions and salary scales.

So much for the palliative—now what of the cure?

I suggest the following:

1. Full professional recognition by placing all nursing positions in the professional class, as has been done by the Federal Civil Service Commission.
2. Adequate salaries in general of at least the same level as is paid by the largest single employer of nurses—the U. S. government.
3. Classification of all nurses in the competitive class of the Civil Service.

Many nurses will agree with the first two propositions, but will hesitate to advocate the third. To them I say that the third is the foundation on which the first two must eventually stand. They surely do not fear testing of their qualifications either for appointment or for promotion. They should have the protection of tenure. But most of all, they need the recognition of professional status which is complete only when it rests solidly built into the fabric of civil service.

LABOR UNIONS IN GOVERNMENT

THE INSTITUTE ON POST-WAR RECONSTRUCTION is interested in human relations. It believes the development of teamwork in industry to be one of the discoveries of the war which should be carried over into the future to secure peace and prosperity in America.

WHAT WORKERS WANT

"Economic Affairs," the voice of the Institute finds that "workers want to be treated fairly with no favoritism and without being subject to the whim of . . . supervisors. They want also status on their job, a feeling of some importance—in the social system of the plant and in the community outside. In addition, at least the better workers want opportunity, a sense of getting somewhere, of progress and achievement. Perhaps the strongest desire of the worker is for security in his job."

WHY WORKERS ORGANIZE

"The individual worker is apt to feel himself alone in a hostile world.

"Since the world is too big for him, he is likely to attract himself to a group of co-workers with an informal leader." From such groups grow the labor unions. Such groups are usually protective devices against unfair practices.

"It is possible to transform such groups from the defense against management to teams working in whole-hearted cooperation with management."

This is not easy. It represents the next phase in the evolution of industrial management.

Some interesting experiments are noted of success in forming worker-management cooperation and team play as a result of the new cooperative technique. Morale was greatly improved. Production was greatly increased. The business itself was sometimes transformed.

It is evident that the moralization of industry as suggested by the Institute will bring about the end of strikes, but not the end of worker organizations.

The shop will become one big union or brotherhood and the laborer will have a real part in management.

Government is, I think, likely to attain real team-work and industrial peace more promptly than private industry.

UNIONS IN GOVERNMENT

Impartial observers of traditional labor unions in Government generally agree that trade unions do not work as well in Government as in private business. The union generally acts on the principle that the employer and the workers are and always must be implacable foes. They do not recognize the essential differences between employment under rules set by law in Government and rules set by contracts with private business. Certain labor unions are now preaching the old gospel of force in direct relation to government employment and in spite of no-strike pledges, and the Federal government is passing no-strike provisions in its appropriation acts.

While the unions prepare for war, the Association of State Civil Service Employees prepares for peace. It urges teamwork and fair play. It agrees with the Institute that no fundamental difference of interest divides the public employee from his employer, whether the word "employer" be taken to mean "Administration" or the people of the State.

It should be clear that the common interest is potent enough to make possible both teamwork and mutual understanding throughout the entire fabric of the public service. This will be easier by reason of those organizations of public employees which are motivated by the desire to make government the servant of all the people of the State, and to attain the fair demands of the employees by conference and mutual understanding.

A State employee demonstrates the ease with which chest X-rays can be taken under the auspices of the State Department of Health and the Personnel Council as part of the State-wide program aimed at the elimination of tuberculosis in New York State. All that is required is that the subject step before the X-ray machine, assume the posture taken by the model and hold such posture for a few seconds. To expedite the taking of the X-rays, the subjects will not be required to disrobe.

Special to The LEADER

ALBANY, Aug. 13—Governor Dewey wants every State employee to get a checkup through the State-wide chest X-ray service, to begin early next month. This free service is part of a general plan in the State to eliminate tuberculosis by 1965. The X-ray is speedy and does not require the removal of any clothing.

Compliance is entirely voluntary.

Close Co-operation

The State Health Department and the Personnel Council are co-operating in the State employee part of the endeavor.

Governor Dewey said: "When the cards for the X-ray service are distributed in your Department, I invite you to be first among the thousands who will welcome this opportunity.

"Your X-ray will take only a few seconds to complete, but its value will return to you a thou-

sand fold in stamping out this dread disease from our generation and, I hope, from all generations to come."

Results Confidential

Negotiations have been completed to have a commercial X-ray service company use its own equipment and supplies to do the actual X-raying of employees. This company will furnish to the Health Department finished X-ray films ready for interpretation, which will be made by the staff of the Tuberculosis Division. Detailed arrangements for this program, the cards to be filled out for each employee, the place and times of X-raying are being worked out.

Reports Secret

All X-ray reports will be confidential and sent directly to each employee in a sealed envelope. If abnormal findings are noted, a report will be sent to the employee's private physician and the employee advised to consult his physician for a more detailed interpretation of the film.

Test Questions On Grammar

1. The theory that illiteracy among parents definitely affects the home life of the children has been developed by this one writer. (a) great (b) good (c) well (d) clear.

2. Not every individual offered opinion during the discussion but many opposing viewpoints came to light later. (a) no (b) there (c) their (d) his.

3. Not even in the cities where the work is oldest and staffs are largest the unit of workers employed approach the desired goal. (a) do (b) have (c) does (d) is.

KEY ANSWERS

1.C; 2.D; 3.C.

Veteran Preference Questions Answered

WHERE eligibles standing high on a list decline temporarily, and "military duty" eligibles at the bottom of the list thereby become reachable for certification and entitled to special eligible list status, do such "military duty" eligibles get priority in appointment over those standing higher on the regular eligible list who declined such appointments temporarily?—E. V.

No. Eligibles on a special eligible list get preference only over eligibles on a subsequent list and not over eligibles on the regular list.

MUST appointments from a special eligible list be made in 1, 2, 3 order?—J. B. E.

No. Appointments are made in the regular manner (i.e., one out of the highest three) subject to the preference rights of veterans and disabled veterans. If a special eligible list contains fewer than three names, none of whom are veterans, the appointing officer may consider the names of the special eligibles together with enough additional names from a subsequent list in order to give him a choice of one out of three.

IF THERE ARE several eligibles on a special eligible list for the same position, who were originally certified from different lists, in what relative order should they be certified from the special eligible list?—T. E.

In the order of the dates of their certifications from the regular eligible lists.

FOR WHAT period of time may

an eligible on a special eligible list be certified?—L. V. E.

Eligibles on such list are entitled to be certified for the period of two years from the dates of termination of their military duty.

ON and after January 1, 1946, may an eligible list be deemed exhausted if it contains less than three eligibles, if one of such eligibles is a veteran?—W. T. O.

No. The veteran is entitled to preference in appointment on any list.

ON and after January 1, 1946, must veterans be appointed in the order of standing on the eligible list or may the appointing officer select any one of three veterans standing highest on the eligible list?—J. V. E.

The appointing officer may select any one of the three highest veterans on an eligible list. If there are only two veterans, he may select any one of the two. If there is one veteran, he must appoint such veteran before he can consider non-veterans.

WHERE a military eligible is appointed while on military duty, what are his rights?—T. E. L.

He is entitled to a mandatory leave of absence for the duration of his military duty and must be restored at the termination of his military duty with all the rights and privileges given to public employees on military duty.

WHERE a military eligible is appointed from an open competitive list while on military duty, must he serve a probationary term?—V.

If he continues on military duty for a period longer than the duration of the probationary term, he is deemed to have satisfactorily

'White Horse' in Mist Is Elusive Rare Deer

Special to The LEADER

BEAR MOUNTAIN, Aug. 13—Patrolman Joseph Martin of the Bear Mountain Police, while on patrol at the junction of the Breakneck-Johnstown Roads in the Harriman Section of the park, saw what appeared to be a white horse ahead, in the early morning mists. Knowing that there were no horses in this section, he made a closer examination and found it was a gigantic albino buck deer with a large spread of horns.

The deer has been reported seen in this same section by many other persons. However, the ever alert camera enthusiasts in following up on the story have not been able to get a picture of this rare animal. The park officials are anxious to obtain such a picture for display at the State Park, which has no albino deer pictures.

completed his probationary service. If his military duty covers a shorter period than his probationary term, he must serve the balance of his probationary term after restoration to his position.

WHERE ONE appointment is to be made and one of the three highest eligibles is on military duty, is the appointing officer's selection limited to the two remaining eligibles or should the name of another eligible be added to the certification?—L. K. G.

As an appointing officer is entitled to select any one out of the three highest eligibles available for appointment, another name should be added to the certification. The law gives an appointing officer the discretionary right to skip over eligibles on military duty and does not limit his prerogative of selecting one out of the three highest eligibles who are available for service.

Failure of 79th Congress To Exempt Pensions From Tax Is Deplored

Special to The LEADER

ALBANY, Aug. 13—The Association of State Civil Service Employees is disappointed that the 79th Congress did not see fit to act upon United States Senator James M. Mead's Senate Bill 2478, or Congressman William T. Byrne's House Bill 6140, which would have exempted from Federal income tax a part of the pensions received by State and other public workers. Other bills to carry out this exemption also failed to receive approval.

The Association has pointed out that the pensioner is in the class of citizens most adversely affected by the high cost of necessities of life. He has, of course, not shared in the helpfulness of increased wages coming to active workers.

As Ralph L. Van Name, Secretary of the New York City Employees' Retirement System, pointed out in an article in The LEADER on May 14, the imposition of

income tax on retired public employees' pensions is not the result of any directive of Congress; Congress simply did not expressly exempt income of public pensioners from taxation and that inspired the Treasury Department practice of taxing such pensions. Says Mr. Van Name:

"There is no tenable argument for retaining the present system of taxation of pension and annuity, and Congress should hasten to remedy the Treasury's present injustice to public employees, which injustice has always lacked direct Congressional sanction."

Senator Mead and Congressman Byrne have both expressed to the Association regret for lack of action by Congress but have assured that they will continue their efforts for pension exemption from taxation through the passage of bills introduced by them or other measures with the new Congress.

WHAT EVERY STATE EMPLOYEE SHOULD KNOW

Preference Amendment Held Consistent With Provisions of the Federal Constitution

By THEODORE BECKER

THE VETERAN PREFERENCE amendment to the New York State Constitution (Article V, Section 6) does not violate the United States Constitution, according to an opinion rendered by the Supreme Court of New York County in a case involving eligibles on a NYC list. The principles involved apply equally to eligibles on State lists.

The case was brought by non-veteran eligibles on promotion lists for Captain, Lieutenant and Sergeant to have their names restored to the relative positions they occupied on December 31, 1945, the day before the constitutional amendment took effect.

Mostly World War I Vets

Most of the veterans whose names had been placed ahead of these non-veterans, had served in World War I. A considerably smaller number had served in World War II.

The petitioners urged that unless the constitutional preference were applied only to veterans of World War II and not to non-disabled veterans of World War I, there would be so many veterans entitled to preference that no non-veteran could be appointed or promoted. This result, they felt, would violate the "equal protection" clause of the Fourteenth Amendment of the Federal Constitution.

Equal Protection Not Denied

The court reviewed the authorities dealing with veterans preference in New York State and cited prior rulings to the effect that the preference to veterans is not

a denial to others of equal protection of the law and where based on a provision in the State Constitution, is entirely proper.

The court stated that clear language of the constitutional amendment required the granting of preference to veterans of World War I as well as to those of World War II.

"A preference in appointment or promotion in the civil service position is in the nature of the payment of a debt of gratitude by the people of the State to persons who loyally served their country in time of war. The people may properly feel that passage of time should not dissipate or extinguish the debt of gratitude owing to veterans of wars prior to World War II."

Points Made by Court

Answering petitioners' argument regarding the freezing-out of non-veterans, the court made the following points:

1. The constitutionality of the preference should not depend on the ratio between the number of veterans preferred and the number of jobs to be filled.

2. There is no proof regarding the number of non-disabled veterans of wars prior to World War II who would be appointed.

3. The preference to non-disabled veterans is limited to a five-year period and is, therefore, not as drastic as urged.

Amendment Applies to Old Vets

Another issue raised by the petitioners and considered by the court was the applicability of the veterans preference amendment to eligible lists established prior to January 1, 1946.

Commenting on the Attorney-General's opinion of January 23, 1946, holding the amendment applicable to lists in existence before January 1, the court noted that this opinion was supported by Chapter 521 of the Laws of 1946. The court also pointed out that while the constitutional amendment may look to the future, as urged by the petitioners, the language of the amendment makes it applicable to future appointments and promotions rather than to future eligible lists.

Wisdom Not In Issue

Justice Koch, who decided the case against the petitioners, concluded his opinion in the following words:

"It is quite true that the three petitioners in the present proceedings will probably lose all chance of promotion for some time as the result of their being placed further down on eligible lists which are likely to expire before their names can be reached. It may also be true that their failure to render military service was involuntary on their part. Although one cannot but sympathize with them in the unfortunate position in which they find themselves as a result of the constitutional amendment, it must be borne in mind that any preference to some necessarily has an adverse effect on others. The people of the State decided to favor those who had served in active defense of their country over those who had not. It is neither necessary nor appropriate here to consider the wisdom of that decision." (Bateman v. Marsh.)

WORK ON SATURDAYS

The employees of the State Insurance Department do not have Saturdays off.

COMMUNION BREAKFAST OF DONGAN GUILD OCT. 27

Lawrence V. Chien, president of the Dongan Guild of New York State Employees, has announced that the Rev. Benjamin L. Masse, S.J., will be the principal speaker at the eighth annual Communion Breakfast of the Guild on October 27, the Feast of Christ the King. Father Masse is editor of America.

There will be two lay speakers whose names will be announced at a later date.

The annual Communion Breakfast is the largest activity of the Dongan Guild and an attendance of approximately a thousand is expected.

The chairman of the Communion Breakfast Committee is William J. Peterson of the State Labor Relations Board, with Miss Mary A. Doogan of the U. S. Employment Service as co-chairman.

Chapter of State Assn. Being Formed By Albany Office, Taxes and Finance

Special to The LEADER

ALBANY, Aug. 13—Members of the Association of State Civil Service Employees in the Albany Office of the State Department of Taxation and Finance, exclusive of the Bureau of Motor Vehicles, held a meeting in the State Office Building to organize a Chapter in the State Association.

George W. Hayes and Anne Schelde were chosen Temporary Chairman and Temporary Recording Secretary, respectively. The temporary officers will act until a Chapter is formally chartered and until permanent Chapter Officers are elected.

The following Nominating Committee to choose permanent officers was selected: William McConnell, Administration Bureau; Charles Reeves, Corporation Tax

Bureau; Henry Delaney, Transfer Tax Bureau; David Williamson, Miscellaneous Tax Bureau, and Vincent Campbell, Income Tax Bureau.

The Nominating Committee welcomes individual suggestions or petitions of members relative to candidates for offices of the Chapter. All recommendations received will be given careful consideration. The Nominating Committee will announce candidates and details of election at an early date.

Constitution Committee Named

A Committee on the Chapter Constitution was selected as follows: Henry LaBarba, Administration (Mechanical); Frederick Ryan, Administration (Purchase); James Donnelly, Corporation Tax; Sol Knece, Income Tax; Joseph Feily, Miscellaneous Tax; Thomas

Fealey, Transfer Tax; Francis Kellher, Law; Helen Snyder, Research and Statistics; Mary Hughes, Executive, and Dorothy Hesch, Local Assessments.

The Constitution Committee is already busy drafting a proposed Constitution and By-Laws for the Chapter. When completed, the Constitution and By-Laws will be distributed among employees and considered at the next meeting of the members of the State Association Tax Group. When approved by Chapter members, the proposed Constitution and By-Laws will be submitted to the Executive Committee of the Association for approval.

Employees of the State Bureau of Motor Vehicles, Albany, have received a charter from the State Association covering their newly-formed Chapter.

WANTAGH CHAPTER TO DANCE

Harry Lemily, President of the Long Island Inter-County State Park Chapter of the State Association, is on a two weeks' vacation motor trip.

The Chapter is holding its regular meeting on Wednesday, August 21 at Wantagh.

George Siems, Chairman of the Social Committee, reports that ar-

rangements for the annual summer dance have been completed. It will be held at the Sunrise Rest, Wantagh, on the evening of Wednesday, August 28. Bill Lacore's Band will play for dancing. The affair is planned not only as a summer get-together of all members but also as a farewell party to seasonal employees.

Latest List of State Eligibles

- ASST. DIST. SUPR. PUB. HEALTH NURSE, HEALTH. OPEN-COMP.**
- Veterans**
- 1 M. Petraske, Buffalo ... 83500
 - 2 E. Shaffer, Olean ... 81750
- Non-veterans**
- 3 E. Stobo, Rochester ... 90000
 - 4 A. Malcolm, Rochester ... 89000
 - 5 R. Huener, Johnson City ... 88750
 - 6 D. Clark, Hartsdale ... 87750
 - 7 D. Gordon, Glens Falls ... 87500
 - 8 C. Chitwood, Gouvern'r ... 87500
 - 9 E. Williams, NYC ... 87000
 - 10 C. Petrie, Buffalo ... 87000
 - 11 E. Morgan, Syracuse ... 85000
 - 12 E. Moorhouse, New City ... 85000
 - 13 W. Pestke, Rochester ... 84500
 - 14 M. Drake, Hornell ... 84250
 - 15 M. Mayer, Troy ... 83600
 - 16 R. Hendry, Rochester ... 83600
 - 17 J. Randall, Rochester ... 82600
 - 18 M. Woodford, Marcellus ... 82000
 - 19 J. Hess, Geneva ... 81750
 - 20 E. Malmgren, Syracuse ... 81500
 - 21 G. Grilman, Rochester ... 81500
 - 22 C. Marcinlo, Kingston ... 80500
 - 23 E. Stoker, Auburn ... 79750
 - 24 A. Sheehy, Glen Falls ... 78750
 - 25 B. Kreyborg, Gouvern'r ... 79000
 - 26 E. Murphy, Ft. Plain ... 78750
 - 27 M. Deininger, Gowanda ... 77000
 - 28 A. McQuade, Bronx ... 76500
- ASST. MILK SANITARIAN, DEPT. HEALTH, PROM.**
- Veteran**
- 1 P. Brooks, Middletown ... 85432
- Non-veterans**
- 2 H. Scoralick, Kingston ... 87271
 - 3 W. Alley, Jamestown ... 85875
 - 4 P. Beckler, Oneonta ... 84111
 - 5 E. Smith, Johnstown ... 83061

- 6 M. Creath, Gouverneur ... 62597
- DEPT. TAX. FIN., PROM.**
- 1 J. Weiss, NYC ... 90285
 - 2 B. Lieman, NYC ... 90050
 - 3 J. Carter, NYC ... 88547
- SUPG. DIETITIAN, INSTS. MENTAL HYGIENE, PROM.**
- 1 H. Bailey, Whitesboro ... 82379
 - 2 H. Dellmore, Mid'town ... 81929
 - 3 E. Hughes, Ogdensburg ... 81924
 - 4 R. Vananden, Wassaic ... 81579
 - 5 J. Braiden, Islip ... 81554
- TITLE EXAMINER, LAW, OPEN-COMP.**
- Disabled Veterans**
- 1 A. Ulsamer, Yonkers ... 85990
 - 2 J. Hantman, Bklyn ... 82530
- Veterans**
- 3 J. Donovan, Richmond ... 91090
 - 4 J. Hellman, Bklyn ... 90910
 - 5 W. Fuhrer, Kingston ... 90230
 - 6 E. Herman, Bklyn ... 90080
 - 7 G. Sachs, Kingston ... 88705
 - 8 G. Rothlauf, Albany ... 88700
 - 9 L. Supnick, Brookly'n ... 38440
 - 10 M. Kreinen, Bklyn ... 86255
 - 11 G. True, Syracuse ... 87900
 - 12 H. Weinberger, NYC ... 87235
 - 13 M. Barry, Clyde ... 86460
 - 14 H. Evans, Bklyn ... 85640
 - 15 G. Kepner, Jamaica ... 85575
 - 16 J. Jochowitz, Jamaica ... 85365
 - 17 A. Scharf, Bklyn ... 83885
 - 18 B. Pribush, Albany ... 83510
 - 19 R. Tolhurst, Bklyn ... 83150
 - 20 A. Garafola, Bronx ... 82970
 - 21 A. Levy, Woodhaven ... 81520
 - 22 J. Ross, Albany ... 80590
- Non-veterans**
- 23 M. Wilen, Bklyn ... 92600
 - 24 K. Diamond, Albany ... 92145

- 25 M. Rosenblum, Bklyn ... 90995
 - 26 S. Boris, Bklyn ... 90885
 - 27 A. Kranser, Bklyn ... 89025
 - 28 D. Ziff, Bklyn ... 89010
 - 29 P. Glaberman, NYC ... 88820
 - 30 M. Scheps, Jamaica ... 88765
 - 31 A. Weiss, Bklyn ... 88505
 - 32 L. Leonard, Kingston ... 88505
 - 33 A. Conway, Albany ... 88375
 - 34 S. Ehrenzweig, Bklyn ... 88055
 - 35 L. Sachnoff, Bklyn ... 87665
 - 36 H. Bennett, Bklyn ... 87040
 - 37 B. Garfunkel, Bklyn ... 87545
 - 38 H. Rosenblum, F'est H'ls ... 86910
 - 39 S. Brooks, NYC ... 86900
 - 40 M. Weitzer, Bronx ... 86830
 - 41 C. Mandel, Bklyn ... 86740
 - 42 B. Singer, Bklyn ... 86250
 - 43 A. Billings, Bklyn ... 86220
 - 44 J. Egan, Bklyn ... 86130
 - 45 R. Eagle, Bklyn ... 86115
 - 46 R. Blumberg, Bklyn ... 86030
 - 47 A. Caesar, Bklyn ... 85795
 - 48 D. Bloomfield, NYC ... 85580
 - 49 V. Tymann, Woodside ... 85645
 - 50 A. Bivona, Bronx ... 85640
 - 51 A. Magioncalda, W'ha'n ... 85620
 - 52 S. Meisler, Bronx ... 85515
 - 53 I. Brown, Bklyn ... 85440
 - 54 S. Tell, Bklyn ... 85240
 - 55 S. Stern, Bronx ... 84880
 - 56 C. Rubenstein, Bklyn ... 84775
 - 57 P. Fitzgerald, Cohoes ... 84675
 - 58 I. Cogert, Bklyn ... 84255
 - 59 H. Ginsberg, Bklyn ... 84000
 - 60 A. Fidler, Bklyn ... 83545
- SECY. TO DEP. COMM. SOCIAL WELFARE, PROM.**
- Veteran**
- 1 R. Garrison, Buffalo ... 85519
- Non-veterans**
- 2 B. Smith, Buffalo ... 89129
 - 3 C. Callnin, Buffalo ... 84160
 - 4 H. McKenna, Buffalo ... 81023
- (Continued on Page 5)

BE SURE YOU GET YOUR POSTAL JOB It's Easy with

Arco's brand new Home Study Course that is helping thousands

Post Office Clerk - Carrier

Guarantee your future with this complete preparation for U. S. Civil Service Exam— **\$1.50 Only**

A thorough, systematic home study course complete with 2,940 previous examination type questions and answers. Includes: Sorting, Following Instructions, General Test, etc.

EXAMINATIONS ARE ON NOW

[No. C.O.D.'s] [Add 10c on Mail Orders]

THE LEADER BOOKSTORE

97 DUANE STREET NEW YORK CITY

State's Tentative Key Answers In Steno, Typist and Clerk Exams

Special to The LEADER

ALBANY, Aug. 13—The tentative key answers in the examination for Typist, Stenographer, Clerk, File Clerk and Account Clerk, held June 29 last, were released by the State Department of Civil Service.

A total of 24,368 candidates took the examinations. A breakdown of the candidates applying for the various examinations showed the Clerk test most popular, with 10,318 competing. Other figures were: Account Clerk, 2,421; File Clerk, 3,705; Statistics Clerk, 1,842; Stenographer, 2,367, and Typist, 3,733.

Candidates for the Stenographer and Typist examinations will be called in for a second examination on their specialty in the near future. When dates for the second portion of these tests are announced, they will appear in The LEADER.

Cards sent to candidates had the tentative answer to each item in a box headed by a number corresponding to the item number in the examination. The first part of the written examination contained items from 1 to 130. The second part contained items numbered from 131 to 260.

Candidates are allowed five days from the date of the receipt of the card within which to appeal from the ratings contained in this tentative scale.

State Eligibles

(Continued from Page 4)
DIR. GENERAL ACCOUNTS,
DEPT. AUDIT CONTROL, PROM.

Veterans
1 T. Whalen, Albany.....92304
2 Joseph Chelas, Albany.....91075
3 John Joyce, Albany.....88099
4 John Mullens, Albany.....87933

SR. ACCOUNT CLERK, HEALTH, PROM.

1 James E. Keady, Ithaca.....89004
PUBLIC WORKS Supt., CHAUT. CO., OPEN-COMP.
1 M. Ferguson, Brocton.....88250
MILITARY INSTRUCTOR, OPEN-COMP.

Veterans
1 Samuel Moreno, Bklyn.....85000
2 S. Holleran, Elmira.....81000
3 Wendell Hewson, Addison.....80000
4 Carl Novick, Bklyn.....79000

Non-Veteran
5 R. Luce, Waverly.....78000

DIRECTOR OF SOCIAL SERVICE, WEST. CO., OPEN-COMP.
1 Eleanor Crowe, NYC.....81320
INTERMEDIATE ACCT. CLERK AND STENO., WEST. CO., OPEN-COMP.

1 R. L. Sinnott, Harrison.....92750
2 G. Collier, Pleasantville.....91884

Church Announcements FOR CIVIL SERVICE EMPLOYEES

Holy Innocents
120 WEST 37th STREET
NEW YORK CITY

DAILY MASSES—7, 7:30, 8, 8:30, 9, 12:15, 12:45
SUNDAY MASSES—2:20, 4, 7, 8, 9, 10, 11, 12, 12:00
DAILY SERVICES—11:50, 1:15, 3, 5:15, 5:45, 7:30
SUNDAY SERVICES (P. M.)—5:30 and 7:30
CONFESSIONS—At all times.

St. Francis of Assisi
(National Shrine of St. Anthony)
396 WEST 31st STREET
NEW YORK CITY

SUNDAY MASSES—2:30, 2:45, 5, 4, 7, 8, 9, 10, 11, 11:30, 12, 12:30, 12:45
SUNDAY SERVICES—5, 4, 4:30, 7, 8, 8:30, 9, 10, 11:30 (11 Tuesday), 12:15
CONFESSIONS—Every day of the year from 8:00 A.M. to 10 P.M.

SOLEMN NOVENA TO THE Immaculate Heart of Mary (Fatima) and St. Roch

Tuesday, Aug. 13 to Thursday, Aug. 22
Preacher: REV. ERNEST DUFFY, O.F.M. FRANCISCAN FATHER

SERVICES During All Masses, 7, 7:30, 8, 8:30, 9, 12, 15 and 12:45, and Also at 11:50, 1:15, 3, 5:15, 5:45 and 7:30

MASSES ON FEAST OF ASSUMPTION
2, 20, 6, 7, 7:30, 8, 8:30, 9, 10, 11, 11:30, 12, 12:15, 12:30, 12:45 and 1 o'clock

CONFESSIONS AT ALL TIMES AND ALL HOURS
Church of the Holy Innocents
37th Street, West of Broadway, New York
RT. REV. MSGR. ALOYSIUS C. DINEEN, Rector
REGIMENTAL CHAPLAIN OF THE 60TH INFANTRY

The tentative key answers:

PART I					PART II				
1.C	2.I	3.I	4.C	5.C	131.B	132.D	133.C	134.A	135.D
6.C	7.I	8.C	9.C	10.I	136.D	137.C	138.C	139.B	140.C
11.C	12.I	13.I	14.C	15.I	141.C	142.C	143.C	144.A	145.B
16.I	17.C	18.I	19.I	20.C	146.C	147.C	148.D	149.D	150.B
21.A	22.B-C	23.B	24.B	25.D	151.B	152.C	153.B	154.A	155.A
26.A	27.A	28.D	29.E	30.B	156.C	157.C	158.A	159.B	160.B
31.B	32.C	33.B	34.E	35.D	161.C	162.I	163.C	164.C	165.I
36.C	37.C	38.B	39.B	40.B-C	166.C	167.C	168.I	169.C	170.I
41.A	42.C	43.B	44.D	45.E	171.C	172.I	173.C	174.I	175.C
46.C	47.D	48.C	49.B	50.B	176.C	177.C	178.I	179.C	180.C
51.D	52.A	53.B	54.E	55.D	181.I	182.I	183.C	184.C	185.C
58.C	57.B	58.A	59.C	60.E	186.I	187.I	188.C	189.I	190.C
61.A	62.C	63.B	64.D	65.B	191.C	192.A	193.D	194.D	195.C
66.E	67.C	68.A	69.E	70.D	196.C	197.C	198.D	199.A	200.C
71.D	72.C	73.B	74.A	75.C	201.B	202.D	203.D	204.B	205.C
76.C	77.D	78.D	79.B	80.A	206.B	207.B	208.D	209.D	210.C
81.C	82.D	83.C	84.A	85.C	211.A	212.B	213.A	214.D	215.B
86.E	87.D	88.B	89.D	90.A	216.C	217.D	218.B	219.A	220.B
91.B	92.A	93.C	94.A	95.B	221.A	222.C	223.D	224.A	225.A
96.C	97.B	98.A	99.C	100.C	226.D	227.C	228.B	229.D	230.A
101.D	102.A	103.C	104.D	105.B	231.A	232.B	233.C	234.D	235.C
106.A	107.C	108.C	109.B	110.C	236.D	237.C	238.B	239.B	240.A
111.A	112.C	113.E	114.C	115.D	241.C	242.C	243.D	244.A	245.B
116.B	117.C	118.B	119.E	120.E	246.B	247.C	248.C	249.A	250.B
121.E	122.D	123.A	124.C	125.B	251.D	252.A	253.C	254.E	255.B
126.A	127.B	128.A	129.D	130.D	256.C	257.D	258.E	259.C	260.C

MEMBERS OF 6 PISTOL TEAMS OF FIRE DEPT. ANNOUNCED

Members of the NYC Fire Department Rifle and Revolver Club will journey to Teaneck, N. J., on Friday to compete in the Daily Mirror's 15th International Pistol Tournament.

The six NYC Fire teams are:
Team 1: Firemen Edward P. Kurpiel, H. 101, captain; Walter H. Beardslee, E. 34; Andrew A. Nugent, H. 14, and Hammond R. Fox, E. 39.
Team 2: Firemen Ray Pousson, E. 321, captain; Alfred R. Deyell, E. 234; George Koval, E. 39, and

Fred Beyer, H. 27.
Team 3: J. Herman, Jr., E. 16; M. Maraschino, H. 166; A. Dennerlein, E. 16, and C. F. Springer, E. 217.
Team 4: Lt. D. Flynn, E. 84; Lt. J. Coghlan, E. 304; M. Judge, LSS, 1, and F. Adelman, H. 42.
Team 5: A. Imbrioscia, E. 310; G. Delaney, E. 216; A. Matthews, MMO, and M. Shapiro, E. 84.
Team 6: V. Tortorice, E. 252; H. Bozitsko, B'klyn Hdqtrs.; L. Carosello, E. 217, and Max Herer, E. 244.

JR. STENO., WEST. CO., VII. OF SCARSDALE, OPEN-COMP.

1 Mary Grusse, Scarsdale.....88271

SCHOOL TRANSPORTATION SUPERV. DEPT. EDUCATION, OPEN-COMP.

Veterans
1 A. Kingston, Falls.....89300
2 R. Stanley, Luzerne.....88500
3 A. Copping, Berlin.....88000
4 C. Clark, Blommingdale.....87900
5 V. Peckham, Prattsville.....87300
6 J. Beha, Mohawk.....85800
7 P. Appleton, Rensselaer.....84100
8 D. Riegel, Forestville.....83400
9 R. Smith, Fultonville.....83000

Non-veterans

10 M. Pattington, Hodaack.....81200
11 D. Wing, Albany.....87500
12 O. Stewart, Addison.....86900
13 V. Minisci, Gowanda.....86200

CORRECTION INST. TEACHER, COMM. SUBS., OPEN-COMP.

Veterans
1 A. Winfield, NYC.....88000
2 J. Muggleton, Clayton.....78000
3 I. Gravit, Bronx.....77500
4 D. Osterhudt, Coxsack.....77000
5 D. Wurm, Brooklyn.....76000

Non-veteran

6 A. Wurm, Brooklyn.....75000

PRINCIPAL, SCHOOL NURSING, MENTAL HYGIENE, PROM.

1 M. Burke, Sunnyside.....89367
2 N. Zukaitis, Rochester.....88619
3 C. Abrahamer, Queens.....85239
4 L. Kampe, Brooklyn.....83775
5 A. Krowinski, Buffalo.....83479
5 A. Oshea, NYC.....83236

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, held at the Courthouse, 52 Chambers Street, New York City, on the 2nd day of August, 1946.

Present—Hon. FRANCIS E. RIVERS, Justice.

In the Matter of the Application of BENJAMIN FRANKLIN, also known as BENJAMIN MILTON FRANKLIN, for leave to change his name to MILTON BENJAMIN FRANKLIN.

Upon reading and filing the petition of BENJAMIN FRANKLIN, also known as BENJAMIN MILTON FRANKLIN, duly verified July 31, 1946, and entitled as above, praying for leave of the petitioner to assume the name of MILTON BENJAMIN FRANKLIN in place and stead of his present name, and the affidavit of SYLVIA FRANKLIN, sworn to July 31, 1946, consenting to such change of name; and it appearing that the said petitioner pursuant to the provisions of the Selective Training and Service Act of 1940 has submitted to registration as therein provided; and the court being satisfied thereby that the averments contained in said petition are true and that there is no reasonable objection to the change of name proposed;

Now on motion of WELLS, Franklin & Zurkow, Esqs., attorneys for petitioner, it is

ORDERED, that the said BENJAMIN FRANKLIN, also known as BENJAMIN MILTON FRANKLIN, be and he hereby is authorized to assume the name of MILTON BENJAMIN FRANKLIN, in place and in stead of his present name on and after the 11th day of September, 1946, upon condition, however, that he shall comply with the further provisions of this order; and it is further

ORDERED, that this order and the aforementioned petition be filed within ten days from the date hereof in the Office of the Clerk of this Court, and that a copy of this order shall within ten (10) days from the entry thereof, be published once in The Civil Service Leader, a newspaper published in the City of New York, and that within (40) days after the making of this order, proof of such publication thereof shall be filed with the Clerk of this Court; and it is further

ORDERED, that a copy of this order and the papers upon which it is based shall be served upon the Chairman of Local Board No. 122, 129 Montague Street, Brooklyn 2, New York, and the United States Selective Service at which the petitioner submitted to registration as above set forth, and that a certified copy be served upon the Appellate Division, First Department, within 30 days after its entry and that proof of such service shall be filed with the Clerk of this Court in the County of New York within ten (10) days after such service, and it is further

ORDERED, that following the filing of the petition and order, as hereinbefore directed, and the publication of such order and the filing of proof of publication thereof, and the service of a copy of said papers and of the order, as hereinbefore directed, that on and after the 11th day of September, 1946, the petitioner shall be known by the name of MILTON BENJAMIN FRANKLIN, and by no other name.

Dated: **F. E. R.**

Firmer Eligible Lists Sought By NYC Board

One of the studies to be undertaken by the NYC Civil Service Commission is aimed at eliminating changes, so far as practicable, from eligible lists after they have been promulgated. Now changes are made often in long lists, because of the admission of candidates subject to correction, before appointment, of medical conditions or to investigation. Questions concerning character are usually involved in the investigation. If the conditions of both types could be eliminated, the average appointment opportunities of eligibles would be increased, as decisions that eliminate eligibles after promulgation would be decided before promulgation.

Commissioner Joseph A. McNamara is strongly interested in achieving the improved result, as part of the growing plan of the Commission, under the new presidency of Ferdinand Q. Morton, to expedite the promulgation of lists and to issue them only in the most stable form.

Appointment Order Favored

Study also will be made of the possibility of publishing or promulgating lists only when veteran preferences has been effectuated. The largest two lists recently issued gave the names of the candidates in the relative order of

final average for Patrolman eligibles and written examination scores of Car Cleaner eligibles. The DVPC notation next to a name denoted disabled veteran preference claim and VPC, non-disabled veteran preference claim, but the list of names in order of appointment would have to show the disabled veterans in the top group, the non-disabled veterans next and the non-veterans last.

The Patrolman list was only "published," i.e., announced in the form of a list, to comply with the legal requirements of making the names known as soon as practicable, while the Car Cleaner list was promulgated, i.e., officially declared ready for appointment use, although in both instances the names were not only not in the appointment order, but the percentage standing gave every candidate on both lists a different, and usually far different, number than the final result, with veteran preference introduced, will require.

Candidates Can Help

The practice of promulgating an eligible list in the order of percentages, instead of in the order of appointment, was explained as being the quickest way, but the reforming of the list, by assuming preference claims to be valid, is only a one-day job, and efforts are expected to be made hereafter to promulgate, and even merely publish, lists with names in the order in keeping with the constitution and the civil service law.

The resolution of veteran preference

BE TALL & HANDSOME

MEN—you can grow taller . . . almost an inch in 6 treatments on the Psycho-Physical Couch. Positively harmless and permanent. It builds strong graceful bodies. It corrects poor posture by strengthening every inch of the physique. WE GUARANTEE TO MAKE YOU TALLER OR MONEY CHEERFULLY REFUNDED.

WHY GROW OLD AND STIFF

Feel again the joy of living. Psycho-Physical stretches put a spring in your walk, restore elasticity to stiff muscles. You'll feel and look years younger.

BE FIT NOT FAT!

STREAMLINE YOUR FIGURE by eliminating your loose bulky waist and protruding stomach with our OSCILLATION and STRETCHING combination treatment. All treatments 3.50 or 12 for \$25.00—introductory treatment \$2.50. FREE CONSULTATION but NO MEDICAL ADVICE. O R TREATMENTS. Pine Columbus 5-9504.

Physical instructor, for appointment. Bring this ad for one free trial treatment!
Dept. For Circle 7-6332
Women

BODY-BUILD
242 W. 52nd STREET, cor. 8th Avenue
Open 9 A.M. to 7 P.M.

Albany Shopping Guide

Millinery
HATS INSPIRED WITH quality and beauty. \$1.50 to \$5.00. Over 1,000 hats to select from. **THE MILLINERY MART,** Cor. Broadway and Maiden Lane (Opposite Post Office), Albany. 126 Main St., Gloversville, N. Y.

Hair Removed
PERMANENTLY BY ELECTROLYSIS. Guaranteed no re-growth. No after-care. Moderate fee. Consultation free. Ernest H. Swanson (Knee Graduate), Electrolytist 123 State St. Open even. ALbany 3-4928.

Watches
FRANK J. McNEELY, Watchmaker, 29 Eagle St., Albany, N. Y. (DeWitt Clinton Hotel)—33 years' experience; 3 years head watchmaker for U. S. Marine Corps; courteous and prompt service at all times. Phone ALbany 4-0001.

Personal loans

Don't get deeper and deeper into debt—borrowing "from Peter to pay Paul" . . . We make loans to consolidate debts at reasonable rates, on easy-to-repay terms. Prompt service, no red tape. Usually no co-makers are required.

Call, Write or Phone

PERSONAL LOAN DEPARTMENT—MElrose 5-6900

BRONX COUNTY TRUST COMPANY

NINE CONVENIENT OFFICES

MAIN OFFICE: THIRD AVENUE AT 148th STREET

THIRD AVE. E. TREMONT AVE. E. TREMONT AVE. FORDHAM ROAD
at 137th Street at Boston Rd. at Bruckner Blvd. at Jerome Ave.
THIRD AVE. OGDEN AVE. 233d STREET HUGH GRANT BIROLE
at Boston Road at University Ave. at White Plains Av. at Parkchester

Organized 1888
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

A THOUGHT FOR THE WEEK

SUCCESS generally depends on knowing how long it takes to succeed.—C. L. De Montesquieu.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member of Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, Inc.

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

COrtlandt 7-5665

Jerry Finkelstein, Publisher

H. J. Bernard, Executive Editor Maxwell Lehman, Editor (on leave)

Bernard K. Johnpoll, Director, LEADER Washington Bureau

1203 Trenton Place, S. E.; Tel.: Atlantic 1624

The LEADER is the only civil service publication with Teletype leased wire to Washington

N. H. Mager, Business Manager

TUESDAY, AUGUST 13, 1946

U. S. Pension Gain Is Spur To NYC and State Workers

THE drive of public employees in local and State units of government for a revision of pension laws to grant retiring civil employes and annuitants benefits in accordance with today's conditions can gain new hope from a change in Federal retirement policies, effectuated by President Truman's signature of an amendment to the Civil Service Retirement Act.

Persons involuntarily separated from positions in the Federal service during a two-year period between July 1, 1945 and June 30, 1947, after having served 25 years or more and who at date of separation were 55 years of age or over, are now eligible for more liberal retirement annuities than previously permitted.

The new law provides for a more liberal method of computing annuities for such persons who are separated through no fault on their part.

Protects Old-Timers

Since V-J Day, large numbers of Government employes with long periods of service have been or will be separated because of curtailment of Federal activities or by the return of veterans to civilian employment. The amendment will provide such employes with retirement annuities more nearly approximating those they would have received if they had continued in the Federal service until they retired with full retirement benefits.

The provisions of the amendment cover persons who, during the two-year period, left the Federal service after involuntary separation and also those who accepted a lower-grade position after involuntary separation from a higher position since June 30, 1945 and who resigned or will resign prior to June 30, 1947. In the latter case, the separation from the lower-grade position may be voluntary and still qualify the individual for the benefits provided by the amendment.

Age 60 Retirement Is Basis

Retirement annuities provided for under the amendment will be the same as those paid employes retiring at the age of 60 (if they have 30 years of service) minus a deduction of 2 per cent for each full year the individual is under the age of 60. For persons with 25 years of service but less than 30, the deduction is 2 per cent for each full year the individual is under the age of 62. Fractional parts of a year will be given due consideration in determining the percentage of reduction.

Male annuitants with less than 30 years service who are eligible for the benefits of the new law formerly received, at the age of 55, annuities of approximately 56 per cent of the full rate paid employes retiring at the age of 62 (percentages for women were slightly higher), whereas under the amendment the annuity is 86 per cent of the full rate. Percentages now allowed under the amendment for men of other ages are: 56 years, 88 per cent; 57, 90 per cent; 58, 92 per cent; 59, 94 per cent; 60, 96 per cent; and 61, 98 per cent.

New York State employes, who have been working towards an equal contribution 55-year retirement, now have another cogent argument to present at the next session of the Legislature.

BETTER PUBLIC RELATIONS SOUGHT BY NYC POLICE

The establishment of improved public relations has become an integral function of the NYC Police Department with the addition of a new section of the Department's "Manual of Procedure" by Police Commissioner Arthur W. Wallander.

The new section, titled "Public Relations," states in part:

"A uniform program of public relations shall be maintained throughout this Department. Although favorable publicity is highly desirable, it is only a minor part, as this program is not in-

tended to be one of high pressure publicity or propaganda.

"Public relations in so far as it relates to this Department is the sum total of the attitudes, impressions and opinions of the public in its relationship with the Police Department.

"Good public relations are of paramount importance in securing for this Department the confidence, respect and approval of the public. Such an attitude on the part of the public will assist this Department tremendously in the efficient performance of its various functions."

Merit Man

The Master Sergeant with Vision

JAMES A. DEUCHAR

HE IS an unusual position, says James A. Deuchar. He is a State employee, because the State pays him, and he is a member of the State Employees' Retirement System, but is under military law and depends for promotion on the recommendations of the commanding officer.

He describes his duties as those of a technical man at the 5th Regiment Armory in The Bronx. They include everything from typist to cook. Repair of small arms is part of his job.

He started in that service almost 30 years ago and was first a NYC employee, but came under the State when a change in the law brought NYC armories under State government.

Travels on Maneuvers

An old-time Regular Army man, he served in the Field Artillery from 1910 to 1913 and maintained an active membership in the National Guard since leaving the Regular Army. His National Guard rating was Master Sergeant when the Guard was Federalized in October, 1940, but the Army examiners figured that there were enough younger men in the outfit to do the fighting, so he was mustered out.

Now part of his job is to travel on maneuvers with his regiment and he has just returned from a jaunt out to Ardsley, where three machine gun companies practiced.

He is married and has a son, Robert, 28, who recently was discharged from service and is working for a NYC bank. At the time of his marriage, the now Mrs. Deuchar was a script girl in the movies.

Salaries Same As In '24

Adding a bit more about his peculiar status, he points out that the Armory workers are under military schedules, not Feld-Hamilton, and that there hasn't been a salary revision for them since 1924.

The Armory Employee's Association, which he headed for seven years, and which, it is reported, he will head again, come the November election, has a membership of 97 per cent of eligible employes, and became affiliated with the Association of State Civil Service Employees soon after the men came into the State service and were qualified for membership. The Armory Association includes employes of armories in all five boroughs of NYC, and Mr. Deuchar visualizes a similar chain of armory groups, organized on City-wide or brigade basis, all affiliated with the State Association for their mutual advantage.

McManus Named to NYC Insurance Post

Arthur T. McManus has been appointed Director of Information, Health Insurance Plan of Greater N. Y. Mr. McManus will be associated with Robbins and Barber, public relations counsel to HIP. Mr. McManus was Deputy Manager of the Payroll Savings Division of the War Finance Committee for New York for nearly five years. He will continue to serve the Treasury Department as industrial relations consultant.

DEWEY APPOINTMENT

William G. Yungstrom, of Elmira, was named by Gov. Dewey Treasurer of Chumung County.

State Library's Exhibit Opens Vista of History

By Charles F. Gosnell

State Librarian

All kinds of public records, ranging from the Minutes of the Ulster County Court of 1711 to papers of the New York State Assembly Ways and Means Committee for 1943, are now on display for visitors to the State Library in Albany.

The exhibition was planned to show public officials, historians and all others interested, how much archives and manuscript records are preserved and made available in the State Library. Miss Edna Jacobsen, Head of the Manuscripts and History Section of the Library, selected and arranged the material.

The outstanding record on display is the official text of the State constitution, which was framed in convention assembled on June 1, 1846, and adopted on November 3 of that year, a century ago.

FAREWELL TO FEUDAL SYSTEM

The feudal-like system of land tenure which had prevailed in the State and which was the cause of anti-rent riots and other disturbances, was abolished by the 1846 constitution, which forbade the granting of leases for a period longer than twelve years. On display are perpetual leases and three life leases, which constitute part of the State Library's large holding of archives relating to land, as well as field books of surveyors and manuscript maps. One volume contains Christopher Hurlburt's surveys of State and other roads in 1813; other volumes relate to Benjamin Wright's surveys in the Eleven Towns in Black River, 1796, and in parts of Scriba's Patent 1795. Among the other State archives exhibited are two volumes of official records of the New York-Pennsylvania boundary survey, marriage bonds previous to 1784, and an official list of fifty-six persons banished in 1779 from New York State because of Loyalist sympathies.

Local archives—of town, city, and village—represent various phases of local government activities, including town meetings, school matters, and taxation. One document on display is the volume of Minutes of the Albany Common Council 1636-1694, the first entry in which, July 26, 1686, records the arrival of the Dongan Charter brought from New York City to Albany by Pieter Schuyler and Robert Livingston.

REVOLUTIONARY WAR'S USO

Articles of incorporation, lists of stockholders and certificate of incorporation of the Meredith Turnpike Company, signed by Governor William H. Seward, February 8, 1842, represent another type of official records to be found at the State Library. Book A, 1777-1778, Contingent expenses and abstracts of sales of the Commissioners of Sequestration for Tryon (now Montgomery) County, furnishes official data on the activities of that group of patriots, who performed services similar to the present day USO and American Red Cross.

CHARLES F. GOSNELL

amendment to the Constitution of the sex qualification for suffrage."

There were charges for transporting families, one group being carried ninety and one-half miles in two sleighs early in January, 1778; for payments to women working in harvest fields; for funerals; and for the care of children left homeless.

Archives of various kinds of semi-public or private organizations are represented by the minutes of the A. M. Welles Hook and Ladder Company 1 of Salem, Washington County, 1875-1879; records of the Putnam County Agricultural Association, 1880-1916; and the minute book, 1891-1896, of the Cattaraugus County Political Equality Club. That club, meeting in convention May 25, 1893, resolved to use its utmost endeavors "to secure the election of such candidates for delegates to the coming constitutional convention as are to be relied on to vote and work for an amendment to the Constitution of the State of New York to remove

Comment, Please

Fire Gun Club Active
Editor, The LEADER:

The response from old and new members of the N. Y. Fire Department Rifle and Revolver Club is very heartening since the publication of articles about it in The LEADER. Seems they all read it and look for Gun Club news as desert after the excellent and complete coverage of civil service information and events.

JOHN HERMAN, JR.

Plan for U. S. Transfers
Editor, The LEADER:

The United Public Workers of America suggested that Executive Order 9691 be amended, so that in the future, all agencies would be required to hire employes for temporary positions from registers set up by the U. S. Civil Service Commission.

This suggestion seems meaningless, for there are at present very few vacancies left in most of the agencies. I would further advise that when these registers are set up, they contain all former permanent employes who lost their job because of the abolishment of the department. The Commission should grade their qualifications and require the agency to hire them in the highest grade. Choice of department should be left to the desire of the employee. Since temporary persons are holding down these positions, these positions should

be considered as open and these employes immediately replaced.

IRVING SILVER.

State Pay Rise Needed

Editor, The LEADER:

I believe that immediate request should be brought by State employes to the Governor for an adjustment in State salaries to compensate for the least 20 per cent rise in the cost of living in the past two months. I know that the Association is doing everything possible but I believe that all of the members should write in and express their complaints.

The cost of living bonus that the Legislature gave us beginning April 1, 1946, in no way represented the entire increase in cost of living since these salaries were set up, and we now have another 20 per cent rise in the cost of living and no relief in sight before the next fiscal year.

It has been necessary for me to accept outside employment for the past five years to pay medical fees and provide my family with a few of the luxuries of life. Now I cannot even provide my family with the necessities of life from by State salary and must accept outside employment to provide for them. Certainly the salary system will have to be revised on a temporary basis before the end of this fiscal year.

STATE EMPLOYEE

TRUMAN TELLS WARRING OFFICIALS TO SETTLE THEIR DISPUTE OVER NEW CIVIL SERVICE RULES

Special to The LEADER
 WASHINGTON, Aug. 13 — A dispute between the Budget Bureau and the U. S. Civil Service Commission has held up further the new rules for civil service procedure that were to have been announced three weeks ago.

At the advice of the Budget Bureau, President Truman re-

fused to put his signature on the new rules and regulations.

In a memo to the President, it was learned, the Budget Bureau told Mr. Truman that the new set of rules would be completely "unworkable" and recommended a veto.

The Commission, in opposition to the Budget Bureau, asked the President to ignore the recom-

mendation and to sign the proposed new rules. President Truman was told by the Commission that the new laws were definitely workable and should be made into law.

President Truman countered by ordering the heads of both agencies to get together and settle the issue amicably. Thus far there has been no success.

Post Office Test Beats Schedule

A full week's notice has been given to candidates in the Postal examination for Clerk and Carrier. The test is keeping even beyond schedule.

The temporary employees now in those titles are being examined now, and this group will finish up by Thursday, after which examination of the general public will be resumed.

The examination will wind up on August 30. More than 45,000 applications were received, about 11,000 from Postal employees.

WELFARE EXAM DENIED
 Welfare Department's request for a promotion examination to Administrative Assistant (Building Management) has been denied by the NYC Civil Service Commission.

RECLASSIFICATION ASKED
 Board of Education has requested the Civil Service Commission to place the title Second Assistant Secretary in the Competitive Class.

REDUCTION IN FORCE
 Editor, The LEADER:
 With reference to my letter which you so kindly published in the Aug. 6 issue, I stated that the U. S. reduction in force could have been solved in a large measure by the retirement of 30-year employees. The word "avoided" appeared in print instead of "solved."

ANNA E. DALTON

Ensign Rating Open to Nurses; 1,000 Vacancies

The Navy needs 1,000 Nurses now, said Commander John L. Maloney, U.S.N., Director of Naval Officer Procurement, New York.

The return to civilian life of many thousands of nurses who served in the Navy during the war has left the Navy Nurse Corps numerically incapable of coping with the problems of convalescence and rehabilitation resulting from service-incurred illnesses and injuries, he said.

Naval hospitals are overcrowded with Navy and Marine Corps sick and wounded.

Where to Apply

Appointments in the rank of Ensign, Navy Nurse Corps, are now being made. An Ensign receives a base pay of \$180 per month plus monthly payments for subsistence and quarters where such are not provided by the Navy. Applicants must be between the ages of 22 and 30 inclusive and unmarried (widows and divorcees are accepted). Other basic qualifications are at least ten years' American citizenship, graduation from a school of nursing, registration, and good physical condition. Apply to Navy Procurement, 90 Church Street, Manhattan.

FIREMEN AID HOSPITAL
 In "appreciation of service" members of the 13th, 50th and 51st battalions of the Fire Department have forwarded a check to The Jamaica Hospital Building and Expansion Program. The gift was the first money received in the drive to make possible a greater Jamaica Hospital building to provide added facilities.

120-Word Speed for Steno Test

Special to The LEADER
 WASHINGTON, Aug. 13 — Preparations are being made for calling the exams for higher grade civil grades of Clerk-Stenos and Clerk-Typists. The LEADER learned exclusively today. The positions cover the grades above CAF-3 and will compare generally with the old Senior Stenographer exams. The last exam given compared with the old Junior Steno exams.

The higher grade exam will, it is understood here, require a speed of 120 words a minute, whereas the lower grade jobs, those for which tests already were given, required about 96 words a minute.

Work is meantime continuing in preparation for the calling of the overall Clerk exam — which will be announced immediately after the higher grade Clerk-Steno and Typist exams.

It is considered certain that both exams will be announced in about a month, although there is a possibility of delay due to legal technicalities.

HOLM A VETERAN
 William Holm, eligible number 2788 on the NYC Patrolman list is a veteran. Through a transposition, his name appeared in The LEADER's list last week as a non-veteran.

5 1/2 DAYS FOR COLLEGE
 The State Teachers College offices are still working 5 1/2 days, even though there are no classes on Saturday.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of ROBINHOOD HOLDING CORPORATION has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 18th day of June, 1946.

Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of BURDEL REALTIES, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 19th day of July, 1946.

Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of LATONIA REALTY CORPORATION has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 30th day of July, 1946.

Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of 826 COL. AVE. CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 30th day of July, 1946.

Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

LIQUOR LICENSE NOTICE
 NOTICE is hereby given that License No. RL 9430 has been issued to the undersigned to sell beer, wine and liquor under the Alcoholic Beverage Control Law at 159 East 42nd Street, City and County of New York, for on-premises consumption, Starstar Restaurant, Inc., 159 E 42nd St., NYC.

Disabled Vets' U.S. Job Search Is Made Easier

By F. X. CLANCY
 Veterans with 10 per cent or greater disability, who desire to have Federal examinations reopened to them, will improve their opportunities of getting a job if they apply for positions which are or will likely be in the active category.

Although the opportunity for them to file for all examinations held within the specified period exists, there are no real opportunities in some titles, because of no vacancies.

A large percentage of the disabled veterans want to be Customs Guard (new title, Port Patrol Officer), or Customs Inspector, but there are no vacancies open to the public, largely because of the restoration of returning veterans to their jobs. The value to disabled veterans of having these exams reopened is rated at nearly zero.

Present prospects for Clerk are also poor.

On the other hand, the Federal government needs Stenographers. Disabled veterans, with their long period of opportunity and non-disabled veterans, taking advantage of the opportunity to apply for an examination within 120 days after their discharge, have excellent prospects of a Stenographer job after getting on the register.

Total Needs Unknown
 The total needs of the Federal

service in the Second Region, and in fact throughout the country, are still unknown, and will not be accurately determined until examinations now in progress as well as the series of examinations planned to begin in the fall are completed, and the departments and agencies then report their needs in reference to the new registers of eligibles.

The problem of how to obtain preference confuses many veterans. Many think that the U. S. Civil Service Commission is the only agency to apply to for preference.

It is not. The veteran, if claiming disability, must obtain a statement from the Veterans Administration of its existence and percentage, and must submit his honorable discharge paper. These factors are absolute necessities in hiring and it is up to the Federal departments and agencies to satisfy themselves that the requirements have been met.

Lists May Be Consulted
 Disabled veterans, who may have recent examinations reopened to them at any time, and non-disabled veterans who may apply within 120 days after their discharge, even though the examination is closed to non-veterans, may consult the list of recent examination in the files of the Civil Service LEADER at 97 Duane Street, New York 7, N. Y., or the U. S. Civil Service Commission's bulletin board at Room 203, 641 Washington Street, New York 14, N. Y.

Army Jobs Overseas

The Civilian Recruitment Office, Army Signal Corps Photographic Center, 35-11 35th Ave., L. I. City 1, New York, today issued a complete list of re-opened jobs being offered with the Signal Corps in the Pacific Theatres by the Office. Interview hours are 9 to 11 a. m., and 2 to 4 p. m., Monday through Friday. Positions are "excepted" appointments on a one-year basis. Minimum age is 21.

Hourly wage rate for 40-hour week is given, or annual rate. A 25 per cent differential for overseas service is included in all wages and salaries listed below:

Japan
 Central Office Tech. SSN 095 \$1.54
 Repeaterman, Tele. SSN 187 1.66
 Radio Repairman, SSN 648 1.54
 Radio Repair'n FS, SSN 649 1.61
 Powerman, SSN 166 1.50
 Tele. Operator, SSN 650 2442.50
 Cryptographic Repairman, SSN 801 1.54
 Radar Repair'n, SSN 952 1.61
 Tele. Trans. Engr., P-3 5187

Korea
 Repeaterman, SSN 187 1.66
 Stock Control Of. CAF-7 4246 60
 Signal Equip. Maint.

TICKET OFFICE
 For information Phone AU 3-1436

Manhattan Travel Bureau
ADOLPH SLAUGHTER
 Authorized Agents
 Greyhound Bus Lines
 Pan American Lines
 Furness Steamship Lines
 Plane, Bus and Steamship Reservations Made.
 Low Rate Round Trip. Buses Chartered
 2304 SEVENTH AVE., NEW YORK

LEGAL NOTICE

SLAYBACK, JESSIE T.
 IN PURSUANCE OF AN ORDER OF Honorable WILLIAM T. COLLINS, a Surrogate of the County of New York, NOTICE is hereby given to all persons having claims against JESSIE T. SLAYBACK, late of the County of New York, deceased, to present the same with vouchers therefor to the subscriber, at her place of transacting business at the office of Douglas, Armitage & Holloway, her attorneys at No. 30 Rockefeller Plaza, in the Borough of Manhattan, in the City of New York, State of New York, on or before the 10th day of December, 1946. Dated, New York, the 28th day of May, 1946.
 KATHRYN S. MILTENBERGER, Executrix.

Korea (Continued)
 Repair Officer, P-4 6127.50
 Tel & Tel Main Of., P-4 6127.50
 Manila
 Repeaterman, SSN 187 1.66
 Wire Chief, SSN 261 1.70
 China
 Wire Chief, SSN 261 1.70
 Radio Repairman, SSN 648 1.54
 Radio Repairman, SSN 649 1.61
 Message Center Chief, SSN 674 3776.25
 Radio Operator, SSN 766 2992.50
 Cryptographic Technician, SSN 805 2992.50

NOW You Can Save Money on Next Winter's **COAL**
LOW SUMMER PRICES
 ORDER TODAY
 Phone: MO 2-5465
BYERS COAL SERVICE
 253 W. 116th STREET, NEW YORK

BROOKLYN
 Flatbush, 608 E. 15 St. 8 family brick apartments, Four B's, Four B's, gas, electric, refrigerator, flat top ranges, Brass pipe, steam-heat, Plot 44x 100, Irregular. Very convenient \$21,000. By appointment. Call Miss English, Flushing 3-7707. EGBERT & WHITSTONE.

JUST OPENED HOTEL MIDWAY
 12 Story Breproof. All light outside rooms. Cross ventilation. Brand new furniture. Carpeted wall to wall. Running water. Adjoining baths.
 Daily Rates: 1 person \$2.25 up
 2 persons \$3.50 up
 Opportunity for permanent doubles at weekly rates now available!
 100th St. (S.E. Cor. Broadway)
 MO 2-6400
 Roof garden just opened.

250 Rooms Available Day or Night
 SINGLE OR COUPLES
 RATES \$2.00 DAY
 313 West 127th Street (N.E. Corner St. Nicholas Ave. 8th Ave. Subway at Door)
 271-75 West 127th Street (Near 8th Ave. and All Transportation Facilities)
 Dining Room Specialty
 Southern Fried Chicken and Waffles
The Harriet Hotels
 University 4-9053 - 4-8248
 Owned and Operated by Colored E. T. RHODES, Prop.

Cars Wanted!
 Still Paying High Prices! Will Send Buyer Anywhere Any Time with Cash!
NEW DEAL AUTO EXCHANGE
 1715 Flatbush Ave., nr. Ave. J
 ESplanade 7-9808

NEW CAR
 WE PAINT YOUR CAR TO Look Like New 5 day service \$45.00 and up
Farley Sales Co.
 1110 3rd Ave., Bklyn. Call ST 8-3316

Driving Instruction

LEARN TO DRIVE
Lynn's Auto School
 Expert instruction. Cars for Hire for Road Test, Identification Photos and Photostats our specialty. License and plates secured.
 531 W. 207th STREET, NEW YORK
 WA 8-8192 LO 7-9556

Mosholn Auto School
 Licensed
LEARN TO DRIVE
 Private and individual instruction Experienced Instructors
 Dual Control Cars to hire for road tests. Open evenings.
 3427 Jerome Ave. at 208 St. Bronx
 OLiville 5-2177-0191

LEARN TO DRIVE
 In dual control cars Quickly and Safely
Phone NEvins 8-1690
 ALL STAR
AUTO DRIVING SCHOOL
 720 Nostrand Avenue (nr. Park Place), Brooklyn
 Lic. by New York State

Endicott 2-2564
Learn to Drive
 Safety Controlled Cars
Auto Driving School
 1912 Broadway - N. Y. C. (bet. 63rd and 64th Streets)
 Cars for State Examinations.

LEARN TO DRIVE!
UTICA AUTO SCHOOL
 The Safe and Quick Way
 A satisfied customer is our best ad. Special consideration given to veterans and civil service employees. Cars for road test.
 1421 ST. JOHNS PLACE
 Nr. Utica Ave., Bklyn., PR 4-2028
 856 UTICA AVENUE
 Nr. Church Ave., Bklyn., PR 2-1440

LEARN TO DRIVE THRU TRAFFIC
 You gain confidence quickly with our courteous expert instructors. WE USE 1946 SAFETY CONTROL CARS.
MODEL AUTO SCHOOLS
 145 W. 14 St. (6-7 Aves) CH 2-0063
 229 E. 14 St. (2-3 Aves.) GR 7-8219
 302 Amsterdam Ave. 74 St. EN 2-6922

M & M AUTO SCHOOL
 Courteous, Patient, Experienced Instructors
 Latest Model cars used—Dual control
 Special rate for veterans
 Main Office, 41-41 Kissena Blvd., Flushing, Flushing 9-8782
 N.Y. Office 158 E. 67 St. Bet. Lex. and 3rd Ave., FL 8-9032

No Written Test In U.S. Exam for Accounting Jobs

(Continued from Page 1)

376.50 by \$299.25 periodic increments.

Filing for the examination is now open and will continue until Thursday, August 22.

In announcing the examination, Mr. Rossell stated that not only war-service U. S. Accountants and Auditors would be able to attain permanent status through this examination, but also Cost Accountants, Fiscal Accountants, Tax Accountants, Commercial Accountants, Cost Auditor and Fiscal Auditor, in grades of CAF-7 to CAF-14. In addition, other non-status Federal employees whose duties are substantially similar may gain permanency through this examination.

More Exams Coming However, present employees in three Federal titles were asked not to file for this test, as separate examinations for their posts are expected in the near future. The three titles are: Zone Deputy Collector, Internal Revenue Agent and Special Agent, Bureau of Internal Revenue, Treasury Department.

No written test will be held for Accountant and Auditor, but applicants will be judged on their previous experience and training and will be assigned a salary bracket commensurate with their

Exams for Permanent Public Jobs U.S.

Applications for the following jobs will be issued until October 22. Application blanks may be obtained now at the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

Accountant and Auditor, \$3,397.50 to \$9,376.50. Open to residents of New York and New Jersey. Period for receipt of applications now open; closes August 22.

September 9 is the closing date for the following:
Transportation Tariff Examiner (Freight), \$3,393.7 a year. Closes Sept. 9. Positions in the Bureau of Traffic of the Interstate Commerce Commission, Washington, D. C.

Inspector of Locomotives, \$5,152 a year. Positions are in various cities throughout the United States.

Inspector of Safety Appliances, of Hours of Service, of Railway Signaling and Train Control, \$4,902 a year. Applicants will be permitted to take only one of these examinations. Positions in cities throughout the United States.

STATE Promotion

Applications for the following State promotion examinations must be filed by Wednesday, August 14:

When writing for application form, specify the position by number and title, together with the word "promotion," and enclose a 3 1/2 x 9 or larger self-addressed return envelope bearing 6 cents postage. Do not enclose fee with this request. Address requests for applications and send completed applications with the required fee

to the State Department of Civil Service, State Office Building, Albany 1, N. Y., or 80 Centre Street, New York 13, N. Y.

No. 3187, Assistant Accountant and Contract Utility Accountant Grade III, Department of Public Service. Usual salary range \$2,490 to \$3,000 or \$9.50 to \$12 per day, plus an emergency compensation. Application fee \$2.

Candidates must be permanently employed in the Public Service Department and must have served on a permanent basis in the competitive class for one year preceding the date of the examination; either (a) as Junior Accountant or as Contract Utility Accountant, Grade II; or (b) in any other position of equivalent or higher duties and responsibilities and salary allocation, and must have had one year of auditing experience, of which one year shall have been in public utility accounting work.

Candidates must have ability to examine financial records and to prepare reports. Candidates must have a knowledge of the uniform systems of accounts prescribed by the New York Public Service Commission and of the accepted interpretations and policies with respect thereto.

Last date for filing applications: August 14.

No. 3188, Senior Stenographer, Department of Commerce. Usual salary range \$1,500 to \$2,100, plus an emergency compensation. Application fee \$1. At present, two vacancies exist in the Albany Office, and one vacancy exists in each of the district offices located in Binghamton, Buffalo, Elmira, Kingston, Mineola, Ogdensburg, Rochester and Utica.

Candidates must be permanently employed in the Department of Commerce including the district offices, and must have served on a permanent basis in the competitive class for one year preceding the date of the examination in a position allocated to the Service, Grade 1b, and must have had one year of satisfactory stenographic experience.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

No. 3869, Head Printing Clerk, Upstate Area, Division of Placement and Unemployment Insurance, Department of Labor. Usual salary range \$2,600 to \$3,225, plus an emergency compensation of 22 per cent. Application fee \$2.

Candidates must be permanently employed in the Upstate Area, Division of Placement and Unemployment Insurance and must have served on a permanent basis in the competitive class for one year preceding the date of the examination in Service 8b, Grade 2, as Principal Printing Clerk.

Candidates must have a good knowledge of standard sizes, quantities, and uses of types, and of paper stocks; ability to plan and direct the work of others; initiative; good judgment.

Apply now to the State Commission at Albany. Filing closes August 15.

Reissued No. 3167, Police Sergeant, Village of North Pelham, Westchester County. Salary \$3,360. Application fee \$3.

Candidates must be permanently employed in the Village of North Pelham Police Department and must be serving and have served on a permanent basis in the competitive class for one year as a patrolman immediately preceding the date of the examination.

Candidates must have a good knowledge of the modern principles and practice of police work; and good knowledge of laws and ordinances governing local police work; good knowledge of the geography of the Village; ability to instruct and direct subordinates in police work; skill in the use of firearms; ability to be courteous and firm with the general public; conscientiousness and good judgment.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

No. 4180, Senior Clerk, Erie County. Usual salary range \$1,550 to \$1,840. Application fee \$1. At present, one vacancy exists in the Maintenance Division Office of the Highway Department at East Concord, New York.

Candidates must be permanently employed in the Highway Department at East Concord, New York, and must have served on a permanent basis in the competitive class for one year preceding the date of the examination in a position allocated to the Service, Grade 1b, and must have had one year of satisfactory stenographic experience.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

No. 4182, Junior Case Workers, Department of Social Welfare, Erie County. Usual salary range \$1,550 to \$1,840. Application fee \$1. At present, several vacancies exist.

Candidates must be permanently employed in the Department of Social Welfare, Erie County, and must have served on a permanent basis in the competitive class for one year preceding the date of the examination in a position allocated to the Service, Grade 1b, and must have had one year of satisfactory stenographic experience.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

Note: This examination will

ment; physical strength and agility; good physical condition.

County Open-Competitive

Filing is now open to the public for these exams and closes on August 30. The exams will be held on September 21.

No. 4174, Tax Account Clerk, County Treasurer's Office, Chautauque County. Usual salary range \$1,200 to \$1,400. Application fee \$1. At present, one vacancy exists.

No. 4715, Janitor, Village of Lakewood, Chautauque County. Salary \$1,450. Application fee \$1.

Candidates must have served on a permanent basis in the competitive class for one year preceding the date of the examination in Service 8b, Grade 2, as Principal Printing Clerk.

Candidates must have a good knowledge of standard sizes, quantities, and uses of types, and of paper stocks; ability to plan and direct the work of others; initiative; good judgment.

Apply now to the State Commission at Albany. Filing closes August 15.

No. 4179, Junior Case Workers, Department of Social Welfare, Erie County. Usual salary range \$1,550 to \$1,840. Application fee \$1. At present, several vacancies exist.

Candidates must be permanently employed in the Village of North Pelham Police Department and must be serving and have served on a permanent basis in the competitive class for one year as a patrolman immediately preceding the date of the examination.

Candidates must have a good knowledge of the modern principles and practice of police work; and good knowledge of laws and ordinances governing local police work; good knowledge of the geography of the Village; ability to instruct and direct subordinates in police work; skill in the use of firearms; ability to be courteous and firm with the general public; conscientiousness and good judgment.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

No. 4183, Janitor, Hamilton County. Usual salary range \$1,200 to \$2,000. Application fee \$1. At present, one vacancy exists.

Candidates must be permanently employed in the Village of North Pelham Police Department and must be serving and have served on a permanent basis in the competitive class for one year as a patrolman immediately preceding the date of the examination.

Candidates must have a good knowledge of the modern principles and practice of police work; and good knowledge of laws and ordinances governing local police work; good knowledge of the geography of the Village; ability to instruct and direct subordinates in police work; skill in the use of firearms; ability to be courteous and firm with the general public; conscientiousness and good judgment.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

No. 4184, Probation Officer, Hamilton County. Usual salary

range \$1,200 to \$1,800. Application fee \$1.

Candidates must be permanently employed in the Village of North Pelham Police Department and must be serving and have served on a permanent basis in the competitive class for one year as a patrolman immediately preceding the date of the examination.

Candidates must have a good knowledge of the modern principles and practice of police work; and good knowledge of laws and ordinances governing local police work; good knowledge of the geography of the Village; ability to instruct and direct subordinates in police work; skill in the use of firearms; ability to be courteous and firm with the general public; conscientiousness and good judgment.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

No. 4185, Probation Officer, Probation Department, Rockland County. Usual salary range \$1,800 to \$2,100, plus an emergency compensation of 15 per cent. Application fee \$1. At present, one vacancy exists.

Candidates must be permanently employed in the Probation Department, Rockland County, and must have served on a permanent basis in the competitive class for one year preceding the date of the examination in Service 8b, Grade 2, as Principal Printing Clerk.

Candidates must have a good knowledge of standard sizes, quantities, and uses of types, and of paper stocks; ability to plan and direct the work of others; initiative; good judgment.

Apply now to the State Commission at Albany. Filing closes August 15.

No. 4186, Senior Account Clerk, Town of Clarkstown, Rockland County. At present, one vacancy exists at \$2,000. Application fee \$1.

Candidates must be permanently employed in the Village of North Pelham Police Department and must be serving and have served on a permanent basis in the competitive class for one year as a patrolman immediately preceding the date of the examination.

Candidates must have a good knowledge of the modern principles and practice of police work; and good knowledge of laws and ordinances governing local police work; good knowledge of the geography of the Village; ability to instruct and direct subordinates in police work; skill in the use of firearms; ability to be courteous and firm with the general public; conscientiousness and good judgment.

Each candidate must provide typewriter, notebook, pencils, pen and ink for his own use in the examination.

Note: This examination will

probably not be held until some time in September. Applications of candidates who will have completed a year of permanent competitive service in September and who otherwise meet the minimum requirements of this announcement will be accepted.

Last date for filing applications: August 14.

No. 4187, Senior Stenographer, Village of Nyack, Rockland County. Usual salary range \$1,300 to \$1,500. Application fee \$1. At present, one vacancy exists in the Office of the Village Clerk.

Candidates must be permanently employed in the Village of Nyack, Rockland County, and must have served on a permanent basis in the competitive class for one year preceding the date of the examination in Service 8b, Grade 2, as Principal Printing Clerk.

Candidates must have a good knowledge of standard sizes, quantities, and uses of types, and of paper stocks; ability to plan and direct the work of others; initiative; good judgment.

Apply now to the State Commission at Albany. Filing closes August 15.

500 Jobs Open As Social Worker At \$3,397 Up

Special to The LEADER

WASHINGTON, Aug. 13.—The Veterans Administration is now accepting applications from 500 social workers who will be appointed to Social Worker positions, which are almost certain to become permanent.

The positions, graded P-2 through P-5, pay from \$3,397 through \$5,905 per annum.

The training required for these positions is set at a minimum of one year at an accepted school of social work and one year of experience. Higher grades require greater training.

The positions offered are officially listed as indefinite war service appointments. The Civil Service Commission, however, is

planning to issue a call for an unwritten (unassembled) exam for the position, and the experience gathered at VA, it is expected, will practically assure the permanency of the job finally.

The positions are open to men and women. Veteran preference will be given, but the requirements must be met by veterans as well as non-veterans. The positions will be in VA hospitals, VA offices and VA sub-regional establishments.

Applications are being received at the Veterans Administration, Personnel Office, Washington 25, D. C. and at VA at 299 Broadway in NYC, at the U. S. Civil Service Commission, Washington 25, D. C.

One Key Answer Changed in Fire Test; NYC Examination Paper Given in Full

Following is the third installment of the NYC examination given on July 13 for fireman (F.D.). The answers appear on p. 1.

36. The fireman who has an intelligent understanding of American government should know that "referendum" means most nearly:

(A) submitting a controversial issue to the electorate; (B) impeachment of officials who deviate from popular policy; (C) independence of legislative and executive branches of the government; (D) periodic and regular elections for policy making officials; (E) attaching an amendment to a legislative act.

37. The fireman who reads the newspapers regularly should know that the government agency which is most directly concerned with the allotment of raw materials to manufacturers is:

(A) ERFB; (B) SEC.; (C) W.P.B.; (D) UNNRA.; (E) C.P.A.

38. The one of the following named by President Truman to serve as the American representative on the United Nations Security Council is:

(A) James F. Byrnes; (B) Paul Porter; (C) Warren R. Austin; (D) John D. Rockefeller, Jr.; (E) Clinton P. Anderson.

39. In recent months, discussion of inflation has appeared frequently in the newspapers. The alert fireman should know that the current issue concerning inflation is:

(A) increase in the amount of capital available for business

filled as a result of this examination. If found in the interest of the service, however, any position may be filled by reinstatement, transfer, or promotion.

2. Nature of Appointments—Appointments for entry into the classified service will be probationary and will be made in the grades listed in this announcement and at the entrance salary of the appropriate grade. Such appointments become permanent upon satisfactory completion of a probationary period of one year.

3. Basis of Rating—No written test is required. Applicants' qualifications will be judged from a review of their experience, education, and training, and on corroborative evidence secured by the Commission.

4. Fingerprinting—Fingerprints will be taken of persons appointed from this examination.

loans; (B) raise employment to pre-war levels; (C) increase the production of higher priced textile goods; (D) achieve full production of civilian goods; (E) reduce the standard of living of certain income groups.

40. Many false alarms are sent by juvenile delinquents. The fireman who keeps abreast of social problems should know that, since pre-war days, juvenile delinquency in the United States has:

(A) decreased greatly; (B) decreased by a small percentage; (C) remained about the same; (D) increased by a small percentage; (E) increased markedly.

41. Suppose that the number of fires in New York City during May increased 5 per cent over the number of fires during April, but that the number of fires during June decreased 5 per cent as compared with the number of fires during May. Then the one of the following statements which is most accurate is that there were:

(A) exactly as many fires during April as there were during June; (B) more fires during June than during May; (C) more fires during April than during May; (D) fewer fires during June than during April; (E) fewer fires during May than during June.

42. Suppose that a fire truck is undergoing tests. If the distance traveled by the truck, where the distance is expressed in yards, is divided by the time required by the truck to cover that distance, where the time is expressed in minutes, then the quotient is equal to the:

(A) maximum rate of speed at which the truck travelled during any one minute; (B) average rate of speed of the truck, measured in yards per minute; (C) average distance travelled by the truck, measured in yards; (D) number of miles per hour at which the truck travelled; (E) total distance travelled by the truck, measured in miles.

43. If an engine pumps G gallons of water per minute, then the number of gallons pumped in half an hour may be found by:

(A) taking one-half of G; (B) multiplying G by 60; (C) dividing the product by two; (D) dividing G by 60 and then multiplying the quotient by two; (E) dividing 30 by G.

44. Suppose that two 60 foot ladders have been placed against the side of a building. The base of the first ladder is 10 feet from the building and the base of the second ladder is 20 feet from the building. Then, of the following, the most accurate statement is that:

(A) the first ladder will make a larger angle with the ground than the second ladder will make; (B) the top of the second ladder is higher above the ground than the top of the first ladder; (C) both ladders will reach to the same height above the ground; (D) the first ladder will make a larger angle with the building than the second ladder will make; (E) both ladders will make the same angle with the building.

45. Suppose that the total number of fires reported in New York City during 1945 is equal to F and that the number of fires reported by telephone during that time is P. The ratio of the number of fires reported by telephone to the total number of fires reported by telephone is:

(A) ratio of fires not reported by telephone to fires reported by telephone; (B) number of fires reported by telephone to F; (C) ratio of fires reported by telephone to P; (D) number of fires reported by telephone to P times F.

Complete Official Notice of Exam For U. S. Accountant and Auditor

The official notice of examination for U. S. Accountant and Auditor (\$3,397.50 to \$9,376.50) is given herewith, as issued by the U. S. Civil Service Commission. Applications are being received now. The last filing date is Thursday, August 22. Apply by mail or in person at the Second Region U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y.

The examination is open to the public. It also affords many present Federal employees who don't have permanent status an opportunity to obtain it. The notice: United States Civil Service Commission announces examination for Probationary Appointments to the positions of Accountant and Auditor.

Salaries \$3,397.50 to \$9,376.50 a year. Applications will be accepted from persons residing in the Second U. S. Civil Service Region (State of New Jersey and New York).

HOW TO APPLY

What to File—To apply, get (a) Application Form 57; and (b) Card Form 6001-ABC, at any first- or second-class post office in which this notice is posted; or from the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, New York. Fill them out completely, and attach to Form 57 the supplementary sheets specified below. (See paragraph headed "Supplementary Information Required.") Be sure to state the title of the examination for which you are applying, and the lowest salary you are willing to accept.

Where Applications Must Be Sent—These forms to the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, New York.

When Applications Must Be Received—Applications must be received by the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, New York, not later than August 22, 1946.

NOTE: Delayed applications postmarked before 12 midnight on the closing date will be accepted.

FEDERAL EMPLOYEES

Federal employees who do not have a classified status and wish to qualify for permanent appointment to the position which they are now holding should apply for this examination if they are now serving in:

1. The positions of ACCOUNTANT, COST ACCOUNTANT, FISCAL ACCOUNTANT, TAX ACCOUNTANT, COMMERCIAL ACCOUNTANT, AUDITOR, COST AUDITOR, FISCAL AUDITOR, etc., in grades CAF-7 through CAF-14; or

2. Any position in grades CAF-7 through CAF-14 whose duties are so similar to the Description of Work shown below that it would be filled by persons on the lists of eligibles that will be established as a result of this examination, even though the position has a different title (except the positions of ZONE DEPUTY COLLECTOR, INTERNAL REVENUE AGENT, and SPECIAL AGENT, Bureau of Internal Revenue, Treasury Department, for which separate examinations will be announced at a later date).

Locations of Positions: The employment lists resulting from this examination will be used for filling positions located in the Second U. S. Civil Service Region (States of New Jersey and New York).

Description of Work: Under administrative, general, or immediate direction or supervision, to plan, direct, supervise, perform, report upon, or be responsible for difficult and important investigative, regulatory, cost, fiscal, tax, construction, valuation, or other general or specialized accounting or auditing work requiring a thorough knowledge of fundamental accounting theory and practice, and involving typical accounting and auditing functions such as the following: (a) the collection, compilation, and evaluation of accounting data and the preparation of concise, comprehensive, systematic, and informative reports thereon; (b) the analysis, improvement, formulation, and installation of accounting and auditing systems, procedures, and

techniques; (c) the maintenance of complete system of accounting records, including the preparation of financial, cost, or other accounting statements and reports; (d) the audit, investigation, or examination of accounting records, statements, and reports; (e) the performance of related duties as assigned. The scope and complexity of the duties to be performed and the degree of responsibility to be assumed will vary with the grade of the position, becoming progressively greater at higher levels.

SALARY AND WORKWEEK
Salary is based on the standard Federal workweek of 40 hours. Additional compensation is provided for any authorized overtime worked in excess of the 40-hour week. The salary range for each grade of these positions is given below. For employees whose service meets given standards of efficiency, the entrance salary is increased by the amount shown in the table following the completion of each twelve months (for the two lower grades) or (for the higher grades) of service, until the maximum rate for the grade is reached.

Grade or Position	Basic Salary	Periodic Increase	Maximum Rate
CAF-7	\$3,397.50	\$125.00	\$4,147.50
CAF-8	\$3,822.50	\$125.00	\$4,577.50
CAF-9	\$4,247.50	\$125.00	\$5,007.50
CAF-10	\$4,672.50	\$125.00	\$5,437.50
CAF-11	\$5,097.50	\$125.00	\$5,867.50
CAF-12	\$5,522.50	\$125.00	\$6,297.50
CAF-13	\$5,947.50	\$125.00	\$6,727.50
CAF-14	\$6,372.50	\$125.00	\$7,157.50

All basic salaries are subject to a deduction of 5 per cent for retirement purposes.

Minimum Qualifications: General Experience: Except for the substitution provided below, applicants must show that they have had progressively responsible and successful experience in accounting or auditing positions requiring the performance of increasingly complex, difficult, and important accounting or auditing, in the amounts prescribed in the experience requirement table below.

Special Experience: In addition to the general experience, applicants for the four higher grades must show special

experience, in the amount specified in the experience requirement table below, involving either (a) full personal responsibility for the direction and supervision of accountants or auditors engaged in the performance of difficult, important, and responsible accounting or auditing duties; or (b) full personal responsibility for the successful completion of special accounting or auditing assignments of a highly important nature and involving very difficult and complex accounting or auditing problems, with very little, if any, direction or supervision by superiors; or (c) a time-equivalent combination of (a) and (b).

Experience Requirement Table
Grade of Position Special Experience

Grade of Position	Special Experience
CAF-14	4 years
CAF-13	4 years
CAF-12	3 years
CAF-11	3 years
CAF-9	2 years
CAF-8	2 years
CAF-7	1 year

Part-time or Unpaid Experience—Credit will be given for all valuable experience of the type required, regardless of whether compensation was received or whether the experience was gained in a part-time or full-time occupation. Part-time or unpaid experience will be credited on the basis of time actually spent in appropriate activities. Applicants wishing to receive credit for such experience must state clearly the nature of their duties and responsibilities in each position and

Patrolman Eligibles Are Listed In the Order They Will Get Jobs

The following continues the names of non-disabled veterans on the new NYC Patrolman list...

- 1848 Samuel Star 1892 Chas. Kindie 1938 Robt. Prael 1984 Jos. DeMaggio 2030 T. Killohan 2123 Jos. Juedlich
1849 Walter Turner 1893 Patrick Cuttle 1939 Jos. Klugowicz 1985 Junius Jones 2031 I. Gottlieb 2124 E. Desiderio
1848 W. Thompson Jr. 1894 M. Gallacher 1940 Jos. Hess 1986 Joe Levine 2032 R. Nickless 2125 Thos. Reilly

Plans are under way to form a Patrolman Eligibles Association. The object of such an association is to protect and advance the rights of eligibles...

DELEHANTY GRADUATES AGAIN EXCEL!

The new eligible list for PATROLMAN shows Delehanty graduates again in the foreground of the successful candidates...

- 4 Out of First 5
23 Out of First 25

- 9 Out of First 10
43 Out of First 50

A similar percentage was maintained consistently throughout the entire list. We extend our sincere congratulations to all of the successful candidates.

PHYSICAL CLASSES FOR FIREMAN

SPECIAL OFFER!

Men may enroll in these Physical Classes with the understanding that if they are not among the first 4,000, the entire fee paid will be allowed toward preparation for the next Fireman or Patrolman examination...

More than 16,000 competed in the written test July 13. Only the top 4,000 will be called for the Physical Examination... and only the 1,500 with the highest combined average will be placed on the eligible list...

HOURLY SESSIONS 4 DAYS WEEKLY
Attend Any Hour on the Hour 10 A.M.-9 P.M.

PREPARE NOW FOR THESE POPULAR EXAMINATIONS

NEW YORK CITY

U. S. GOVT.

PATROLMAN - FIREMAN

Start your preparation NOW. New Examinations should be held early in 1947 as the number of those on the coming eligible list for Patrolman will not be sufficient to fill the 3,368 vacancies which now exist...

FREE MEDICAL EXAM: Physicians in attendance Mondays, Wednesdays and Fridays 10 A.M. to 1 P.M. and every evening except Saturday 5 to 8 P.M.

JOINT WIPING for MASTER PLUMBER'S License
Classes Start in September

PROMOTION EXAMINATIONS PARK FOREMAN
FRIDAYS at 7 P.M.

STATIONARY ENGINEER'S License
Classes Mon. & Wed. at 8 P.M.

N. Y. City Dept. of Sanitation ASST. FOREMAN
Classes THURS. 10:30 A.M. and 7:00 P.M.

Post Office CLERK - CARRIER

3 CLASSES WEEKLY
Special Preparatory Classes for all FEDERAL CLERICAL POSITIONS
Examinations Expected 2 SESSIONS WEEKLY
Mondays and Wednesdays at 1:15, 6:15 and 8:30 P.M.

Other DELEHANTY Specialized Training Courses

- RADIO TELEVISION HIGH SCHOOL Secretarial Courses
DRAFTING
VETERANS!

The DELEHANTY Institute

Executive Offices: 115 EAST 15TH STREET
Telephone STuyvesant 9-6900
NEW YORK CITY
Hours Monday through Friday, 9:30 A.M. to 9:30 P.M. Closed Saturdays.

Uniform and Equipment Costs New Police \$200

Men who are appointed to the NYC Police Department face an outlay of approximately \$200 for uniform and equipment, although the process is eased by the finance plan offered by the Equipment Bureau of the Police Department at Headquarters...

LEGAL NOTICE

STEWART, WILLIAM J.—P. 2004, 1946.
Citation.—The People of the State of New York, by the grace of God free and independent, to the heirs at law and next of kin and distributees of William J. Stewart, deceased, if any there be, whose names and places of residence cannot after diligent inquiry be ascertained by the petitioner herein, and if they be dead their successors in interest who are the distributees of William J. Stewart, deceased, the next of kin and heirs at law of William J. Stewart, deceased, send greeting.

- Overcoat \$60.00
Summer Uniform 38.00
Winter Uniform 44.00
Cap 2.35
Cap Cover 1.75
Shirt 1.75
Gloves .40 to 1.25
Tie .60
Rain Coat 10.45 to 11.35
Belt 1.25
Memo Book 2.00
Holster 1.50
Nightstick 1.20
Whistle .40
Tie Clasp .50
Revolver 31.97

Garments Issued

New appointees will pass in front of bins and have garments issued to them just as in the army, except that the Police Department doesn't stick to the two-size system, "too large or too small." The new cop will have clothes that are his size.

Manufacturing & Dealing in POLICE AND MILITARY EQUIPMENT EUGENE DeMAYO & SON 370 E. 147th St., Bronx, NY Experts since 1913

Glasses by A. J. DRISCOLL
DISPENSING OPTICIAN
OPTICAL REPAIRS
LENSES DUPLICATED
Triangle 5-3329 89 Court St. Brooklyn, N. Y.

POLICE ELIGIBLES

(Continued from preceding page)

Table of names and numbers for police eligibles, including: 2290 John Meagher, 2297 Thos. Romano, 2298 Laurence Rice, 2299 James Cooley, 2300 Joseph Advay, 2301 G. Waldhusser, 2302 H. J. Christ, 2303 T. M. Garity, 2304 F. O'Rourke, 2305 R. T. Perry Jr., 2306 Edmond Foy, 2307 Robt. Main, 2308 F. J. Carroll, 2309 F. J. Brennan, 2400 J. J. Hastings, 2401 J. J. Monohan, 2402 A. J. Botnick, 2403 Andrew Wood, 2404 E. F. Hubbard, 2405 V. H. Hubbard, 2406 H. C. Hurley, 2407 Timothy Ryan, 2408 S. J. Halligan, 2409 G. F. Ferguson, 2410 R. A. Robinson, 2411 Victor Rayelo, 2412 James P. Doll, 2413 Wm. Murray, 2414 G. E. Reniger, 2415 John M. Fisher, 2416 Wm. J. Murphy, 2417 Francis Daly, 2418 Robt. Jarer, 2419 Alfred Harper, 2420 P. J. Hanraity, 2421 A. C. Lorenz, 2422 T. Williams, 2423 A. E. Bentley, 2424 C. K. Young, 2425 M. Lichtenhaut, 2426 Gus Mussett, 2427 S. J. Majowka, 2428 J. Fredericant, 2429 Saul Gerber, 2430 John P. White, 2431 R. McDermott, 2432 E. R. Secher, 2433 Warren Hall, 2434 Hugh O'Neill, 2435 S. Greenfeld, 2436 M. Graebner, 2437 T. Devery Jr., 2438 Thos. Conley, 2439 Wm. Kelsch, 2440 Angus Love, 2441 O. Dahlstrom, 2442 G. Piccolo, 2443 E. Paradisi, 2444 J. F. Breslin, 2445 Robt. Leonard, 2446 Jas. McGlynn, 2447 John Brady, 2448 James Kelly, 2449 Fred Mending, 2450 Arthur Walick, 2451 John Glennon, 2452 P. McAndrews, 2453 James Engels, 2454 W. D. Fossett, 2455 T. Toolan Jr., 2456 Wm. Kieckler, 2457 Joseph Curtin, 2458 Chas. Koch, 2459 R. E. Babtes, 2603 H. C. Taylor, 2604 H. Riosrose, 2605 C. Monahan, 2606 John J. Hayes, 2607 Jos. Eszerneta, 2608 E. Wlitchurst, 2609 R. Traubenberg, 2610 J. Fitzpatrick Jr., 2611 Wm. McKennis, 2612 Jas. J. Owens, 2613 F. P. Kroog, 2614 Robt. J. Duval, 2615 P. Goldman, 2616 H. A. Babroker, 2617 Geo. P. Negel, 2618 And. Britton, 2619 Wm. Muldoon, 2620 Jas. B. Long, 2621 Vincent Paul, 2622 Chas. Martin, 2623 R. Wrigley, Jr., 2624 J. W. Ridaway, 2625 D. M. O'Reilly, 2626 F. W. Lemaire, 2627 James Olsen, 2628 Chas. Carlson, 2629 S. F. Fincke, 2630 C. J. Spellman, 2631 John D. Forget, 2632 G. Jarvis, Jr., 2633 W. Donovan, 2634 Jas. L. Dugget, 2635 John Hoctor, 2636 M. Shannahan, 2637 A. Keenan, 2638 A. Karabekja Jr., 2639 Jon. Ragusa, 2640 L. A. Kelly, 2641 C. J. Kennedy, 2642 W. K. Conboy, 2643 John Dixon, 2644 M. Eisenstadt, 2645 A. G. Bennett, 2646 Robt. J. Moran, 2647 J. Fitzpatrick, 2648 Edw. J. Boyle, 2649 F. X. Rose, 2650 Chas. M. Knuff, 2651 Richard Foley, 2652 Ray. T. Lante, 2653 K. A. Horton, 2654 H. Y. Kaighin, 2655 Geo. B. Olive, 2656 A. Witkowsky, 2657 H. G. Canby, 2658 Wm. G. Wagner, 2659 A. Poniastowski, 2660 Jos. McCarthy, 2661 Jos. Mehlmann, 2662 Jas. Marshall, 2663 Harold Gruter, 2664 John Lennon, 2665 V. J. Canty, 2666 G. Connelly, 2667 Wm. G. Clancy, 2668 A. MacDonnell, Jr., 2669 R. Koenigsburg, 2670 A. P. Kueng.

Table of names and numbers for police eligibles (continued), including: 2672 Wm. Casick, 2673 Geo. E. Rapp, 2674 Edgar Smith, 2675 R. Matthwaie, 2676 Wm. R. Price, 2677 Chas. Erhardt, 2678 Edw. Lyman, 2679 E. Girunattasio, 2680 Joseph Tusti, 2681 P. J. Rinaldi, 2682 Jos. A. Reilly, 2683 J. Scandaliato, 2684 Jos. V. Fender, 2685 Sam Biecher, 2686 M. F. Dullea, 2687 John Murphy, 2688 Thos. Higgins, 2689 L. J. Pfeiffer, 2690 Robt. J. Wade, 2691 P. Runkler, Jr., 2692 L. Denmark, 2693 R. Leavitt, 2694 D. F. Malton, 2695 M. Gorok, 2696 John Diabe, 2697 John Marino, 2698 Chas. E. Stone, 2699 P. Radoslovich, 2700 Chas. Hurman, 2701 Eugene Meyer, 2702 Jos. B. Gray, 2703 Jos. Redmond, 2704 Thos. Wharton, 2705 Wm. J. Phair, 2706 B. T. Boomer, 2707 W. J. Carlson, 2708 Jas. Murray, 2709 Robt. Ringer, 2710 John White, 2711 Wm. Fettselt, 2712 B. Losonubul, 2713 H. Javonky, 2714 P. P. McKeon, 2715 H. McQuillin, 2716 Thos. F. Pryde, 2717 G. T. Dalton, 2718 R. Dankerisen, 2719 F. Hoffman, 2720 Wm. Tekverk, 2721 J. McLoughlin, Jr., 2722 Stan. Butch, 2723 Geo. Eichler, 2724 Jas. P. Doyle, 2725 Jas. J. Duffy, 2726 B. Bergeson, 2727 D. Kernhauser, 2728 W. E. Keane, 2729 H. Derweiler, 2730 H. Schneider, 2731 Martin Rubin, 2732 D. L. Siletti, 2733 F. P. Stacom, 2734 T. Heffernan, 2735 J. J. Keating, 2736 Julius Prager, 2737 Wm. Stoller, 2738 Arthur Meeker, 2739 H. B. Merwin, 2740 H. Woolfien, 2741 G. G. Fletcher, 2742 Wm. Desouffy, 2743 Robt. Foley, 2744 L. M. McGuire, 2745 K. X. Ryan, 2746 Edw. Plunkett, 2747 J. Mullany, Jr., 2748 John McNeil, 2749 W. R. Galchus, 2750 Thos. McNally, 2751 Benj. Hibert, 2752 P. W. Carroll, 2753 Robt. Lehmann, 2754 P. O'Connor, 2755 Arthur Elbert, 2756 Thos. Cahill, 2757 Wm. Riordan, 2758 R. A. Clarke, 2759 Max Fried, 2760 John Cassidy, 2761 J. J. Cignyski, 2762 H. Handlov, 2763 Geo. J. Watson, 2764 Peter Mackin, 2765 Geo. Kosolovsky, 2766 Wm. H. Walsh, 2767 Geo. F. Henry, 2768 Nels Nilson, 2769 B. P. Martin, 2770 W. D. Engdahl, 2771 A. G. LaRosa, 2772 L. T. Bohn, 2773 Jas. Devaney, 2774 A. F. O'Brien, 2775 John Murphy, 2776 V. J. Immitt, 2777 Thos. Griffin, 2778 N. R. Connelly, 2779 J. Kavanagh, 2780 Chas. Chiselmoh, 2781 Robt. Braime, 2782 Wm. S. Totten, 2783 Edw. Kawiecki, 2784 Thos. Farley, 2785 Guido J. Testa, 2786 D. T. Miccetti, 2787 M. J. Muffetti, 2788 Chas. Lamzon, 2789 Tom. Braly, 2790 Martin Rubin, 2791 Geo. Bertran, 2792 Geo. Bertran.

2793 Jas. Trehy, 2794 Chas. J. Engel, 2795 S. Donnelly, 2796 S. Capraro, 2797 John Hanley, 2798 Carl Crawford, 2799 Benj. Mason, 2800 Wm. F. Leahy, 2801 Thos. J. Moher, 2802 John McEvoy, 2803 Edw. Stein, 2804 Chas. Zeigler, 2805 Oscar Larsen, 2806 M. P. Brendel, 2807 P. F. Harmon, 2808 F. J. Bradley, 2809 John Prokop, 2810 Paul J. Brady, 2811 D. J. Christino, 2812 Chas. Carlu, 2813 John Mone, 2814 Chas. Allen, 2815 John Turley, 2816 C. Johnsonmeyer, 2817 Geo. Goldberg, 2818 G. F. McKay, 2819 R. Heineman, 2820 James Sweeney, 2821 Fred Miller, 2822 J. Collins Jr., 2823 Joseph Brown, 2824 A. Rabonowitz, 2825 Jas. Frevola, 2826 James Halcoro, 2827 R. P. Dove, 2828 H. Lawrence, 2829 Wm. Meehan, 2830 E. Henderson, 2831 G. A. Dawson, 2832 J. Donnoroio, 2833 W. G. Randall, 2834 K. Murphy, 2835 W. Fitzpatrick, 2836 Everett Steele, 2837 William Paul, 2838 Thos. Dillon, 2839 Stan. A. Young, 2840 Albert Godinj.

DAY, EVE, CLASSES STARTING
OIL BURNER
Service—Installation, Controls
AUTO MECHANICS
Maintenance—Ignition
Actual repair on live cars
RADIO SERVICING
RADIO OPERATING
Radio Amateur Code
REFRIGERATION
Household—Commercial
Motion Picture Op.
Available to Veterans under U. S. Bill
Y. M. C. A. Trade & Technical School
Reg. at Y. M. C. A. Schools, nr. 8y. 58 Wab
Trade School Bldg., 229-37 W. 66, 507-4600

ERON Saves Time!
G.I. VETS
MAY
PREPARES
for all
COLLEGES
Enroll Now
for new term
DAY-EVE, Co-ed
Expert Faculty, 48th Yr.
Chartered by State Board of Regents.
Save Time—Consult Dean Tolc
ERON PREPARATORY SCHOOL
851 E. 14 St., N. Y. C. AL. 4-4882

Chris. H. Dicht, Jas. T. Ryan, Edw. J. Swenson, J. P. Thompson, Wm. J. Kane, John D. Murray, Arthur Erdman, Bert. A. Linker, A. J. Troutman, Jas. J. Phelan, F. J. Murphy, Jr., A. B. Peeney, J. J. Delaney, Jr., Herman Schwartz, A. G. Zitis, Edward J. May, Louis Cornale, John P. Delaney, Mm. J. Meyer, J. T. Beagan, Jr., Joseph A. May, Gustav B. Palm, Adam J. Cieslik, and Arthur L. Geiger.

MEDICAL LABORATORY
TRAINING
Qualified technicians in demand!
Day or Evening courses. Write for
free booklet "C." Register now!
ST. SIMMONDS SCHOOL
2 East 54th St., N.Y.C. El 5-3688

Civil Service Coaching
Certified Engineer, Masonry & Carpentry Inspector, Postal Clerk-Carrier, Crane Engineman, Electrical Inspector, Foreman-laborers, Jr. Engineer (Civil, Mechanical, Electrical), Inspector Pipe Laying, Pipe & Castings, Stationary Firemen, Engineering Draftsmen (Civil, Mechanical, Electrical), Subway Exams.
MATH Civil Serv. Arithmetic; Alg., Geom., Trig., Calc's, Physics, Coach High Sch., Coll., Engr. Subjects.
DRAFTING Architectural, Mechanical, Electrical.
LICENSE COACH COURSES Prof. Engineer (Civil, Mechanical, Electrical, Incl. Structural Design, Building Construction), Land Surveyor, Electrician, Stationary Engineer, Refrigeration. All above under G.I. Bill of Rights Classes morn., aftern., eve. Enroll now.
MONDELL INSTITUTE
230 West 41st, N.Y.C. Wl 7-3086.
N.Y. State License, App. Vets Adm., 30 yrs. specializ. Civ. Ser., Eng. Exams

R-A-D-I-O
Radio Technician-Communication
And Radio Service Courses
Day and Evening Classes
American Radio Institute
101 W. 63d St., New York 23, N. Y.
Approved under G.I. Bill of Rights

STENOGRAPHY
TYPEWRITING • BOOKKEEPING
Special 4 Months Course • Day or Eve.
CALCULATING OR COMPTOMETRY
Intensive 2 Months Course
BORO HALL ACADEMY
427 FLATBUSH AVENUE EXTENSION
Cor. Fulton St., B'klyn. MAin 2-2447

X-RAY & MED. LAB.
Dental Assisting Course, 8 Wks.
Men and Women urgently needed in hospitals, laboratories and doctors' offices. Qualify for these fine positions NOW! Get Book R.
STATE LICENSED
IMMEDIATE OPENINGS
Classes for Qualified G.I.'s
MANHATTAN ASSISTS'
SCHOOL
60 East 42d St. (Opp. Ge. Central)
MU 2-6334

SUTTON
BUSINESS INSTITUTE
Day-Eve. 5-Day Week
Dictation-Typing \$1 each week
1 Subject \$1.50 Week
Speed, Brush Up, Drills, Short Cuts
Individual Beginners, Advanced
Instruction. 117 WEST 42d ST. LO. 5-9335

Condition Yourself
At the "Y" for
CIVIL SERVICE
PHYSICAL EXAMS
For FIREMAN
and POLICEMAN
EXCELLENT FACILITIES
Three Gyms, Running Track, Weights, Pool and general conditioning equipment.
Apply Membership Department
BROOKLYN CENTRAL
Y. M. C. A.
55 Hanson Pl., B'klyn 17, N.Y.
Phone STerling 3-7000
You May Join For 3 Months

RADIO-TELEVISION-ELECTRONICS
Practical and Theoretical Course leads to opportunities in industry, broadcasting or own business. Day and Eve. Sessions. Enroll now for new classes. Qualified Veterans Eligible.
RADIO-TELEVISION
INSTITUTE
480 Lexington Ave., N. Y. 17 (46th St.)
Flaxa 3-4323 Licensed by N. Y. State

APTITUDE TESTS
Reveal the jobs you are best suited for. the trade you should learn. the profession you should follow.
LEARN YOUR APTITUDES AND CAPITALIZE ON THEM!
Call Miss Kelly
REESSEN APTITUDE TESTING LAB.
139 W. 42nd Street, New York
Wickersham 7-3281

The Brooklyn Hospital
School of Nursing offers 3-year course to young women (18-35) High School graduates. Tuition for complete course \$200. Uniforms provided. Catalog, DeKalb Ave. and Ashland Pl., Bklyn 1, N.Y.

Evening High School
88th St. Co-Ed'n'l. Regents. ALL Colleges. W. Point, Annapolis, Accelerated Program Graduates admitted to leading colleges

New York Preparatory
(Evening Dept. of Deight School)
72 Park Av., NY 16, Nr. 38 St. CAI 5-5541

REPORTING
STENOTYPISTS
Gregg, Pitman; also dictation for Federal and State exams.
BOWERS
233 WEST 42nd ST. BR 9-9092

PERMANENT GOVERNMENT JOBS!

START \$145 to \$250 MONTH
WAR SERVICE EMPLOYEES - VETERANS
PREPARE IMMEDIATELY
IN YOUR OWN HOME
FOR NEW YORK EXAMINATIONS

Many Examinations will be held soon.
Thousands Permanent Appointments to Be Made.
Veterans Get Preference.
War Service Employees Must Take These Examinations.
Full Particulars and 32-Page Civil Service Book FREE
Mail Coupon Today—Sure
Write your name and address on coupon and mail at once. This may result in your getting a big paid U.S. Government job.

MANHATTAN ASSISTS' SCHOOL
60 East 42d St. (Opp. Ge. Central)
MU 2-6334

FRANKLIN INSTITUTE
Dept. W-56, Rochester 4, N. Y.
Rush to me, entirely free of charge, (1) a full description of U. S. Government Jobs; (2) Free copy of illustrated 32-page book: "How to Get a U.S. Government Job"; (3) List of U.S. Government jobs; (4) Tell me how to prepare for a U. S. Government Job.
Name _____
Address _____
Use This Coupon Before You Middy It—Write or Print Plainly

MONDELL INSTITUTE
230 West 41st, N.Y.C. Wl 7-3086.
N.Y. State License, App. Vets Adm., 30 yrs. specializ. Civ. Ser., Eng. Exams

MANHATTAN ASSISTS' SCHOOL
60 East 42d St. (Opp. Ge. Central)
MU 2-6334

FRANKLIN INSTITUTE
Dept. W-56, Rochester 4, N. Y.
Rush to me, entirely free of charge, (1) a full description of U. S. Government Jobs; (2) Free copy of illustrated 32-page book: "How to Get a U.S. Government Job"; (3) List of U.S. Government jobs; (4) Tell me how to prepare for a U. S. Government Job.
Name _____
Address _____
Use This Coupon Before You Middy It—Write or Print Plainly

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL
Academic and Commercial—College Preparatory
BORO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn Regente Accredited, MA. 2-2447.
Auto Driving
AAI—AUTO SCHOOL—operated by George Gordon, World War II. Expert instructor, 293 South Broadway, Yonkers.
A. L. B. DRIVING SCHOOL—Expert instructors. 620 Lenox Ave., AUdubon 3-1438.
LYNN'S AUTO SCHOOL—Learn to Drive. Expert instructors, Photos and photostats a specialty 631 West 207th St., New York 34, N. Y. WAdsworth 8-8192.
ALPINE AUTO DRIVING SCHOOL. Expert driving instruction. Dual controlled cars. Cars for hire for road test. 6116 Fifth Ave., Brooklyn. BEAuchview 8-3124.
PARKER AUTO SCHOOL. Dual control cars. Cars for road tests. Open evenings. 1684A Broadway (59d St.) CI 9-1757, 796 Lexington (62d) BRH 4-8938.
Beauty
THE BROOKLYN SCHOOL, BEAUTY CULTURE. Enroll to learn a paying profession. Evelyn Layton, Director, 451 Nostrand Ave., Brooklyn, STerling 8-9701.
FERDUE BEAUTY SCHOOL, INC. (Lic. N. Y. State), 235 W. 125 St. (over Loew's Victoria Theatre). Complete inst. in all branches beauty culture. Modern equipment and method. Day-Eve. classes. AU 2-1692.
Business Schools
MERCHANTS & BANKERS, Coed. 57th Year—220 East 42nd St., New York City. MU 2-0286.
Business and Foreign Service
LATIN AMERICAN INSTITUTE—11 W. 42 St. All secretarial and business subjects in English Spanish, Portuguese. Special courses in international administration and foreign service. LA 4-2635.
Civil Service
WASHINGTON BUSINESS INST., 2105—7th Ave. (near 128th St.), Secretarial and civil service training. Moderate cost. MO 2-6080.
U. S. GOVERNMENT JOBS! \$1,750 to \$3,021 year. Many examinations in next few months. Prepare immediately. Vets get preference. Full particulars. Sample lessons FREE! Write today. Franklin Institute, Dept. W13, Rochester, N. Y.
Cultural and Professional Schools
THE WOLTER SCHOOL of Speech and Drama—Est. over 25 years in Carnegie Hall. Cultured speech, a strong, modulated voice, charm of manner, personality, thorough training in acting for stage, screen and radio, etc. Circle 7-4252.
Dance Studio
BOAS SCHOOL—333 W. 21st St., NYC. Modern Dance for Professionalists, Amateurs and Children. Reg. Daily 11-5 P.M. Call for interview, CH 3-7551.
KUYEL'S, 40-14-82nd St., Jackson Heights, Queens. Learn Chumba, samba, tango, waltz, fox-trot, swing. Convenient payments arranged discounts for veterans. Special course for beginners. \$7.50. Private lessons daily 1-10 P.M. Illinois 8-3959.
Detective Inst.
DETECTIVE INSTITUTE—Instruction for those who wish to learn the detective profession. 507 5th Ave. MU 2-3455.
Drafting
NATIONAL TECHNICAL INSTITUTE, 55 West 42nd St.; LA 4-3029—Mechanical, Architectural, Job-Estimating. Day, evenings. Moderate rates. Veterans qualified invited.
Elementary Courses for Adults
THE COOPER SCHOOL—816 W. 189th St., N.Y.C. specializing in adult education. Mathematics, Spanish, French-Latin Grammar. Afternoons, evenings AU 3-5479.
Merchant Marine
ATLANTIC MERCHANT MARINE ACADEMY, 44 Whitehall or 3 State St., N. Y. Bowling Green 9-7086. Preparation for Deck and Engineering Officers' Business—ocean, coastwise and harbor, also steam and Diesel. Veterans eligible under GI Bill. Send for catalog. Positions available.
Millinery
LOUISE ROBINS MILLINERY ACADEMY (Est. 1934)—2388 Seventh Ave., NYC. AU 3-7727. Complete education in millinery profession. Day-Evening. Correspondence courses.
Motion Picture Operating
BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gate), Bklyn., MA 2-1109, Eves.
Public Speaking
WALTER O. ROBINSON, Ltd.—Est. 39 yrs. in Carnegie Hall, N. Y. C. Circle 7-4252. Private and class lessons. Self-confidence, public speaking, platform deportment, effective, cultured speech, strong, pleasing voice, etc.
Radio Television
RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL 3-5485.
Refrigeration
N. Y. TECHNICAL INSTITUTE, 108 5th Ave. (161). Day, Eve. classes now forming. Veterans invited.
Secretarial
ADELPHIA BUSINESS SCHOOL—Study Center, 809 Kings Highway, Brooklyn, DEWey 9-9800.
COMBINATION BUSINESS SCHOOL—Preparation for all Civil Service Examinations: Individual instructions: Shorthand, Typewriting, Comptometer, Mimeographing, Filing, Clerks, Accounting, Stenographic, Secretarial, 129 West 125th Street, New York 7, N. Y. UNi 4-3179.
MONROE SECRETARIAL SCHOOL, complete commercial courses. Approved to train veterans under G.I. Bill Day and evening. Write for Bulletin C. 177th St. Boston Road (R.K.O. Chester Theatre Bldg.) DA 3-7490-1.
MEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor Flatbush, Brooklyn 17 KEvins 8-2941 Day and evening.
MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Book-keeping, Typing, Comptometer Oper., Shorthand Stenotype. BR 9-4181. Open eve.
WESTCHESTER COMMERCIAL SCHOOL, 829 Main St., New Rochelle, N. Y. Accounting, Stenographic, Secretarial. Day & Eve Sessions. Enroll now. Send for booklet.
Watchmaking
STANDARD WATCHMAKERS INSTITUTE—2061 Broadway (72nd), TE 1-8999. Lifetime paying-trade. Veterans invited.

STRICTLY PERSONAL

It's full blast ahead at the Municipal Civil Service Commission's offices on rating the papers of the potential 3rd and 4th Grade Clerks. All who participated in those exams are veterans. Will Sergeant Georgie Groves and Patrolman Bill Robbins, both Police Department eye-openers, be

rewarded for nabbing that Morgan Mansion thief?

Budget Examiner John Osborne, of the Municipal Building's 12th floor, busiest man in town, meeting all of those celebrities, etc., in addition to his regular duties as a Budget Examiner, is on vacation.

Ex-veterans Tom Ferrick, Georgie Byrne and Irving Platnick readying themselves to display their manly torsos on the city's beaches for the Park Department. Frank Hamill and Ed O'Donnell are now in the Budget Examiner's service instead of at their old clerical service, the lucky stiff.

A bigger crackdown on restaurant owners is due. Chief Magistrate Edgar Bromberger is keeping the Manhattan Municipal Term Court open during August.

Excited in the Police Commissioners' office were those popular Police Lieutenants Andy McKeon (Arsenal Pct., Central Park) and Herby O'Brien (Hdqtrs), who were promoted to Inspector by the Mayor.

Minnie Riegelhaupt, of Purchase, has that gleam in her eye. So has Eileen Doody of Sanitation, war canteen chanteuse, who spent so much time entertaining the boys during the fracas. Eileen's gleam is for her lost fountain pen.

Nicest boy in town candidate: Johnny Lapelusa of the Department of Hospitals.

Ben Goldberg finally an electrician for Public Works.

Two deserving promotions were Johnny Lynam and Bob Duffy, to Tunnel Sergeants with the Triborough Bridge Authority. TBA's Alice McDonnell is tops among the city's hello girls.

City's rating system is due for once over soon.

Louis Babott, Charley Kahn and Avel Goldsmith on the Assistant Supervisor list in Welfare, were promoted. They're disabled veterans.

Engineers on preferred lists are howling because several large engineering jobs were recently given out to private interests—Transportation Power Modernization project, Staten Island Ferry Terminal and Idlewild Airport.

Police Deputy Inspector Jimmy Meehan picked twenty horses. No, not Saratoga, but for the P.D. Traffic Division.

Debonair bow-tie wearer makes good: Herman Racer, of Board of Water Supply, is now a fourth grade Clerk.

Malcolm Manning, Negro Benevolent's prexy in Sanitation, got married.

Board of Estimate gave Lewis Lang more power. Lewis is a long-time city employee and has risen to the First Deputy Comptrollership.

Although Tommy Anderson, Joe Hofmann, Joe Keenan, George Finley, Joe Pater and Johnny Britt got that \$500 increase because they jumped from Police Sergeant to Police Lieutenant, they are waiting until they see it in writing on one of Father Knick's checks before spending it.

Annie Cohen (nee Weintraub), Abe's wife, is looking peachy. Both newlyweds work on Sanitation's seventh floor.

Everybody was thrilled when Janet Patto, Parks Department, was promoted to Assistant Landscape Architect.

Slickest hair in town is worn by Clarence Severn, Budget Examiner.

Bill McCurdy is doing a fine job taking the place of Bill Ellard who's on vacation. Ellard is head of the Real Estate Bureau in the Municipal Building.

The law got the last laugh when Walter Foden and Tom Farrell collared "laughing thugs." Police Commissioner Wallander made a surprise visit to the line-up room to personally congratulate Walt and Tom.

Personnel Jobs Open In Washington State

Non-residents of the State of Washington are eligible for the examinations for Junior and Senior Personnel Technicians, just announced by the Washington State Personnel Board.

College graduates with some experience in personnel work are sought for the positions, which range from \$220 to \$400 a month, including bonus. If a sufficient number of candidates apply, tests will be held outside the State of Washington.

Complete details are obtainable from Merit System Supervisor, 1209 Smith Tower, Seattle 4, Washington.

CASA - LOMA INN

Mount Pocono, Pa.

FOR A TREAT THAT CAN'T BE BEAT Ideal place for relaxation, homelike atmosphere, delicious home cooked meals. Beautiful 9-hole golf course within short walking distance. Modern bedrooms with running water. Lakes—Churches. Open all year for winter sports, hunting and fishing.

OWNERSHIP MANAGEMENT WEEKLY RATES \$35 Each Incl. Meals, 2 Persons in Same Room Telephone Mount Pocono 4613

OAKWOOD

New Windsor, N. Y.

Delightful—All Sports—Boating and Swimming in Private Lake. Different—the colonial atmosphere. Delicious—our unexcelled cuisine. Diverging—recordings for listening and dancing. Adults. Only 53 miles from N.Y.C.

Enjoy a Vacation on 100-Acre Farm

THE RIVERVIEW Per Week Accord, N. Y. \$35.00 Swimming on premises, sports, dietary laws; booklet CL. City Tel. PR. 3-6423.

Vacation at

BLUE DOLPHIN

Quogue, L. I.

Excellent food, Cool comfortable accommodations. Near boating, fishing, bay or ocean swimming. Miles of beautiful beach. Ping pong. Lawn sports. Reservations available. Reasonable rates. Phone E. Quogue 504.

ENJOY a REAL VACATION at PARKSTON

COUNTRY CLUB

LIVINGSTON MANOR, N. Y.

P. O. Box L-566

MODERN HOTEL - CAMP SPORTS Social and Athletic staff. Lake, swimming pool, tennis, handball, golf, fishing, canoeing, etc. Dietary laws. Reasonable rates. Booklet. Tel. 68 Liv. Man. FRIEDMAN BROS.

CHESTER HOUSE

(Formerly Chichester)

Tobyhanna, Pa.

Highest spot in Pocono Mountains, elevation 2,000 ft. On large lake. Boating, swimming, fishing, badminton, croquet and other outdoor sports including movies. Excellent cuisine: \$27-33 weekly. Write for booklet CL. Phone Mt. Pocono 5845. Geo. Van Casterik or N. Y. Of. LD 5-3713

CRESTWOOD HOTEL

LAKE HUNTINGTON, NEW YORK

Overlooking Lake

Modern Hotel • Wholesome Food • Pleasant Atmosphere Located in Beautiful Country High in the Mountains • Bathing and Boating on Premises Entertainment • Dancing Sports

Make Res. now for July, Aug., Sept. Reasonable. Write or phone Lake Huntington 26, N.Y.

NOW OPEN

RICHWIN HEALTH FARM

Just what a vacation should mean. An atmosphere of rest and relaxation. Clean rooms and comfortable beds. Good meals. Fresh vegetables and chickens.

For reservations phone Kingston 31-81 or Dayton 3-7435 or write RICHWIN HEALTH FARM, Stoneridge P. O. Box No. R1, 138, N.Y. Operated by colored.

ROSS FARM

A HAVEN OF REST & RECREATION K. F. D. No. 1 GARDINER, N. Y. Phone: New Paltz 8508

For Particulars Write or Phone NEW YORK OFFICES—1940 7th Av. Phones: UN. 4-9779—7921

"THE PATCHES"

Clinton Corners, N. Y.

An Ideal Spot to Relax and Rest Private Bathing, Fishing, etc. Wholesome Food. All conveniences. Reservations for day, week, weekends. Reasonable. Write or phone Wm. F. King, 2222 Seventh Ave. N. Y. EDGecombe 4-3068. Operated-owned by colored.

RESORTS and TRAVEL

Strickland's MT. INN

—MOUNT POCONO, PENNA.—

High in the Glorious Poconos All indoor and outdoor sports—golf—tennis—saddle horses—lakes for bathing and fishing. Beautiful drives and walks. Special evening entertainment features. QUALITY FOOD WELL SERVED Write for booklet—or call MT. POCONO 3081 Ownership Mgt. Open All Year A honeymooners' Paradise

POCONO MTS.

FREE HOTEL RESERVATION SERVICE ACE 505 5th Ave. (at 42 St.) VA. 6-1981

ATLANTIC CITY

FREE HOTEL RESERVATION SERVICE ACE 505 5th Ave. (at 42 St.) VA. 6-1981

North Shore House

SWARTSWOOD LAKE, N. J.

Situated in the "heart of New Jersey mountain vacation land." A perfect vacation spot with boating, bathing, fishing, tennis and indoor games. Modern, roomy accommodations. American cooling. Near churches. Rate \$35 up. Write for Booklet S.

SPINDLER'S FARM and RESORT

ROSENDALE, N. Y.

"A Beautiful Country Estate"—Located in the Heart of Ulster County, N. Y.—Acres of Private Lawns and Woods. Est. 40 years. Bathing, tennis, shuffleboard, handball, bowling, ping pong, all on premises. Delicious food, friendly atmosphere. All improvements; hot and cold running water in all rooms. Catholic Church nearby. OPEN MAY 23 to NOV. 1. Special Rates for Sept. Oct. Write for Rates and Booklet or Phone Rosendale, N. Y. 3321.

LESSER LODGE

WHITE SULPHUR SPRINGS, N. Y.

Broadway Entertainment • Dancing Nightly • Cocktail Lounge DANNY LAURANCE'S Rumba Band Handball, Rowing, Tennis • Private Lake • Dietary Laws Write Box 134, WHITE SULPHUR SPRINGS—Phone Liberty 1537 New York Phones LO 5-8518 or ES 7-7785

Trips To The Mountains

Brooklyn **KINGS HIGHWAY MOUNTAIN LINE** DAILY TRIPS TO AND FROM THE MOUNTAINS DOOR TO DOOR SERVICE BROOKLYN PHONE—DEWEY 9-9503 and ESPLANADE 5-8398 MOUNTAIN PHONE—ELLENVILLE 617-618

ROSENBLATT'S Friendly Mountain Line "RIDE THE BEST" DAILY TO & FROM THE MTS. N. Y. Phone—AP 7-9716 Mountain—HURLEYVILLE 128

PARKWAY COACH LINE, Inc. 7 PASSENGER CARS TO ALL MOUNTAIN RESORTS DOOR TO DOOR SERVICE OFFICES 1124 E. N.Y. AV., PR 3-0100 307 THROOP AV., PR 3-9532 MT. PHONE LIBERTY 1786 MONTICELLO 1356 EV 4-7485

G & S MOUNTAIN LINE DAILY TRIPS TO AND FROM THE MOUNTAINS DOOR TO DOOR SERVICE I.C.C. CARRIERS LATE MODEL LINCOLN & CADILLAC CARS CARS FOR HIRE FOR ALL OCCASIONS 7319A 20th AVE., BKLYN, N.Y. BE-21160, BE 6-9428

Bronx **WALTON MOUNTAIN SERVICE** DAILY TRIPS TO AND FROM THE MOUNTAINS I.C.C. CARRIER. DOOR TO DOOR SERVICE JEROME 7-2670 — JEROME 6-8693 - 6-9405 - 6-9409 New York Office—51 EAST 170th ST., BRONX, N. Y. Mountain Office—SOUTH FALLSBURG, N. Y.—FALLSBURG 138-243

DeLUXE SEDAN SERVICE, Inc. CAR TRIPS TO ALL POINTS IN MOUNTAINS DOOR TO DOOR SERVICE... 7-PASSENGER LIMOUSINES Bronx—2438 GRAND CONCOURSE Fordham 7-4864 Brooklyn—6492 BAY PARKWAY Bensonhurst 6-9607 Mountain Phone—LIBERTY 1919

HILLTOP Lodge ON BEAUTIFUL SYLVAN LAKE R.R. Station: Pawling, N. Y. Tel.: Hopewell Junction 2741 Only 65 Miles from NYC Every Sport Facility Golf Free on Premises Many New Improvements This Year at Hilltop Directors: Paul Wolfson & Sol Rothauer N. Y. Office: 277 Broadway Tel.: Cortlandt 7-3938 HOPEWELL JUNCTION, N. Y.

For A PERFECT VACATION WE SUGGEST... that you insure your enjoyment by placing your reservation now, well in advance, for proper accommodations. Free Boating & Golf Deluxe Accommodations with Tile Showers ALL SPORTS HOMELIKE CUISINE DIETARY LAWS September Special 100 Rooms at \$40.00 ENTERTAINMENT THRU SEPTEMBER **KLEIN'S HILLSIDE** OPEN TILL OCT. 6th PARKSVILLE, N. Y.

INVITATION TO RELAX Enjoy the serenity of Plum Point, Gorgeous countryside, roaring fireplaces, delicious food—and fun. Only 55 miles from New York. Make Reservations Early **plum point** ATTRACTIVE RATES FREE BOOKLET New Windsor, N.Y. Newburgh 427D

What New Patrolman Will Have To Study

The syllabus of the Recruit Training School of the NYC Police Academy is an aid to eligibles for jobs as NYC Patrolman. The syllabus covers the work of the Academy which trains rookie Patrolmen. The text immediately following concerns the "Rules and Regulations" division of the course. Later come data on orders, Reserve, booths, uniform and equipment, charges and trials, and suspension.

This is the first publication of the syllabus in any newspaper.

Rules and Regulations

k. Exercise utmost care in handling firearms and explosives.

l. Not to accept an award or present without permission of Police Commissioner.

m. On days of election: i. Preserve peace; ii. Protect integrity of ballot-box; iii. Enforce rights of lawful voters; iv. Prevent illegal and fraudulent voting.

J. Records and Reports
1. Instructions printed upon authorized forms have force and effect of Rules and Regulations.

K. Orders

1. Domination of routine orders.
a. General Orders.
b. Special Orders.
c. Circulars.

2. Orders or matters of importance of permanent or general interest, or which are to be continuously observed, including amendments to rules and Regulations and Manual of Procedure, are published in General Orders.
ii. Those concerning individual members of the Force or relating to matters that need not be known to the whole department, or that are in effect temporarily, including appointments, parade orders, etc., are published in Special Orders.

3. Information that should be known to the whole department for guidance, including new laws, ordinances, opinions of the corporation counsel, etc., is published in Circulars.

4. Orders and Circulars are numbered consecutively in separate series, each series beginning with number one, and terminating at the last day of the calendar year. Each order shall bear a caption or title, and be indexed for ready reference.

L. The Reserve

1. When on reserve duty, shall remain in the Station-House un-

less otherwise directed by competent authority.

2. When summoned for duty, shall report to Desk Officer, properly equipped, within five minutes.

3. In emergency, reserves shall be called from dormitories by Attendant, and by means of electric call-bell, which is to be used only for that purpose.

4. Bell shall be sounded three times in quick succession and for at least five seconds each time by the Desk Officer.

5. When Commanding Officers excuse from reserve, in case of urgent necessity; entry of absence.

M. Booths

1. Booths exist for the convenience and use of Patrolman; should be used only by them except in emergencies; kept clean, and not used as reading rooms; used for signalling purposes; a refuge from inclement weather.

N. Uniform and Equipment

1. Policemen must wear a prescribed uniform, purchased at their own expense, kept clean and serviceable, periodically inspected, renewed when necessary, and worn in a prescribed manner.

2. They must carry a prescribed equipment and shield, and use according to prescribed manner.

3. One member not to purchase from another except with permission of Chief Inspector.

4. Uniform not to be worn on street with civilian clothing.

5. Report loss of, damage to, or unserviceable condition of Police Equipment.

6. Preserve memorandum books for future reference.

O. Charges and Trials

1. Against member alleged to be guilty of:

a. Infractions of Rules and Regulations.

b. Of departmental orders and instructions.

c. Of conduct prejudicial to good order, efficiency, or discipline.

Note—Charges may be made:

i. By superior officers.

ii. By civilians.

2. Charges prepared.

a. Under supervision of Commanding Officer.

3. Charges of civilians are investigated by Inspector.

4. Trials take place before a Deputy Commissioner according to a prescribed procedure closely following procedure in Court.

5. A member of the Department found guilty by the trial Deputy

a. Of violating a Rule or Regulation.

b. Of disobedience.

c. Cowardice.

Vet Eligibles with Nervous Disability Fail to Get O.K. for NYC Police Jobs

The 182 disabled veterans on the Patrolman (P.D.) list are posing a serious problem for the NYC Civil Service Commission in processing the list of eligibles for appointment to the Police Department. So far the Commission has approved all the disabled veterans eligibles on whose cases final action was taken. They had met the rigid physical and medical requirements of the original examination and were called in

for a medical re-check of the condition on which the disability claim was granted.

However, 21 per cent of the disability claims presented have been on psycho-neurotic or nervous conditions, and the Commission has deferred final action on those. Before acting on these eligibles the Commission will require extensive psychiatric examinations and a thorough investigation of the past life of the eligible to

make certain that no mental impairment exists which might limit usefulness as a member of the Police force.

The Commission has a policy of rejecting veterans whose disability is definitely psycho-neurotic, although it is aware that "nervousness" is a blanket disability claim, pending definite diagnosis of disability by the Veterans Administration, hence does not rely on blanket disability.

d. Intoxication.
e. Conduct unbecoming an officer.
f. Making a false official statement.

g. Conviction in a court having criminal jurisdiction, may be

i. Dismissed from the department or

ii. Suffer such other punishment as the Police Commissioner may direct.

6. Disorder or neglect to the prejudice of good order, efficiency, or discipline, though not specifically mentioned in the Rules and Regulations, will be taken cognizance of by the Police Commissioner.

P. Suspension

1. A Policeman under suspension, pending charges on trial, shall

a. Surrender all departmental property.

b. All pistols or revolvers.

2. Shall not wear uniform during suspension.

RESIGNED LABORERS' RULE

The NYC Civil Service Commission is considering changing rules covering reinstatement of resigned laborers.

FIRMER ELIGIBLE LISTS SOUGHT

(Continued from Page 5)

erence claims is largely up to the candidates or eligibles, as with the proper credentials from the Veterans Administration, and submission of honorable discharge, the claim can be readily decided. The investigation function in other particulars is usually more time-consuming, and it is expected that an effort will be made to increase the staff of the Commission's Bureau of Investigation.

Take Much Time

The medical conditions take considerable time, too, because of the examination of the eligibles.

The medical conditions could be required to be remedied sooner, i.e., in time for promulgation, rather than merely to require the

WILLIAM J. POWELL, NYC Sanitation Commissioner, has announced that a departmental training course for the promotion examination to Assistant Foreman will start on Aug. 22. More than 800 already have signed up for the course. Mr. Powell will deliver a technical lecture himself.

correction prior to appointment. There are about 300 eligibles on the Patrolman list who were conditionally admitted. They had remediable medical defects.

Lists Become Smaller

It is quite possible that a fair proportion of these will fail to have the condition corrected before appointment time, which, like the deferred investigation cases that turn out unfavorable to the candidate, would reduce the number of final eligibles. Thus the Patrolman list, limited by the mark of the 3,000th candidate in order of final average, will not contain as many as 3,000 effective names; nor will the forthcoming Fireman list contain the full 1,500 for the same reasons, unless the reforms are instituted in time.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of WELKAY REALTY CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 108 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 17th day of June, 1946. Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of B. G. S. REALTY CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 22nd day of July, 1946. Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 2711 RESERVOIR AVENUE CORPORATION has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 22nd day of July, 1946. Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of NAILHEAD CREATIONS, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 10th day of May, 1946. Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

PLANNING CAMPAIGN
Most job-hunters never stop to think through their vocational problem. Planning a job campaign means more than visiting a few agencies and reading a few ads. Disorganized job-hunting usually ends in unemployment. Read "An Employment Directory to Jobs in New York City" for tips on how to plan a job-campaign. The booklet is distributed free by the savings banks in the city.

PATTERSON ON VACATION
Thomas J. Patterson, NYC Budget Director, who is on vacation, is scheduled to return on August 15.

Help Wanted—Female

General Office Help
Exp. Steno - Typists
Exp. Typist - Clerks
General Office Workers

40-Hour Week
Day Shifts — Good Pay
Permanent Position
Cafeteria on Premises
Free Hospitalization
Vacation with Pay

Apply Personnel Dept. between 8:30 A.M. - 12 Noon

WALDES KOH-I-NOOR
INCORPORATED
47-10 AUSTEL PLACE
LONG ISLAND CITY
I.R.T. to Hunters Pt. Sta.

Key Punch Operators
Comptometer Operators
Bookkeeping Machine Operators

Wanted for Temporary Work
DAY—EVENING

PE 6-4393

WANTED—PEOPLE WITH INITIATIVE

If you are interested in earning extra money during your spare time doing easy, pleasant work, write to us for a personal interview. No experience needed. Box 491, Civil Service LEADER, 97 Duane St., New York 7, N. Y.

COOKS
BAKERS

NO EXPERIENCE
WOMEN INTERESTED
IN COOKING
& BAKING

HOME OR RESTAURANT EXPERIENCE
GOOD WAGES
VACATIONS
MEALS AND UNIFORMS
PERMANENT
44 HOURS
QUICK ADVANCEMENT
FINE TRAINING IN GOOD TRADE

SCHRAFFT'S

APPLY MON. TO FRI. 9 to 5 P. M.
OR SATURDAYS TO NOON
54 WEST 23d (Near 6 Ave.)

Greeting Cards

LARGE SELECTION NOW READY!
XMAS BOX ASSORTMENTS

Special—21 De Luxe Xmas Card Box Assortments Every card different. Wonderful value. Retail price \$1. your cost 50c. Also birthday and all-occasion box assortments.

GENERAL ART CO., INC.
86 4th Ave. (19th St.) GR. 3-4484

FOLLOW THE LEADER FOR BARGAIN BUYS

DIAMONDS SET — RINGS SIZED WHILE YOU WAIT

Large Selection Ring Mountings
Repairs and Sales
WE BUY OLD GOLD, DIAMONDS, JEWELRY, ETC.
Est. 1931

RICHE'S JEWELRY SHOP
362 Livingston St., Brooklyn
Nr. Flatbush Ave. TRiangle 5-2441

OPTICIAN :: OPTOMETRIST

EST 1909

DR. ALBERT POLEN

Estimates Cheerfully Given—Low Prices
153 3d AVE. GRamercy 3-3021
Daily 9 A.M. to 8:30 P.M.

REFRIGERATION SERVICE

QUICK AND EFFICIENT
Our Specialty Maintenance by the Year to Landlords
CALL US FOR RESULTS
References Given

Excelsior Refrigeration Service
2 East 125th Street, NYC. LE. 4-4922

YOUR VISION CHECKED FOR CIVIL SERVICE EXAMS

GLASSES PRESCRIBED IF NEEDED

Morris & Green
Optometrists

60 AVENUE B
Bet. 4th and 5th Sts., New York
Phone ORCHARD 4-3777

Have Your Old Piano made Spinnet type. Pianos tuned repaired, refinished. Pianos bought and sold.

GRAND'S PIANO SERVICE

Ben. Grand 300 Flatbush Ave.
Registered Tuner Bklyn., N. Y.
Member N.A.P.T. MA 2-7024

EARN EXTRA MONEY!

Attention Veterans

We Buy War Souvenirs
Foreign uniforms, medals and antique firearms, caps, insignias.

ROBERT ABELS
800 LEXINGTON AVE., N.Y.C.
Phone RE 4-5116

BACK AGAIN

BENCO SALES CO.

with
A SPLENDID ARRAY OF
FINE GIFT MERCHANDISE

Nationally Advertised
Tremendous Savings to Civil Service Employees

VISIT OUR SHOWROOM AT
41 Maiden Lane HA 2-7727

FUR STORAGE

Coats, scarfs, jackets
Stock on hand.
Coats made to order.
Repairing, remodeling.
Budget Terms Arranged.

D & S Furriers
330 W. 145th St., N. Y. 30, N. Y.
EDgcombe 4-7201

Change to Automatic Oil Heat and Hot Water Supply

FROM THE DRUDGERY OF COAL IN A FEW HOURS.
ENJOY PLENTIFUL AUTOMATIC HOT WATER
No Delay—No Discomfort . . . Do It Now!

HEATING SYSTEMS

Installed, Serviced and Repaired by Heating Specialists

IDEAL OIL BURNER CO., 510 Flatbush Avenue
Buckminster 4-3000

MODEL ESSAY ANSWERS IN LAST EXAM FOR PROMOTION TO FIRE LIEUTENANT

Following is a continuation of the model answers to a previous promotion examination to Fire Lieutenant.

This is a portion of the preparation material for the test which will appear weekly, to give the candidates a regular course of study in the columns of this paper.

COURSE OF STUDY:

Records: Method of keeping records, including the method used in the Central Office.

General Building Inspection:

Fuel Oil: Inspection of fuel oil storage.

Legal Procedure in relation to building inspection Bulk storage oil: Inspection of bulk storage oil plants.

Buried Storage Systems: Inspection of buried storage systems for volatile and inflammable oils.

Nitro-Cellulose: Inspection of nitro-cellulose products and storage of film.

Refrigeration: Inspection of refrigerating and air-conditioning systems.

Technical Establishments: Inspection of dry cleaning establishments, dry-dyeing establishments, technical establishments, wholesale drug and chemical houses, buildings where matches are manufactured or stored, or wherein gases under pressure are manufactured, stored or used.

Transportation of Oils: Inspection covering the transportation of petroleum products.

Explosives: Inspections covering the transportation, storage, sale and use of explosives.

Review and Oral Examinations: METHODS OF INSTRUCTION:

By lectures aided by the use of demonstrative apparatus, such as tank truck covers, license tags, sketches of gasoline and fuel oil tank trucks, sections of air conditioning and refrigerating systems with cross sectional views and diagrams, dummy dynamite sticks, packing cases and time fuses, and nitro-cellulose carrying containers. Answering of verbal questions by civilian members of the Division of Combustibles who are specialists in the particular subject on which they lecture.

The moral responsibility of Fire Hazard Inspectors is stressed; pointing out that the lives and property of the public are dependent in many instances on their ability to discover hazardous conditions which can be remedied by enforcement orders.

Motor and Pump Operators' School

PURPOSE: To obtain the maximum degree of efficiency in the care handling, maintenance and operation of motors and pumps used in the fire service. The accomplishment of this purpose is sought by:

- Promptness in response to alarms.
- Prompt and effective delivery of fire streams.
- Reduction of the number of accidents involving fire apparatus.
- Reduction of costs of maintenance and repairs.
- Maintaining apparatus in the best serviceable condition at all times.
- Apparatus is expensive—care-

lessness and ignorance should be eliminated in handling it.

PLAN OF OPERATION:

Company Commanders select men to operate motors and pumps, the names of men selected are submitted to the officer in command of the School.

At intervals, groups of men are ordered before the Medical Board of the Fire Department for examination to qualify them physically for such duty. Those found unfit are no longer permitted to drive or operate fire apparatus.

Classes are formed and the names of those selected to attend together with the dates of attendance, are promulgated in the Special Orders.

The number of groups attending classes and the number of members assigned to each group varies according to the system under which they are working. In the old system 6 groups attend, in the other systems 5 groups.

The number of men assigned to each group varies from 10 to 20.

The members attend on their off-duty periods.

Each member attends 10 classes. There is a morning class each day, except Sundays and Holidays, and an afternoon class nearly every day. Members are required to take notes before and after the lecture or during recess.

The entire class takes a written examination on the last day. A member who fails in the written examination or who is guilty of inattention or indifference during the lectures, is no longer permitted to operate the motors and pumps. If the member has any

doubts as to the correctness of his answer, or if he feels that he did not understand the question, the examiner explains the problem and, if necessary, takes him to the piece of demonstrative apparatus involved in the question.

An instructor is on duty before and after each session to give individual instruction to a member who has previously graduated from the school, and to answer questions.

Those who graduate are put on list and designated as motor and pump operators, and must be used as such in their own companies or in any other company to which they may be transferred, in preference to any other member not previously designated as such.

COURSE OF STUDY:

Care of apparatus: Cleaning, examining, tightening bolts, nuts, etc., lubrication, removing oil pump, test oil in crank-case.

Carburation: Operation, cleaning, adjusting.

High tension currents: Generators—firing order.

Batteries: Construction, current developed, battery ignition, generator cut out.

Clutches: Paris, adjustments, relationship to other parts of motors and pumps.

Pumps for discharging hose streams: Types as: Ahrens Fox, etc.

Operation of Pumps: From hydrants, relaying water, discharging streams at fixed pressure.

Operation of Pumps: Developing pressures.

Standpipe operation: Relationship to Fire Pump service in buildings. Pressure is required to raise water in high buildings.

Fire Hydrants: Care, construction and use; size of water main connected to hydrants.

Draughting Water: From cellars of buildings and from rivers, lakes, etc., use of various pumps, priming pump and discharging of streams.

Last Day: Written examination, instruction on driving, motion pictures of lubrication.

METHOD OF INSTRUCTION:

Lectures aided by use of demonstrative apparatus with cross-

sectional views of motors, pumps, and their essential parts. Parts of motors and pumps, showing excessive wear due to improper care or lack of lubrication, are used to impress on the student the necessity of careful examination of these parts.

Moral responsibility of motor and pump operators is stressed. Safety of members of Department and Public is dependent upon them while the apparatus is responding to fires or returning from them and during operation at fires.

The instruction and testing of the operator's ability to handle the pumps and to deliver effective fire streams is given at a dock; other instructions given at the Motor and Pump Operators' School.

Work Is Begun On College Site At Plattsburg

Special to The LEADER
ALBANY, Aug. 13.—Remodeling of 65 buildings to be used by Champlain College at the former Plattsburg Army Barracks started under a \$400,000 allocation from the State Emergency Housing Fund with approval of Gov. Dewey. It was announced today by Asa S. Knowles, president of the Associated Colleges of Upper New York, operating organization for the college.

John J. Fitzpatrick and Sons of Plattsburg is the contractor. The work is being supervised by the State Department of Public Works. Alvin Inman of Plattsburg is the architect. The opening date of the school, Sept. 15, has been set as the goal for completion of the renovations.

Applications Being Accepted
Applications for enrollment in Champlain College are being accepted by the director of admissions, Box 87, Albany.

Twelve buildings will provide 59 classrooms at the school. About 1,600 single students will be housed in five buildings being converted into modern dormitories. Faculty and more than 200 married students will live in several buildings being converted into apartment houses. Additional students are expected to attend on a day-student basis.

REDUCE

SUMMER SPECIAL!
10 TREATMENTS \$10 FOR

- TREATMENTS INCLUDE:
- Fine Vapor Cabinets
- Swedish Massage for Spot Reducing
- Stimulating Needle Point Showers

For Ladies Only
BODY CULTURE, Inc.
2188 Grand Concourse, SE 3-3354
WAGNER BLDG.—Room 211

I. STERNBERG

OPTOMETRIST
Specializing in Eye Examinations and Visual Correction.
971 SOUTHERN BOULEVARD
(Loew's Spooner Building)
Bronx, N. Y. D-Jyton 9-3356

CHRONIC DISEASES

of NERVES, SKIN AND STOMACH
Kidneys, Bladder, General Weakness, Lame Back, Swollen Glands.

PILES HEALED

By modern, scientific, painless method and no loss of time from work.

Consultation FREE, X-RAY Examination & Laboratory Test \$2 AVAILABLE

VARIOUS VEINS TREATED FEES TO SUIT YOU

Dr. Burton Davis

415 Lexington Ave. Corner 43d St. Fourth Floor
Hours: Mon.-Wed.-Fri. 9 to 7, Thurs. & Sat. 9-4, Sun. & Holidays 10-12
(Closed all day Tuesday)

PIMPLES BLACKHEADS

FOAMY MEDICATION

Palmer's "SKIN SUCCESS" Soap is a special one containing the same costly medication as the long-proved Palmer's "SKIN SUCCESS" Ointment. With the rich cleansing, FOAMY MEDICATION with finger tips; wash cloth or brush and allow to remain on 15 minutes. Amazingly quick results come to many skins, afflicted with pimples, blackheads, itching, eczema, and rashes externally caused that need the scientific hygiene action of Palmer's "SKIN SUCCESS" Soap. For your youth-clear, soft complexion, give your skin this luxurious 3 minute foamy medication-treatment. At toilet counters everywhere 25c or from E. T. Browne Drug Company, 127 Water St., New York 5, N. Y.

★ READER'S SERVICE GUIDE ★

AFTER HOURS

LONESOME? Meet interesting men-women through correspondence club all over the country. Write today. P. O. Box 68, Fordham 58, N. Y.

YOUR SOCIAL LIFE

Make new friends and enrich your social life through SOCIAL INTRODUCTION SERVICE. New York's famous, exclusive personal and confidential service, designed to bring discriminating men and women together. Organization nationally publicized in leading magazines and newspapers. Send for circular. May Richardson, 111 W. 72nd St., N. Y. EN 2-2033, 10-7 Daily, 12-6 Sun.

LONELEY? MEET NEW FRIENDS through social correspondence. Members from coast to coast. All ages. Continental Service, 612 Fifth Ave., N. Y. C.

ELITE MEN AND WOMEN MEET at Irene's Service Bureau, with the purpose of enhancing social life. Dignified, Confidential. FO 4-5343. Appointments to 8:30.

LONELEY? MEET NEW FRIENDS through select confidential social correspondence club for Civil Service Employees. Members everywhere. Box 35, Coney Island 24, Brooklyn, N. Y.

CIVIL SERVICE, PROFESSIONAL AND Business Clients. Personal Social Introductions. Investigate my Method. Booklet Free. Helen Brooks, 100 West 42nd St., WI 7-2430, Room 604.

HEALTH SERVICES

Druggists

SPECIALISTS IN VITAMINS AND PRESCRIPTIONS. Blood and urine specimens analyzed. Notary Public, 15c per signature. Special genuine DDT Liquid 5% Solution 39c quart. Jay Drug Co., 305 Broadway, WO 2-4736.

EVERYBODY'S BUY

Autos for Hire

JACKS PRIVATE AUTO RENTAL. Private cab service to and from doctors, hospitals, theatres, hotels and social functions. Funerals and weddings, 221 Court St., Bklyn. Phone MAIN 4-3039. 24-hour service.

CARS FOR HIRE—Hour, Day or Week with and without chauffeur. Brown's Travel Bureau, 137 W. 45 St., LO 5-9750

Banners—Emblems

BANNERS, FLAGS, BADGES, Emblems, for civic and social organizations, schools. The Pioneer Manufacturers, 890-892 Sixth Ave. (between 58-57th Sts.), N. Y. Wisconsin 7-5558.

Cigarettes

SPECIAL PRICE \$1.33 PER CARTON. Cigars. Special price by the box. Tremendous saving on candies, etc. Wilbur's Cut Rate, 209 W. 141st Street, N. Y. WA 8-8030.

Electrical Appliances

SALE—SALE—SALE—Fluorescent Desk Lamps were \$14.50. Now \$10.95 (including bulb). Don't delay. Come up today. The Tube Co., 5 E. 34th St., Room 319, AS 4-8147.

Furniture
FURNITURE BOUGHT AND SOLD AND REPAIRED. Complete homes our specialty. Highest cash prices paid. Special prices to Civil Service employees. Dan's Repair Shop, 301 Flatbush Av. MA 2-7263 NYC.

Lots for Sale

LAKE CARMEI—15 choice lots \$40 each. 130-foot frontage on highway. Madden, 2001 McGraw Ave., N. Y. 65, N. Y. Tel. FA 9-0151.

Pianos

PIANOS WANTED. SPOT CASH on Inspection! Grand, Uprights, A. Messias, 144 West 23d St., NYC. CH 2-7094.

Postage Stamps

DON'T THROW THOSE STAMPS AWAY! They may have value. Send 3c for "Stamp Wert List" showing prices we pay for U. S. stamps. Stampazine, 315 W. 42nd

Firearms

FIREARMS BOUGHT, sold, exchanged. Gunsmith on premises, also pistol range. John Jovino Co., 5 Centre St., N. Y. C. Canal 6-9755.

OLD BROKEN GUNS WANTED. Will pay 20c lb. and up depending on condition. Write giving full particulars to R. Feit, Triangle 5-2361, 104-100 Montague St., Brooklyn, N. Y.

Household Necessities FOR YOUR HOME MAKING SHOPPING NEEDS

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

WE PAY HIGH PRICES for used men's suits, overcoats, sportswear, luggage. JACOBS, 873 Columbus Ave. AC 2-8590. Will call.

Men's Clothing—New

UNCALLED for men's clothing. Custom tailor sacrifices odds and ends in men's fine quality suits and coats, own make, 177 Broadway, NYC., 4th floor.

Watches

NEW BULOVA WATCHES! Also chronographs and watches repaired. One week service. PAUL ALLEN CO., Mezzanine, 2 West 47th St., N. Y. C. BR 9-2864.

Help Wanted—Agencies

A BACKGROUND OF SATISFACTION in personnel service since 1910. Secretaries, Stenographers, File-Law Clerks, Switchboard Operator, Brody Agency (Henrietta Roden), 240 Broadway (Opp. City Hall) Barclay 7-8133.

BOOKKEEPERS, Stenographers, Billing and Bookkeeping Machine Operators. All office assistants. Desirable positions available daily. Kahn Employment Agency, Inc., 100 W. 49d St., N.Y.C. WI 7-3900.

MR. FIXIT

Auto Repairs

PERCY'S AUTO AND TRUCK SERVICE. Motors rebuilt, overhauled. Expert fender repairing, painting, Brakes and ignition. Tune up, all models, towing service. Est. 16 years. 1529 Fulton Street, Brooklyn. PR 2-9835.

Clockwork
KEEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIRING, 169 Park Row, New York City. Telephone Worth 2-3971.

EXPERT WATCH REPAIRING. All work guaranteed one year. Quick service. Wholesale shop, now catering to retail service at wholesale prices. Estimates cheerfully given. Economy Watch Service, 19 W. 34th St., N.Y.C. Room 927 nr. McCreery). PE 6-4884.

FOR GUARANTEED RADIO REPAIR SERVICE. Call GRAM 3-3093. All makes. Limited quantity of all tubes now available. CITY-WIDE RADIO SERVICE, 60 University Pl. Bet. 9th & 10th Sts. LENOR RADIO SALES SERVICE (15 years experience) all work guaranteed. Electrical appliances and radio sets. 1012 Boston Rd. (Cor. 165th St.), Bronx, N.Y. DAYTON 9-2584—215 W. 145th St. (bet. 7-8th Ave.), AUdubon 3-3625.

ESQUIRE RADIO & ELECTRIC CO. 765 E. 189th St., Bronx. Specialists in custom made radios and phonographs. Radio repairing. DA 9-3330

Sewer Cleaning

SEWERS OR DRAINS RAZOR-KLEENED. No digging—If no results, no charge. Electric Roto-Rooter Sewer Service. Phone JA 6-6444; NA 8-0558; TA 2-0133.

Typewriters

WHILE YOU WAIT, we repair your typewriter. 31 W. FISCHER OFFICE, MACHINE CO., 270 Seventh Ave., bet. (35th and 26th Sts.) BR. 9-6888.

MISS and MRS.

Beauty Salon

YOLANDA'S BEAUTY SALON. Permanent waving—Hair Tinting—Electrolysis. 739 Lexington Avenue, (Nr. 59th Street), EL 5-8919.

Dresses

DOROTHE'S PARADE OF FASHIONS. Fifth Ave. Style, quality and smartness. UPTOWN at 370 St. Nicholas Avenue (124th St.), Prices begin at \$9.95. Also a complete line of costume jewelry. RI 9-9051.

Scalp Treatment

HARPER METHOD SCALP TREATMENTS. Established 1888. Beauty Salon, 189 Montague St., Brooklyn, N. Y. TR 5-2084.

Pawnbrokers

G. EDELSTEIN & CO. Oldest established pawnbrokers in the Bronx, 2029 Third Ave. at 141st St. MO 9-1055. "Loans on Clothing and Furs stored here over the Summer."

Organizations and Clubs

ORGANIZATIONS & CLUBS—Plan your social function or club dance in one of Brooklyn's finest and most intimate ball-rooms. Splendid location, special low rates. Bookings now available at HI-RO CASINO 3111 Ocean Parkway Brooklyn, Tel. Esplanade 2-4194 (Mr. Kay).

ORGANIZATIONS, family circles, social groups, are you planning a public function? If so, make reservations at the La Coma, 1678 Broadway. For special rates call Monte Gardner or Jack Greene, CI 4-9072.

Convalescent Home STATEN ISLAND NURSING HOME

For invalids and semi-invalids, private and semi-private rooms, ideal for convalescents, chronic, elderly patients; excellent food; registered nurses and doctors supervision; lovely terrace. Call Gibraltar 7-6040

ELECTROLYSIS

with our new Post War Machines

WE CAN REMOVE

500 HAIRS

IN HALF HOUR

Free trial treatment today!

ETHEL ALLEN INC.

756-7th Ave. (49 St.) N.Y.C.

Tel. Circle 6-2958

1837 E. 4th St. B'KLYN

Near Kings Highway

Tel. Esplanade 5-6017

TIRED?

Does your back bother you? A SPENCER support designed especially for you—will give you relief by improving posture.

Call ALMA MERRIT, Corsetiere for appointment at her Corsetorium, 952 St. Marks Ave., Bklyn, N. Y. Slocum 6-0631

UGLY HAIR REMOVED FOREVER

By Electrolysis Expert. New rapid system approved by medical science. Results guaranteed. Consultation free. Special consideration to Civil Serv. ice employees.

RUTH LESONSKY
1426 KINGS HIGHWAY
Brooklyn, N. Y.
Kings Highway Station
Brighton Line BMT. DE 9-8478

Leg Ailments

Varicose Veins - Open Leg Sores
Phlebitis - Rheumatism

Arthritis - Sczema

TREATED WITHOUT OPERATIONS
No Office Hours on Sundays or Holidays.

Monday, Thursday 1 to 8 P.M.

Tuesday, Friday 1 to 8 P.M.

Wednesday 1 to 5 P.M.

Saturday 12 to 4 P.M.

L. A. BEHLA, M.D.
320 W. 86th St., NEW YORK CITY
EN. 2-9178

FIRE LINES

By QUENCH

Under the Helmet

Assistant Chief of Department Edward G. Conway is designated in command of the uniformed force until the return of Acting Chief of Department Frank Murphy from his vacation leave. . . . Curtis W. Pierce, President of the Factory Insurance Association, was elected to replace Richard E. Vernor as President of the NFPA at the recent 50th annual meeting held in Boston. . . . The National Board of Fire Underwriters estimates the U. S. fire loss for May, 1946, at \$46,094,000. This shows a net gain of 11 per cent over May, 1945. . . . Note that the compensation of the Marine Stokers, Bureau of Fire is now at the rate of \$2,850 per annum. . . . The mother of Capt. Daniel F. Farren, E. 7, died.

It would take a fireman to do something like this: Out in Teaneck, a fireman bought a six-room house for one dollar. Fred Fader, a City Fireman, bid that amount at a sale by the Town Council, which later notified him that he had to move it away, because the city needed the land.

A Committee of Firemen Veterans are sending out requests to those appointed to the Department under Special Order No. 103 (1944) to attend a meeting to be held at Wederman's Hall, Third Avenue and 16th Street, Manhattan, on August 16 at 8 p.m. . . . The Fire Department Post No. 930, Sons of the American Legion, will hold a meeting in the Hotel Martinique tomorrow evening at 8:30 p.m. . . . Smoke Ejector and Foamite Truck No. 1 has been temporarily placed out of service and is now undergoing a repainting job in the Long Island City Shop where it will lose its drab war gray and return a bright Fire Dept. red as it should be. . . . At that second alarm fire in Prospect Avenue, Brooklyn, much mention was made of the heroism of the Police Sergeant who sounded the alarm and did some rescue work. Full credit to him! But no men-

tion was made of the rescue of the aged woman from the second floor by Firemen Orlo Adams and Frank Hottenroth of H. & L. 131. . . . One of the first acts at the Convention of the New York State Fire Association was the installation of the Uniformed Fire Officers Association of New York City, Local 8540, IAFF, as a member local. . . . The UFOA will be represented at the New York State AFL convention at Rochester by President Elmer Ryan, two secretaries and ABC Winford L. Beebe. . . . The City of Brotherly Love is checking up on its night clubs as well as hotels. The latest club to be closed by fire regulations was Philly's Walton Roof Garden. . . .

Holy Name Scholarships

The winners of recent Holy Name Society Scholarships as announced by Frm. Joseph L. Melody were: Donald Redmond, son of Frm. Mathew J. Redmond, retired E. 46; Scholarship to Fordham Prep; Lawrence J. O'Conner, son of Chief John B. A. O'Conner, 23rd Batt., Staten Island Scholarship; Ann Louise White, daughter of Lieut. William White, E. 36, Aquinas Hall Scholarship; Theresa C. Rudden, daughter of Frm. Peter F. Rudden, E. 155, Holy Cross Academy, Secretarial Division; Eileen B. Russell, daughter of Lieut. John Russell, E. 91, Delehanty Institute, Secretarial Division.

Raze Brooklyn "Death Traps"
The City has opened a drive to rid Brooklyn of some 1,600 buildings that have become eyesores and fire hazards. Last week the Department of Housing and Buildings began accepting demolition bids for fourteen of that Borough's "death traps." This idea could well spread to some of the other parts of the City where any Fire Inspector could tell you of more "death traps" in the forms of abandoned structures and the like, long boarded up, many in a state of collapse. Many of these empty houses and lofts become irresistible to children as places of play and more than one serious fire has been started by them. Deputy Building Commissioner Morris C. Comar, under whose direction the buildings will be razed is to be commended for finally getting action on this score.

Forthcoming Social Events
Captains' Association Annual Entertainment and Dance will be held at the Hotel Astor in Manhattan on Friday evening, September 27.

The F.D. Holy Name Society, Branch No. 141, Manhattan, Bronx, and Richmond, will hold its annual entertainment and reception at the Hotel Waldorf Astoria, Tuesday evening, October 1.

The Fire Department Square Club's annual entertainment and reception to be held at the Hotel Astor, Manhattan, Friday evening, October 4.

False Alarm Drive
The rapid rate at which false alarms have increased caused Fire Commissioner Frank Quayle to ask Chief Magistrate Edgar Bromberger that 30-day jail sentence be imposed on all false

LEGAL NOTICE

BOARD OF ESTIMATE

Notice of Public Hearing
FRANCHISE MATTERS

PUBLIC NOTICE IS HEREBY GIVEN pursuant to law that at a meeting of the Board of Estimate held February 14, 1946, the following petition was received. COMPREHENSIVE OMNIBUS CORPORATION, 433 EAST 93D STREET, NEW YORK, N. Y.

Board of Estimate of the City of New York, City Hall, New York City.

Sirs—We hereby apply for the following modifications of our route M-1:

ROUTE M-1—CHAMBERS STREET

Additions
Along Corlears street between Grand street and Monroe street;
Along Monroe street between Corlears and Grand street.

Deletions
Along East street between Delancey street and Grand street.

Respectfully,
COMPREHENSIVE OMNIBUS CORPORATION, by Edward J. Fennelly, Secretary, State of New York, City of New York, County of New York, ss.:

EDWARD J. FENNELLY, being duly sworn, says:

That he is the Secretary of Comprehensive Omnibus Corporation; that he has read and knows the foregoing contents; that the same is true of his own knowledge except as to the matters therein stated to be alleged on information and belief and as to those matters he believes it to be true.

That the reason why this verification is made by deponent and not by the Comprehensive Omnibus Corporation is because it is a domestic corporation and deponent is one of its officers, to wit: Secretary.

EDWARD J. FENNELLY,
Sworn to before me this 10th day of January, 1946.

Sadie Sapir, Notary Public, Kings County, Kings County Clerk's No. 872, Reg. No. 380-S-7, New York County Clerk's No. 103, Reg. No. 374-S-7, term expires March 30, 1947.

—and at the meeting of July 25, 1946, the following resolutions were thereupon adopted:

Whereas, The foregoing petition from the Comprehensive Omnibus Corporation dated January 10, 1946, was presented to the Board of Estimate at a meeting held February 14, 1946;

Resolved, That in pursuance of law this Board sets Thursday, the 23d day of August, 1946, at 10:30 o'clock in the forenoon, and the City Hall, Borough of Manhattan, as the time and place when and where such petition shall be first considered, and a public hearing be had thereon, at which citizens shall be entitled to appear and be heard, and be it further

Resolved, That the petition and these resolutions shall be published at least twice in two newspapers published in the Borough or Boroughs affected in the City of New York, to be designated by the Mayor, and for at least ten (10) days in THE CITY RECORD immediately prior to such date of public hearing. The expense of such publication to be borne by the petitioner.

Information relative to this matter may be obtained at the office of the Bureau of Franchises, Room 1307, Municipal Building, Centre and Chambers Streets, Borough of Manhattan, Telephone WO 8th 2-4563. (Sylvester B. Sheridan, Acting Director.)

Dated, New York, July 25, 1946.

HILDA G. SCHWARTZ, Secretary.

Deputy Chief Taubert Saw Plenty of Action in the Philippines

The postman brought in this interesting note about the military career of Deputy Fire Chief Taubert:

While not a veteran in the sense that he did not serve during a war, Deputy Chief Taubert did see plenty of guerrilla action during his service with the U. S. Army Engineers, 1907-11, in many islands of the Philippines, at the same time being engaged in topographical surveys and designing and constructing foundations for the island of Corregidor in Manila harbor. Foreign service was so arduous that for every year's service, an additional year was credited towards retirement. The pay was \$12.50 per month for buck privates. The Sarge, as we old-timers who worked with Chief Taubert knew him, got more. Many of the men succumbed to the disease of the island, Cholera and Dysentery claimed a great number. Malaria and Dengue fever attacks were common. The Sarge had them all and weathered them successfully, suffering occasionally attacks from the fever some years after his return. Dengue, and the care of it, were unknown in U. S. A. for many years. AL FRIEDMAN

Aptitude Is Tested By Scientific Methods

A 15-year-old service for persons who want to approach their job-problem with a scientific technique is available through the Reesen Company, Aptitude Testing Laboratories, 130 West 42nd Street, New York City.

Hundreds of clients during the past 15 years have been enabled to make the most of their talent by discovering their true capabilities by a battery of scientific tests administered through the Reesen Institute.

EDUCATION EXAMINERS NEEDED

The NYC Board of Education has requested permission of the Civil Service Commission to appoint Assistant Examiners at \$750 a year, for part-time work.

FRED SCHEER A VETERAN

The name of Fred Scheer was listed under non-veterans on the Patrolman (P.D.) list in last week's LEADER. This was an error. Mr. Scheer is a veteran.

alarm offenders. So far the judges seem to be rather reluctant to follow the suggestion, however. While admitting that false alarms constitutes a real menace to fireman, the majority of the magistrates seem to think that each case should be decided on its merits and the penalty imposed accordingly. The magistrates have been imposing increased penalties lately, but the desired results do not seem to have been achieved. The July, 1946, false alarms were 1,085, the second largest number in the past decade. Unless something drastic is done to discourage the pranksters, firemen will go on risking their lives unnecessarily.

VETERANS

NOW IS THE TIME TO SEND FOR YOUR

WAR SWEETHEART

... From Anywhere!

For the Necessary Papers, Call or Write

Joseph Perillo

—NOTARY PUBLIC—

Immigration Problems, Passports, Etc.

4545 THIRD AVENUE, BRONX

TEL. SEDGWICK 3-6300

DANCE FREE EVERY NIGHT
ART MOONEY
AND HIS ORCHESTRA
PALISADES
AMUSEMENT PARK, N. J.

CALYPSO MUSICAL ENTERPRISES

with THE WESTCHESTER BUSINESS MEN'S CLUB proudly presents for your enjoyment
An Enchanting Moonlight Caribbean Cruise up the Hudson
Dance to the music of
GERALD CLARK and his Famous Calypso Band
Entertainment by such internationally famous stars as
Macbeth the Great . . . "Donkey Want Water"
King Houdini . . . "Stone Cold Dead in de Market"
The Lord Invader . . . "Rum and Coca Cola"
Queen Calypso . . . "Ugly Woman"
and other distinguished artists
Friday Evening, August 23, 1946
Aboard the Beautiful and Palatial Liner
"CITY OF NEW YORK"
Boat leaves 132nd Street Pier and Hudson River 7:30 P.M.
Boat leaves Tarrytown Pier and Hudson River 8:30 P.M.
Tickets (including Fed. Tax) \$3.50
Special arrangements for Clubs, Groups, Parties
GEORGE CALLENDER, Secy-Treas., 258 W. 131st St., NYC. EDGcombe 4-1110
Get Your Tickets Early—Capacity of Boat Limited!

Amusement

By J. RICHARD BURSTIN

CARY GRANT, now appearing at the Hollywood Theatre in "Night and Day"

Audience participation in radio broadcasts is nothing new, but audience reaction to and participation in juke-box records is a little unusual. This latest idea was cooked up by Audience Records, Inc., a new organization owned by top radio stars and old-timers in the amusement field. Among the prominent stockholders and directors are Edgar Bergen, the George Burns, Jack Benny, Eddie Cantor, Freeman Gosden and Charles Correll (Amos and Andy), Ed (Archie) Gardner and the James Jordenses (Fibber and Mollie McGee). The recordings will be made at the broadcasting studios and theatre stages before a typical radio audience so that the reaction becomes a part of the manufactured disc.
Make way for a new show at

Leon & Eddie's tonight. Jackie Whelan is back and it's all out for fun!

Frank McHugh and Marsh Hunt are in town for the filming of "Carnegie Hall."

Katherine Hunham's School of Dance and Theatre has faculty which include a voodoo priest from the West Indies, a professor of philosophy from Paris, and a former criminal investigator in Germany turned costume designer.

Little "Butch" Jenkins is now at State in his new-found stardom, in the M-G-M picture "Boy's Ranch." The dancing Nicholas Brothers are on the stage with "Dizzy" Smith of the Aldrich series as an added attraction.

When Ruth Hussey drops out of "State of the Union" this fall to welcome the stork, Kay Francis will take over the feminine lead in the show.

Two AFL Councils To Meet This Week

New York State Councils 30 and 44 of the American Federation of State, County and Municipal Employees (AFLE) will hold two-day conventions at the Hotel Powers, Rochester, August 17 and 18. Council 30 is composed of local unions whose membership is confined to employees of cities and counties within the confines of New York State, and Council 44 is composed of local unions whose membership is confined to New York State employees.

A legislative program to be presented to the 1947 Legislature will be discussed.

Speakers invited to address the delegates are President Thomas Murray and Secretary-Treasurer Harold Hanover of the New York State AFL.

CARY GRANT • ALEXIS SMITH
in **'NIGHT AND DAY'**
IN TECHNICOLOR
MONTY WOOLLEY • GINNY SIMMS • JANE WYMAN
MARY MARTIN
EVE ARDEN • CARLOS RAMIREZ • DONALD WOODS and
Directed by **MICHAEL CURTIZ** • Produced by **ARTHUR SCHWARTZ**
Dances created and staged by **LEROY PRINZ** • Screen Play by Charles Hoffman, Leo Townsend, William Bowers • Adaptation by Jack Moffitt • Based on the Career of Cole Porter
Orchestral arrangements by Ray Heindorf
WARNER'S HOLLYWOOD • B'WAY 51st

BARBARA STANWYCK • VAN HEFLIN • LIZABETH SCOTT
in **HAL WALLIS' Production**
The Strange Love of Martha Fier
in Person **DINAH SHORE**
GIL LAMB
THE ACROMANIACS
Extra **DICK STABLE**
And His Orchestra
COOL PARAMOUNT TIMES SQUARE

DOROTHY MCGUIRE • ROBERT YOUNG
in The NEW Adventures of
Claudia and David
On Stage!
VIVIAN BLAINE
In Person!
ROLLY ROLLS
Extra!
JERRY COLONNA
Other Big Acts!
COOL ROXY
Open 9:45 A.M. 7th Ave. & 50th St.

DENNIS MORGAN • JACK CARSON
IN WARNER BROS. HIT
"TWO GUYS FROM MILWAUKEE"
IN PERSON
BUDDY RICH and His Orchestra
SPECIAL ATTRACTION DIRECT FROM HOLLYWOOD
ROBERT ALDA
STAR OF "RHAPSODY IN BLUE"
Air-conditioned **STRAND** B'way at 47th St.

Zimmerman's Hungaria
AMERICAN HUNGARIAN
162 West 40th St., East of B'way.
Famous for its superb food, Distinguished for its Gypsy Music. Dinner from \$1.25. Daily from 5 P.M. Sunday from 4 P.M. Sparkling Floor Shows, Two Orchestras. No Cover Ever. Tops for Parties. Air Conditioned. LOongacre 3-0116.

BAL TABARIN
2 Orchestras. 2 Revues Nightly. Dancing. CI 6-0949. DeLuxe French Dinner \$1.35. No cover. Air cooled.

UFOA Asks Unity Of Fire Officers

Thanks O'Dwyer for Signing Pension Bills—Hopes Members of Old-Line Groups Will Join Association

A powerful plea for unity of all officers of the NYC Fire Department was issued by the Executive Board of the Uniformed Fire Officers, an AFL affiliate, after Mayor O'Dwyer signed 3 local laws granting that group and the Uniformed Pilots and Marine Engineers' Association membership on the Board of Trustees of the Fire Department Pension and related funds.

With a plea to all officers to "bury the hatchet" and work together for their mutual benefit, Deputy Chief Henry J. Wittekind, of the UFOA Executive Committee, who spoke at the hearing before the Mayor on the proposed law, later said that the time had arrived to forget all past differences and that signing of the new law should signalize the end of the family quarrel between the old-line officers' association with the UFOA.

95 Per Cent Goal Sought

"At present," said Chief Wittekind, "the UFOA represents 85 per cent of all Fire Department officers and within a few months will have a 95 per cent membership."

He added that all the officers of the Fire Department now gain representation on the Pension Fund board through the UFOA.

"The enactment of the local laws," he said, "gives active organizations representation on the Board in place of inactive or liquidated organizations."

The end of the organizational controversy among Fire officers was welcomed by Chief Witte-

kind, who pointed out that all the Fire officers have the same goals and objectives. He welcomed members of the older groups into the UFOA, stating that the UFOA could profit by their experience and advice and that they enjoyed the esteem of the present UFOA membership.

On behalf of the UFOA, Chief Wittekind expressed the thanks of the UFOA to Commissioner Frank J. Quayle, of the Fire Department, for his support of the bills and to The LEADER, which campaigned for the change in the pension board; also to Councilman S. Samuel DiFalco, sponsor of the bills and Council Vice-Chairman Joseph T. Sharkey, the Majority Leader, who spurred action on the measure.

Praises O'Dwyer

"Mayor O'Dwyer," Chief Wittekind said, "deserves the thanks of every Fire officer for signing the law. He weighed the arguments carefully and decided understandingly."

The change in the pension board, which had the full support of the Uniformed Firemen's Association, becomes effective Monday, September 23.

At the next meeting of the UFOA, it is expected that a resolution will be introduced allowing retired Fire officers to retain their membership in the Association. Under present rules, an officer may lose his membership in the UFOA on his retirement from the Fire Department. Reduced dues will be proposed for pensioned members, and means for admitting existing pensioners discussed.

Hell-of-a-Swell Guy Bill O'Dwyer Hails Secretary Donoghue's Loyalty

By H. J. BERNARD

To Mayor William O'Dwyer of NYC the epitome of loyalty is his Executive Secretary, William J. Donoghue.

"Bill Donoghue is the kind of fellow who is your friend through thick and thin, and not only when the going is smooth. His loyalty and devotion command the highest laurels."

The first time that Bill Donoghue ever laid eyes on Mr. O'Dwyer was about 16 years ago, when, as an enterprising reporter, Donoghue got the exclusive report that Mr. O'Dwyer was to be named a Magistrate. There is always color and Algerian romance in the news of a policeman rising to the judiciary. Donoghue did a fine, heart-felt story on the subject. The prospective Magistrate never forgot it, nor the man who wrote it.

What was Donoghue's first impression of the prospective Magistrate and future General and Mayor?

"He struck me at once as being a hell of a swell guy," says Donoghue.

He Can Take It

Not only has nothing ever occurred to tempt him to change that opinion, but the years have convinced him that it was too temperate. Bill O'Dwyer grows on one, in Donoghue's opinion, and he is highly gratified to be of assistance to the Mayor in the tough job of running the Big City. Time and effort mean nothing to Donoghue; he is a spendthrift with them, in the good cause. Fortunately, he has a rugged physique, can take it, and more. A friend said that the only way anybody could knock him out would be to shoot him. Donoghue laughs when he tells that one.

One of Mr. Donoghue's duties is to act as clearing agent for the department heads and other Commissioners in connection with news. The Open Door policy on news was instituted by Mr. O'Dwyer as soon as he took office as Mayor. Routine news was to be given to the press just as soon as it was known or ready; news concerning matters of policy was to be cleared through Mr. Donoghue, who knew the answers, or, in those few instances where there

WILLIAM J. DONOGHUE

was doubt, would consult the Mayor immediately. Thus no time was lost, either way. And besides, the former administration's policy of having practically all news emanate from City Hall, with closure in the departments themselves, was reversed.

Much Alike

As the Mayor has many duties besides those defined in the City Charter, and as the Executive Secretary finds himself occupied with many of these, Mr. Donoghue darts into City Hall among the earliest birds and stays late.

The Mayor and his Executive Secretary have much in common besides their given name and enjoy each other's company profusely. They are both of somewhat the same build, have most engaging personalities, make many and lasting friendships, have Irish countenances that beam freely, but, on occasion, grow very serious; and have unlimited appreciation of a good joke, demonstrated by unrestrained laughter. And both have a passion for tracking down evil-doers.

Mayor O'Dwyer as District Attorney of Kings County established a national reputation as a gang buster, a top prosecutor of racketeers and murderers. Bill Donoghue has helped to expose

and trap holdup men and murderers too, but as the sleuth type of ace newspaper reporter. He got many a beat in famous robbery and murder cases when he worked for a Queens news syndicate and later as a reporter on the N. Y. Evening Journal. He ran a political and gossip column on The Journal. For seven following years he was Secretary to State Attorney-General John J. Bennett, the present NYC Corporation Counsel, and was Publicity Director of Mr. Bennett's campaign for Governor in 1942, as he had been in the O'Dwyer campaign for Mayor in 1941 and previously for District Attorney.

War Activities

Came the war, and Mr. Donoghue was editor of the War Department publication, Wartimes; later war correspondent for the Maritime Service, with a year and a half spent in the European Theatre of Operations. Next he became an Aide to Brig. Gen. O'Dwyer and later was on the West Coast as Director of Public Relations for the Maritime Commission and the War Shipping Administration. Now another political campaign service as Publicity Director, for General O'Dwyer had been nominated again for Mayor. This time the election results were quite different. But Bill Donoghue wasn't any different. As the Mayor says—win, lose or draw, he's always the same.

Rail Clerk Hundreds Among 15 Await NYC New Tests Test Dates

The NYC Civil Service Commission ordered preparatory work started on a group of eight open-competitive and seven promotion examinations, including the popular Street Car Operator and Railroad Clerk posts. The list:

OPEN COMPETITIVE

- Paver
- Street Car Operator
- Railroad Clerk
- Maintainer's Helper—Group A
- Maintainer's Helper—Group B
- Maintainer's Helper—Group C
- Maintainer's Helper—Group D
- Trackman

PROMOTION

- Railroad Clerk, NYCTS
- Maintainer's Helper — Group A, NYCTS
- Maintainer's Helper — Group B, NYCTS
- Maintainer's Helper — Group C, NYCTS
- Maintainer's Helper — Group D, NYCTS
- Asphalt Worker, Offices of the five Borough Presidents
- Stationary Fireman (Board of Higher Education)

The advertisement for Promotion to Stationary Fireman for the Department of Public Works was amended to include the Board of Higher Education.

COURT PROMOTION DENIED

A request of the Court of Special Sessions for a promotion to Court Attendant examination has been denied by the NYC Civil Service Commission.

LECTURER APPOINTED

Edith M. Shapecott has been appointed a Lecturer in the Hospitals Department.

Exactly 1,424 persons who have filed applications for 12 open-competitive examinations with the NYC Civil Service Commission are waiting for announcement of the dates on which the twelve pending examinations will be held.

Following are the titles of the examinations, dates when receipt of applications closed, and the number of candidates:

Assistant Civil Service Examiner, July 1,	561
Custodian Engineer, July 16, 1946	182
Crane Engineman (Electric), July 16,	111
Civil Engineer (Sanitary), July 16,	61
Inspector of Carpentry and Masonry, July 16,	163
Home Economist, July 16, ..	54
Jr. Architect, July 16,	32
Tax Counsel, Grade 4, July 16, 48	48
Physio - Therapy Technician, July 1,	17
Real Estate Appraiser, July 1	72
Asst. Mech. Engineer, June 1, 20	20
Super. Tabulating Machine Operator, May 21,	59
Total.....	1,424

Join the N.F.F.E.

ARE YOU A MEMBER OF LOCAL No. 4?

FOR ALL PARTICULARS WRITE TO

Leo J. Falcone, Pres. 216 West 100th Street New York 25, N. Y.

VETERAN PREFERENCE CLAIMS DENIED TO 4 ON POLICE LIST

The NYC Civil Service Commission has announced that the claims for veteran preference of four Patrolman eligibles have

been denied by the Commission. The four are: Thomas A. Keenan, Thomas F. McCue, Albert Bentz and Robert D'Anello.

14 NYC LISTS PROMULGATED

Two open - competitive and twelve promotion lists were promulgated by the NYC Civil Service Commission. The lists are:

- OPEN-COMPETITIVE**
- Low Pressure Fireman—subject to preference claims, investigation, medical and licenses
- Principal Librarian (Law) Gr. 4—subject to preference claims, investigation, medical and license

PROMOTION (All subject to preference claims

- Transcribing Typist, Gr. 2, Dept. of Welfare
- Assistant Housing Manager, NYC Housing Authority
- Sergeant on the Aqueduct, Board of Water Supply
- Oiler, Office of B'klyn President
- Oiler, City College
- Oiler, Hospitals
- Oiler, Water Supply, Gas and Electricity
- Oiler, Sanitation
- Oiler, Marine and Aviation
- Oiler, Public Works
- Oiler, General List

OIL BURNERS

SCARCE AS HEN'S TEETH, BUT We've Got Them And Can Guarantee IMMEDIATE INSTALLATION

STANDARD MAKE UNITS

NO DOWN PAYMENT 3 YEARS TO PAY

With such well-known boilers as Fitzgibbons, U. S. Pacific, Columbia, Kewanee and many others. No waiting for parts or equipment.

FOR FREE HEATING SURVEY PHONE WINDSOR 6 0400

Complete Heating Systems Installed
 AUTHORIZED GENERAL ELECTRIC DEALER
MOHAWK PETROLEUM CO.
 866 Coney Island Avenue, Brooklyn

PLAN NOW FOR THE FUTURE!

Yes—everyone dislikes planning for a burial site, but a person with foresight knows one can make a more intelligent choice when calm and collected. Most times we are confronted with this unpleasant task when grief-stricken, and decisions made at this time, are not always the best. Write, or phone today for our Free Booklet F.

THE EVERGREENS CEMETERY
 (Non Sectarian)
 Bushwick, Cooper & Central Aves.
 Brooklyn 7, New York
 GLenmore 5-5300

PATROLMEN

Published List Shows Final Average **93%**
 For "Y" Trained Men

"Y" TRAINING WILL ADD 10 TO 30 POINTS TO YOUR FINAL SCORE

ENROLL NOW!
Class Starts Sept. 4
Travel at Your Own Speed
 Take Three, Six, or Nine Months to Complete

SIZE OF CLASS LIMITED TO 30

- Personal Guidance
- Expert Instruction
- Frequent Tests and Reviews

TUITION INCLUDES
 1 Full Year Membership
 Use "Y" the Year 'Round
 At No Extra Cost

TRACKS - POOLS - GYMNASIA
 Clean, Wholesome Atmosphere

CIVIL SERVICE INSTITUTE
 YMCA Schools of N. Y.
 5 W. 63 St., nr B'way SU 7-4400
 55 Hanson Pl., B'klyn ST 3-7000
 180 W. 135 St., N. Y. ED 4-9000

HOT? . . . DON'T COOK TONIGHT!

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

AT ALL GOOD DELICATESSENS