Vol. 5, No. 40

Tuesday, June 13, 1944

Price Five Cents

see page 3

High School Grads Can Obtain Vital Jobs Fast — Excellent Pay

Also Training Opportunities — see pages 2, 4, 14

Do You Know The Loveliest Civil Service Girl see page 15

V. Corbett, junior clerk. B.M.I.C. Bureau, State Department of Health, Albany.

Margaret J. Gregg, stenographer, Surregate's Court, New York City.

lone Smith, shorthand reporter. Compliance Division. War Production Board, NYC office.

WHICH FEDERAL AGENCIES ILL FOLD AFTER THE W

WASHINGTON-How long will the war last? How long will your job with the Government last? These are the two questions which come up most often among officials and government employees.

Just what agencies will be dissolved first? Experiences from the last war can serve as a sort of guide for the dissolution pattern after this war, but the picture also presents some very different

they did after the last war. But the pattern won't be the same this time. War Industries Board in World War I, which compares to our War Production Board, war, but the picture also presents some very different and complex situations.

Which Went First?

Naturally it is expected that the war agencies will go first, as job of our present Foreign Eco-

nomie Administration, hung on for a long time with a dwindling

Longest to hang on was the Railroad Administration, because it had the job of running the roads in every detail. The Alien Property Custodians and the Administration never died at all. Authorities here say that a job in the Veterans Ad-ministration is likely to last longer than in any other agency.

Another thing to bear in mind is the fact that in this war Fed-eral personnel reached a peak of almost 3,000,000, while during the last war the Federal employee population reached less than a

million. And by June 1922, 16 was down to half that.

Business Agencies

It's different now, too, because Government has taken such a grip on business, and it won't be a short process letting go. However, it is considered likely that the activities of the following agencies will be curtailed early: WPB, ODT, and agencies per-forming functions in similar spheres.

However, such things as reconversion, continuance of some kind of rationing and limited

(Continued on Page 16)

NEW ASSN. STARTS IN NYC FIRE DEPT

By MAXWELL LEHMAN

Plenty happening in the NYC Fire Department! On top of the gag-fest which resulted in the exiling of Fireman John P. Crane and five lieutenants, and charges against an important attorney handling a Fire employee case against the City-

On top of the liquidation of five Fire endowment

ALBANY-The Business Management, Stores, Ac-

counting, Clerical and Office Employee groups working for the State of New York were last week accorded a hearing

on salary appeals by the State Salary Standardization Board.

The Clerical and Office Employees of State institutions were represented by a subcommittee of Association of State Civil Service Employees, headed by the chairman, Arthur J. Gifford of Rockland State Hospital. The members of the committee appearing at the hearing included:

Leo F. Gurry, Marcy State Hospital; William Storey, Craig Colony; Chester B. Rice, Craig Colony; Mrs. John Hughes, Craig Colony; Bernard J. Friend, Rochester State Hospital; J. Gerald Zugelder, Rochester State Hospital; Ruth C. Stedman, Baumgras, Marcy State Hospital; Ruth C. Stedman, Rome State School; Hiland B.

associations-

On top of the piecemeal in-troduction of the grueling the civil rights of firementwo-platoon system-

On top of the verbal spanking which the City Council last week adminis-

The Clerical and Office Employees of State institutions were represented by a subcommittee of Association of State Civil Service

Employees, headed by the chairman, Arthur J. Gifford of Rock-land State Hospital. The members of the committee appearing at the hearing included:

And on top of the legal battle between the Firemen and the City-

Comes now the story that tered to Commissioner officers of the department Walsh and to Mayor La- are organizing into a group

Clerical, Stores, Business Employees

Tell Salary Board What It Cost to Live

which, its sponsors say, will be able to achieve objectives not possible under existing organizations.

The fact is that officers of the Fire Department feel no more secure than the men who serve

The proposed new organization will be known as the Uniformed Fire Officers Association. It seeks members among Lieuten-ants, Captains, and Chief Officers. To avoid any possibility of financial debacles such as have hit the Fire endowment groups, the new unit will have no endowment feature whatsoever. Dues will be nominal.

Harris, Binghamton State Hos-pital; and many others. Character of the Work The employees pointed out the

unusual and difficult character of work in the various positions (Continued on Page 8)

NEW YORK STATE

EMPLOYEE NEWS

BEGINS ON PAGE 7

Organization up until now has been going on quietly, but The LEADER is in a position to re-veal that within the past three weeks the response has been so great that the success of the UFGA is not in doubt.

The Purposes

Charter members of the UFOA state that they are forming (Continued on Page 12)

ADVERTISEMENT

Gourielli FOOT-STICK

Cools and soothes all tired, hot feet, soldier and civilian alike. Relieves itching, scaling and cracking of Athlete's Foot. Antiseptic. Deodorizing. One application for all day. Active Ozone Foot-Stick lasts for months, 1.00

BOUSE OF GOURIELLI - 16 E. 55 ST., N.Y. 22

SOLDIER ONE:

BUY EXTRA BONDS TO BACK UP THE BOYS

June 29 Date Set For Hearing On Hatch Act

WASHINGTON-District Court has set June 29th as the date for hearing the suit brought by the United Federal Workers of Amer-ica, to prevent the United States Civil Service Commission from enforcing Section 9(a) of the Hatch Act, the section which forbids Federal employees to enin political activity. The claim that Section 9(a) of the law deprives Government em-ployees of the rights guaranteed them under the Constitution and will ask that its enforcement be

[See Editorial, Page 6]

Mothers in WMC **Get Special Break** In Leave Rules

WASHINGTON - A program designed to enable mothers with Government jobs to hold on to the job, and still care for their families, has been adopted by the War Manpower Commission here. This plan may be extended to other Federal agencies which report a high rate of absenteeism among working mothers.

Here are the special provisions for working mothers:

1. Short periods of annual leave for shopping and other house-hold duties, adjustment of hours in reporting for, or leaving work. 2. Change from full to part-

time work in multiples of 6 hours. 3. A 12-day vacation, even when annual leave has been used up. This goes for part-time workers, too.

This order was formulated after a recent survey indicated that there were 2,670 homes of Government workers in the Washington area where proper home supervision was lacking because employment of the mother of the family.

Purple Heart Group Set Up by Post Office Vets

Post Office Employees, veterans of World War I and II, who had been wounded in action and possess the Purple Heart, are organizing into a chapter of the Miliry Order, Purple Heart, William Schain, Deputy Chief of

Staff, New York Department, Military Order Purple Heart, is Chairman of the Committee forming a chapter in the New York Post Office. Deputy Chief of Staff William Schain can be reached in Room 2500, General Post Office, New York, 1, N. Y., by men who are interested.

Council Fails To Over-ride On NYC Budget

As expected, the City Council Friday tried to override the Mayor's veto of its budget reductions, but wasn't able to get the

required 34 vote.

The Majority members of the City's legislative body wanted to eliminate WNYC, temporary cops and firemen, about 5,000 vacant jobs, and make some other financial cuts.

ESTABLISHED 1882

High School Graduates Can Get These Important Jobs Fast-Excellent Pay

By FRANCIS KELLY

An opportunity is offered for high school graduates to step right into vitally important war jobs at Army posts in and around New York City.

You can help speed up the in-

Thousands of able-bodied soldiers are tied to jobs at Army posts right here in New York City simply because enough civilians to replace them are not applying for jobs.

As soon as civilian workers can

he found, these men will be freed to join the fighting front.

Ambulance drivers are critically needed. They will be paid 90 cents an hour, and American Citizens able to drive an automobile can be put to work immediately.

Among other jobs which must be filled immediately are mess and ward attendants at the Halloran Hospital. In these jobs you will not only have the satisfac-tion of knowing that you are

Government employee

cal safety.

most hazardous in the country-

from the point of view of physi-

This has long been a matter of

concern to federal employees unions and was brought to the

fore by Rep. Jennings Randolph (D., W. Va.) speaking before the Civil Service Assembly.

He called the Federal services' record "shocking."

"Almost as many Federal employees were injured last year on the job as were employed by the Departments of State, Justice, Treasury, and Interior combined. Of the 157,000 Federal workers injured in 1943, 90,000 lost time from work. It represents 5,000.

from work. It represents 5,000,000 chargeable days lost from
work. It adds up to a direct
cost of almost \$10,000,000—an indirect cost of \$40,000,000 to \$50,-

000,000. In this one year 617 Government employes lost their

Higher Than Private Industry

ment's accident record is six

times as high as that of Dupont's,

a company engaged in particular-

Government, with only 50 per

cent of its workers in industrial operations, has a record only

slightly better than the average

of those reporting to the National Safety Council. Yet some of the best industrial employers have a

record only one-third or even one-fourth of the national aver-

age, Rep. Randolph pointed out.

More Women,

Less Men, Work

For Government

WASHINGTON - The number

of women employees in the Federal executive civil service is

increasing and the number of men

employees is decreasing, says the U. S. Civil Service Commission.

executive branch of the Govern-ment reached its peak in June, 1943, the highest figure to date

for employment of women was reached 10 months later — in April, 1944.

paid civilian Government em-ployees in continental United States, of which 2,672,401 were in

number of women ever employed at any one time in the Federal service. Approximately half of them are in the War Department.

Higher Last Year

On June 30, 1943, total Federal

paid employment, both men and women, reached the peak figure of 3,002,453, of which 2,793,159

While total employment in the

He pointed out that Govern-

lives on the job.

ly hazardous work.

man to fight, but you will be help-ing men who made their sacrifices on the battle-field. The salaries offered are good for that type of work: 75 cents an hour for the ward attendants, 67 cents for the mess attendants.

Thousands of other jobs to release soldiers are also open. Mechanics, clerical workers, technicians of all types, draftsmen and cians of all types, draitsmen and laborers are being hired as fast as they apply. If you are over 16, and a patriotic American, you can find a job for yourself here. It's the best chance you have to get your shoulder behind the wheel and help!

To obtain these jobs, apply in person at the Army Civilian Employment Center, 2 W. 43rd Street, 1 flight up. There you will be in-

tion of knowing that you are ployment Center, 2 W. 43rd Street, tology, Serology, X-Ray), Optomaking it possible for another 1 flight up. There you will be in-

Some of the Positions Open
The following list indicates the wide variety of positions open at nearby Army posts:

nearby Army posts:

GENERAL—Ambulance Drivers,
Auto Body Repairmen, Auto Mechanics (day and night), Auto
Painters, Auto Upholsterers, Bakers, Battery Men, Boiler Firemen,
Cooks, Firefighters, Greasers,
Guards, Hospital Aides, Janitors,
Laborers, Laundry Workers, Lubricators, Mess Attendants, Patrolmen, Radio Repairmen, Storekeepers, Telephone Repairmen, Tire
Repairmen, Truck Drivers, Type-

Repairmen, Truck Drivers, Type-writer Repairmen, Vulcanizers, Ward Attendants, Warehousemen. CLERICAL — Cashiers, Clerks (Mail, Record, Sales, Stock)), Stenographers, Teletypewriter Op-erators, Typists. PROFESSIONAL — Dental Me-

chanics, Draftsmen, Meat and Dairy Inspectors, Medical and Laboratory Technicians (Bacteriology, Chemical, Hematology, His-

15 Years a U.S. Employee Govt. Safety Record Worse Vet Is Fired to Cut Staff Than Dupont's WASHINGTON-Your job as a

the

A World War I veteran, charging that he has been illegally dismissed from the New York Office of the Appraiser of Customs, is bringing court action for reinstatement.

In his papers, filed with the the U.S. District Court in Wash-ington, D. C., H. Henry Siskind points out that he has had 15 years of service as a permanent employee of the Treasury Depart-ment. Then, on October 1, 1942 he was dismissed on the ground that a reduction in force was necessary. This took place after his discharge from a veteran's hospital.

15 Trips

He made 15 trips from New York to Washington, trying to get his job back, but says that all he ever got was double-talk. Samuel J. Montgomery, chief assistant appraiser, was the man who sent out the letter informing him that he had been dismissed.

In response to later letters, the only reply Mr. Siskind received "No position available." However, he argues, the law protects veterans against such dismissal while non-veterans kept on the payroll, and that so

As proof of his present physical fitness for the job, he has affida-vits from the Civil Service Commission, and from Drs. Arthur J. Ellis and Samuel Blinder. In addition, he passed the physical examination given by the Beth-lehem Steel Company where he was employed until last week.

far as he can discover, the "re-duction in force" at that time consisted of his dismissal. Fit for the Job

Federal Employees to Get Free Medical Service

WASHINGTON-Federal employees will soon get as extensive free health service from the government as is now furnished by the most progressive private industries. Rep. Jennings Randolph D., W. Va., has introduced a bill that would give medical aid to all members of the Federal Service. It is given an excellent chance of passage.

It will give all agencies, including corporations owned or con-trolled by Government, authority to set up employee health and medical programs in cooperation with the Civil Service Comission and the U.S. Public Health

The Services

services will include treatment of minor illness, all injuries received while on the job, illnesses resulting from the job, pre-employment and other medical examinations, referral of employees to private physicians when necessary and establishment of a widespread health education program. education program.

Civil Service Commission admitted that although the Federal Government has done a lot to

ment employs 49,602; Office of Price Administration, 43,057; Post Office Department, 24,085; Department of Agriculture, 23,552; and the Veterans' Administration, 23,258. These seven agencies account for 83 percent of the total women employed in the Government on a full-time basis

Pull-time women employees in the Office of Price Administration constitute 75 percent of the total number of employees in that agency

Of the more than 1,000,000 women employees, an estimated 150,000 are employed in the Washington, D. C., metropolitan area.

CIVIL SERVICE LEADER

97 DUANE STREET, NEW YORK CITY Entered at second-class matter October 2, 1939, at the past office at New York, N. Y., under the Act of March 3, 1879.

Published every Tuesday.

Subscription price \$2 per year.

stimulate health programs among privately-owned industrial plants, it had failed to keep its own house in order in this respect.

Union Sweeps Welfare **Personnel Elections**

A clean sweep of the Personnel Rating Board in the NYC Welfare Department was made by the State County and Municipal Workers of America.

Workers of America.

The following are employee members of the Board for the are employee

next year,
Social Service: Group A; Alice
Huchthausen; Group B, Malcolm Martin.

Non-Social Service: Group A. Ida Acierno; Group B, Edith Preedner.

Supervisors, Julius Levine; Administrators: Rebecca Shakow.

GIRLS! Has your picture been entered in the Miss Civil Service Contest? Do it now! See page 15 for details.

WHEN possible, 'Personal'
makes loans on signature
only. Loans are also made on
furniture or auto. Whatever
plan you prefer, you'll get
prompt, private service. Come
in, phone or write today.

Personal FINANCE CO. OF NEW YORK
2 JOHN ST., Cor. Rway
7 EAST 42nd ST., 2d Fl.
Or Call MISS O'BRIEN
LOngacre 5-1112

Seen and Heard In Vet Agency

THANKS OH THANKS all you THANKS OH THANKS all you lovely girls whose photos have been entered in The LEADER's Miss Civil Service contest. If a Vetgal doesn't win the contest, your columnist will cry his eyes out. But not all the good-lookers have entered as yet. So c'mon, send in the pics, of the purty ones at Vets. The winner gets a fur coat. Send in your own photo, or if one of your co-workers looks if one of your co-workers looks like a possibility, send in hers, Thanks, too, to the supervisers who've submitted pics of the gals in their sections .

RATINGS by far and large in each of the buildings of the Vet-erans Administration have been erans Administration have been quite low and rating appeals will be many. At 2 Lafayette, Chiefs Hazard and Appelgate, have received protests relative to the ratings given out . . . Personnel attempting to appeal their ratings are sometimes finding that their respective chiefs "wouldn't advise it," and that while the individual "was deserving of a beeter rating. was deserving of a beeter rating, they could not give him or her a better rating due to time spent in the grade . . "If that is true, say the members of the staff, how come that any rating at all was given . . . hmmm? Many "pets" are still getting their "Excellents" and grade increases, even now, and patronage is still prevalent in many of the divisions, complain the employees . . . Why should this be? . . . The UFWA Unit at 346 Broadway, has protested this system.

D-DAY found the employees at Vets a bit subdued . . . from clerk to supervisor there was a feeling that showed they were aware of the importance of the work that they were doing . . As a result of a rumor that official leave would be granted to personnel who wanted go to church, this correspondent checked with the powers that be, and learned that any employee who wanted time off for that purpose could do so on Annual . . . The new building at 350 Broadway is still undergoing a number of changes on the various floors, and will be occupied shortly. Some of the divisions to be situated there are: District Remittances from 2 Lafayette, Adjustment and Refund, Sorting and Direct . . . Just a note that we mentioned with the powers that be, the elevators at 346 are much better than those at 350 . . . Don't groan now, staff!

PAMELA CAPPOLA and that handsome chap cut a cute figure Who is that person doing all the confiding with Chief Harley . . . Stanley Dittman has a sweet wife, (8th Floor West). Ask him to show you the photo . . . Irving Kaplan, 9th Floor West, has some of the gals looking at him . . . Frank Hoesch is back to smoking cigars again. Things must be picking up, eh Frank? Charles Schreiber keeps the em-ployees frightened by that cold, business air he has. Don't worry, boys and girls, Charlie's a good feller. He smiles sometimes, too the staff of Finance. Well, well, praise where praise is due! . . . Many of the supervisors should take courses in manners and how to handle people.

Here's the picture of me in my NEW EYE-GLASSES

You said they'd be wonderful, and, wearing them on bombing missions, you should know! I was a bit timid about my first fitting at REEN SIGHT, until I discovered there's nothing to be timid ABOUT. It was a fascinating experience, and I'm just theilied to think that I, who used to wear such ugly heavy lenses, can wear Contact Lenses now! Thanks for everything, darling. Love, Jeannic.

INVISIBLE, unbreakable Contact Lenses correct your vision and accent the hearity of your eyes. Visit our Consultation Center for FREE trial fitting and demonstration. 5 Expert Contact Lens Technicians and a Medical Eye Specialist are in constant attendance. Open daily including Saturday, Noon to 6 P. M., Thursday to 8 P. M., Come in or write or phone for FREE Booklet "Pla" and details on Budget Plan. A. J. Heiler, Contact Lens Technicians. TR. 5-1921

KEEN SIGHT Optical Specialist 276 LIVINGSTON ST BKLYN

Veteran Groups, Labor, Refuse to Be Used as Excuses For Anti 2-Job Campaign Against City Employees

Legion, Other Vet Groups, Say They've Never Objected to Outside Jobs

The veterans who inspired Mayor Fiorello H. La-Guardia's campaign against outside part-time employment by NYC employees appear to be the Little Men Who Weren't There.

Maurice Stember, N. Y. State Adjutant of the American Legion, in a statement to The LEADER this week vehemently denied any attempt on the part of the Amer-ican Legion to interfere with the right of employees to work at ad-ditional jobs in their spare time. Mr. Stember's unequivocal state-

ment on this point:

"It's none of our business. A
man can work 24 hours a day if
he wants to, and needs the extra compensation. We realize the salary situation of City employees."

Knows What It's About Mr. Stember indicated a thorough awareness of the problem, and definitely did not want it ap-pear that the Legion was opposed pear that the Legion was opposed to civil employees on this issue. He stated that no protests had come in from any veterans that they couldn't get work because City employees are holding down outside jobs. Mayor LaGuardia had originally charged that veterans complained to him that their job-possibilities were being jeopardized by City employees who work in outside positions in addition to their own. Mr. Stem-ber's knowledge of the problem may well come from his proximity to large numbers of NYC employ-ees. His offices are in the NYC Hall of Records, surrounded by municipal offices.

American Veterans John R. Dunlap, secretary of the American Veterans Associa-tion said: "We have no opposi-tion to any City employee's holding an outside job. We have reheard of any case where a vet-ceived no protests from any of eran couldn't get a job because

our members. I wouldn't think there would be any such opposi-tion." The American Veterans Association counts among its members men almost all of whom have seen combat service in World War I.

Veterans of Foreign Wars

New York headquarters of the Veterans of Foreign Wars has never received a single complaint from any of its members against City employees holding outside

Disabled American Veterans

Individual officials of the Dis-

abled American Veterans, a grow-

World War II Vets Alfred Geisinger, Commander

of United Veterans of World War

II, told The LEADER: "I've never

ing organization, expressed concern over the action in curtailing the outside work of City employees. "Many of our members are employees," was one reaction, "and they're hit by this, dignation that

in these articles.

AFL National Counsel Calls LaGuardia Action "Unconstitutional, Unlawful"

The action of Mayor LaGuardia in penalizing NYC employees for holding outside jobs is unconstitutional and unlawful, according to the legal staff of the American Federation of Labor in Washington. That's official from

Joseph A. Padway, general counsel to the AFL.

Ellis Ranen, regional director of the American Federation of State, County and Municipal Employees, AFL, had asked Padway to look into the legal aspects of Mayor La Guardia's "anti-dual-job" must be by legislative:

In an analysis of the Mayor's action, and its legal standing, Mr. Padway reported:

Such order is not authorized under any provision of the City Charter, department regulations, or any law of the City or State. Such order constitutes an unlawful usurpation of legislative au-

a civil service employee was work-

Most New York City depart-

ments have American Legion or VFW posts. A check of officers in these posts revealed only in-dignation that the Mayor had

tried to use veterans as an excuse

to impose restrictions upon City employees. The feeling of vet-

erans in City posts appears to be that there is plenty of work around, and no veteran is jobless because some City employees

work on other jobs.

When Mayor LaGuardia inaugurated his recent

campaign against outside jobs by NYC employees, he

said he had received protests from labor and from

veterans. The LEADER has investigated the possible

sources of such complaints, and what we found appears

thority. If any such prohibition against outside employment is to be put into effect (if at all) it must be by legislative action.

2 Many New York State Court decisions are conclusive on the point that there may be no penalty for outside employment which does not interfere with the municipal job of the individual.

3 This action of the Mayor is a clear violation of the civil and property rights of the 14th amendment to the Constitution of the United States of America, which grants the right of an individual to engage in productive labor with freedom from arbitrary interference by the State.

In view of this legal opinion, the local office of the AFSCME is preparing to bring Court action as soon as a single one of its mem-bers is suspended, dismissed or otherwise penalized for holding an after-hours job.

All major City employee organizations are now on record against the Mayor's attempt to prevent them from holding outside parttime jobs in their spare hours.
This includes the AFL group, the
State County and Municipal
Workers, the Transport Workers
Union, and the Civil Service

[See Editorial, Page 6.]

EDITOR'S NOTE

The LEADER has carefully surveyed the various aspects of the part-time job controversy, covering the straight news as-pects, the legal angles, the views of City officials and other interested persons and organizations. All who are concerned with the subject, and daily papers now preparing additional stories on the issue, are referred to previous issues of The LEADER for background information.

Roundup of Late News on Dual-Job Battlefront

Here's a roundup of what hap-pened on the NYC dual-job front during the past week:

The furore in Sanitation died down when all suspensions were lifted, but employees are waiting for the next move . . . Court cases involving Fireman Vincent Guy Calfapietra and Sanitation black-mith Charles Butkowski are Callapietra and Santation Discressmith Charles Putkowski are pending while Judges are studying briefs. . . Meanwhile an inspector and five weighmasters in the Markets Department were handed suspensions last week, charged with outside job-holding the personal questions on the outside job questionnaire led to a revision, with all the "personal" items coming off . . Commissioner Edgar Bromberger busy all week telling newspaper reporters he had nothing to say . . . Joseph A. Padway, AFL legal authority reported on legal angles of the situation (and slapped down La. Guardia) . . . Civil employee groups working on legislation to stop Mayor's attacks . . Transport Workers Union ready to battle Mayor now that transit workers are on the griddle . . . Department heads are hoping that week telling newspaper reporters partment heads are hoping that the Mayor won't force them to start a witch-hunt in their de-

partments for 2-jobbers. . . .

Queens Employees Sanitation Backs Receive Increases Down on Firing In Salary

A group of employees of the Borough President of Queens came in for increases last week.

Here are the lucky workers and their new salaries:

Clerks; George W. Allen, \$3,600; William C. Moran, \$4,240; James J. Mullany, \$6,100. Photographers: Joseph F. Dunn and Charles De Bevoice, \$3,360. John E. Evans; Auto Enginemen, \$2,880; John P. Feely, Messenger, \$2,880: John J. Hohan, Examiner, \$5.100; Leo Kamf, Chemist, \$3.600; Daniel P. McKillop, Inspector of Chemical Testing, \$2,940; Elizabeth Maushart, Stenographer to President, \$3,720; John H. Painter, Adolph Weiss and William Balmanno, Auto Enginemen, \$2,640; Frank J. Clancy, Inspector of Street Openings, \$2,940; James J. Duffy, Bookkeeper, \$3,240; C. Curtis Mc-Keever, Map Letterer, \$3,480.

Civil Engineers: Bernard F. Fox Lloyd A. Martin, \$4,200.

NYC Plans Tests Every 3 Months

Officials of the NYC Civil Serv-ice Commission are working on a system under which City ex-aminations—both open-competitive and promotional, will be held at regular 3 month periods.

At present, examinations are drawn up when requested by the departments, then sent to the Budget Bureau for approval, then when the Budgetary OK comes down, the examination is adver-tised and applications accepted by the Commission.

Under the new setup, a regular routine would be worked out with the Budget Bureau to provide for the Burget Bureau to provide for the approval of tests at regular periods. This would correct the present method under which there are alternate periods of rush and relaxation at the Com-mission, and allow a planned working schedule.

But it's still in the planning

2-Job Employees

The NYC Department of Sanitation has apparently down on the dual job edict under which Sanitation employees faced the threat of firings unless they gave up outside employment.

All suspensions handed out in the department because employees refused to quit other jobs have been lifted. And a ruling of Jus-tice Morris Eder of the Supreme Court encouraged the employees in their stand against the order.

Originally Charles Putkowski had been called into the Commissioner's office for a hearing. He admitted that he held an outside job and refused to resign it. Then, sponsored by his union, he applied for an injunction to restrain the Commissioner from interfering with his, or any other Sanitation worker's, outside activities.

Justice Eder denied this injunction, not on the merits of the case, but because, he said, City employees have adequate protection in the courts.

Adequate Remedy

quate remedy at law to review acts of the Commissioner . . . if successful, he shall be entitled to reinstatement and to receive full pay during the time of dismissal."

But the State, County and Mu-nicipal Workers is still seeking further redress, and is continuing the Court battle.

Attorney Matthew Silverman, claims that it isn't justice to expect every employee suspended, or laid off, in an anti-outside job campaign, to be forced to bring an individual court action. Judge Benjamin F. Schreiber of the Su-preme Court has the papers and his decision is awaited at press-

Cops, P.O Men Give To Greater NY Fund

The Greater New York Fund's 1944 drive last week received substantial contributions from 2 groups of civil service employees.

Members of the NYC Police Department turned in a check for \$20.000. Employees of the Post Office in Manhattan and the Bronx contributed \$5,000.

Mayoral Foot in Mayoral Mouth as Storm Breaks on Outside-Job Ukase

contest which peers into the private lives of New York City employees has raised a storm of criticism which finds employees and officials alike agreeing that this time the mayoral foot has been put in the mayoral mouth.

So far, only employees of the Board of Transportation and the Department of Sanitation have been asked extensive questions. about outside jobs. The Mayor has said that the "personal" items

To Be Withdrawn?

The latest report, at press time, was that the Mayor was considering withdrawing the entire questionnaire.

Here is the original inquisition Adequate Remedy
and George J. Shirkey, \$3,600;
Charles O. Thayer, \$3,600: Jacob
Simon, \$3,720; Frank B. Tucker,
\$3,960; William A. Barry and

Adequate Remedy
In the formal order denying items were removed. Failure to sign would leave employees open to disciplinary action under deto disciplinary action under departmental regulations.

Department Heads Don't Like It

Most City department heads, however, haven't sent these questions around, and say they won't unless forced to do so by the Mayor.

- 20. When did you start working on the outside job?
 21. Are you working on outside job now?

Mayor LaGuardia's quiz

on the list will be removed.

- Mayor.

 1. What is your name?
 2. What is your address?
 3. What is your marital condition?
 4. Does your wife work?
 5. How much does she earn?
 6. How many children have you?
 7. Are they workins?
 8. How much do they earn?
 9. How long have you been workins for the City?
 10. What is your salary?
 11. Did you lose any time since you were working for the City?
 12. How long have you had outside employment?
 13. Name and Address of outside employer?
 14. How did you get the job?
 15. Did anyone solicit you?
 16. Did you pay anyone for your outside job?
 17. What is the pay on the outside job?
 18. What hours do you work on the

- job?

 18. What hours do you work on the outside job?

 19. What hours do you work for the City?

 20. When did you start working on the

This is the special photo we reserve for those times when the Mayoral foot enters the Mayoral mouth. It seems to have happened in his attempt to prevent NYC employees from holding part-time jobs is their spare hours. On another issue—the battle with the Firemen—LaGuardia last week threatened to quit if the courts or the Legislature didn't go along with him.

- What is your title with City?
 What is your title on outside job?
 Where did you learn this work?
 What us your social security num-
- ber? 26. When did you got your social se-curity card?
- curity eard?

 37. Any pension attached to outside job?

 28. Do you belong to a union?

 29. What did you pay to join union?

 30. What are the union dues?

 31. When did you last work on an outside job?
- 32. What is the nature of the business of the outside company?
- 33. Where are you employed by the City?
- S4. In what department?
- 35. Where do you work for outside company?
 36. How old are your children the youngest the oldest?
 37. You swear to ten the truth so help you God?
 38. Are these answers in your own hand writing?

KART YES WART WAS TO

LAKE HOUSE coffages ROSCOE, N. Y.

Capacity 400. One of the most delightful mountain-lake vacation resorts in the East, 50-mile view. All sports and attractions at your door. Golf course, tennis courts, riding stable, 3-mile lake, bathing, canoeing, fishing, dancing, floor shows. Cosmopolitan bar. Just about everything for a gloriously happy and healthful vacation.

For rates and booklet write

WOLFF BROTHERS

Same family ownership since 1858

TEL. ROSCOE 106

Every Sport and Recreation. amid Scenic Wonderland of Matchiess Beauty. THEATRI-CALS and DANCING Nightly. Y. OFFICE: Worth 2-1141

ME-TERMS 25 WAYS TO

your country to see that yourself to an exhilarating holiday. Your pick of outdoor sports—smould others, TENNIS AT ITS HEST—large filtered pool and private lake. Indoors—recorded musical treasures, open-bearth frees, varied pastimes. Wonderful accommodations, delictous food—NEW THIS YEAR—spacious, charmingly decorated dining room Tops in entertainment. EXTEAS AND SURPRISES for July 4th. ALL AT ATTRACTIVE RATES. Urge early reservations. Come up for a pick-me-up.

E NY Tel WOODDOURSE 1150

SOUTH WIND

WOODBOURNE, N. Y.

Invitation to RELAX
Injoy the security of Plum Paint. Gorgeous countryside, routing fireplace,
delicious food—and fun.
Inity St niles from New York.

Moderate Rates-Make Early Reservations Central Valley, N. Y. Highland Mills 7895

Buses Direct to Greenwood Lake VV

SWISS COTTAGES

ORIGINAL SWISS CHALETS

On Greenwood Lake, N. Y.

FOR AN IDEAL VACA-TION, Separate Sungalows, Soating, Fishing, Sathing Excellent Cuisine, FREE SOOKLET.

EHRLE

Phone 26

The LESSER LODGE The Ultimate in a Summer Vacation

Noted for FOOD, SERVICE, ATMOSPHERE All Sports Bathing on Premises ADJOINING or PRIVATE BATH Stars of Radio, Screen, Stage SPECIAL RATES FOR JUNE DIETARY LAWS OBSERVED.

City Phone: LOngacre 5-8518 Liberty No.: Liberty 1537

2 % and the same and the same of the same

Here's Commissioner Albert Playdell of the NYC Department of Purchase, proudly displaying the trophy won by the gals of his "A" team, who copped top honors in the Ladies' Municipal Bowling League. The champion keglers, in the usual order: Blanche Callery, Kay Conner, Edna Brennan, Capt. Kay Duggan and Claire Keller.

Number of Promotions In NYC May Be Increased

The number of July 1 promotions for clerical employees in NYC has been announced by the City Budget Bureau as 750. "That," says the Budget Bureau, "is the largest number made at any one time."

But that number may be increased, a LEADER reporter was informed by City officials, Department heads have been running to Budget Director Joseph Patterson with complaints that unless their staffs receive more promotions there would be resignations and a drop in morale which would cut the operations of the departments.

Grade 1 Workers It has been pointed out to Mr.
Patterson that many persons on the Clerk, grade 2 list are now receiving salaries far in excess of OK the boosts.

their grade limit and that granting them a promotion at this time would merely entail a bookkeeping entry. However, they would be able to look forward to \$120 increments for the next four years.

The Department of Welfare has thousands of employees on pro-motion lists, and they resent the possibility of the lists expiring

before promotions are made.

Final decision, however, rests
with Mayor LaGuardia, who must

NYC Council Would Make It Harder to Fire Employee

At present, a New York City employee may be suspended for one month by the head of his agency, pending preparation of charges, or as the City Charter says, "any explanation."

In order to protect City workers from such arbitrary actions, the following amendment to the City Charter was introduced at the last City Council meeting by James A. Phillips of Queens, and referred to the Committee on Civil Employees and Veterans:

"No subordinate holding a civil service position in the competitive, non-competitive or labor class of the civil service of the city of New York, shall be re-moved except for incompetency or misconduct or insubordination shown after a hearing before the appointing officer or body or the person duly designated by them in writing. The burden of proving incompetency, misconduct or insubordination shall be upon the subordination the same In case person alleging the same. In case a person is so designated, he shall, for the purpose of such hearing, be vested with all the powers of such officers or body and shall make a record of such hearing

which shall, with his recommendations, be referred to such appointing officer or body for review and decision. At such hearing the subordinate shall, if he so elects, be represented by counsel, and witnesses shall be sworn and the tes-timony recorded, after a reasonable notice of the charges has been served in writing on the accused. In case of a removal, such statement of reasons for the removal, copy of the charges pre-ferred and answer thereto to-gether with a copy of the testimony taken at the hearing shall be forthwith entered upon the records of the department or office in which he has been employed, and a copy filed with the municipal civil service commission. The decision of such appointing officer or body in all matters arising under this section shall be subject to review in the shall be subject to review in the manner prescribed by the civil practice act."

Trainees Needed For War Jobs In Brooklyn

Full-time jobs in Brooklyn are available through the U. S. Employment Service, 205 Schermerhorn Street, Brooklyn, N. Y., corner of Hoyt Street. Apply on the 10th floor.

Trainees-Male. 18-55 years old. Good health, able to stand all day. No experience necessary on machines or in shop, but some mechanical aptitude preferred. Will be trained to do bench assembly, filing, grinding and fit-ting, or trained on machine shop machines, depending upon man's past experience, training or aptitudes. 70c-80c per hr. plus over-time. Night or day shift, 10% bonus for night work. Good educational background desirable.

General Helpers—Male. 18-60 years old. Must be active. To assist paint sprayers placing and removing materials from racks. To sand paper and smooth sur-faces of bulkhead doors. Some lifting will help, average weight 20 lbs. Day or night shift. 80c per hr. plus 7% bonus for night

AL BOTH MO.

Trainees—Female. To be trained to do simple assembly on bomb Handicapped workers acceptable, 55c per hr. plus over-

Assembler — Trainee — Fe-male. Good use of hands. To assemble switches using screw driv-er or other small instruments. May also do some packing of switches and be taught to operate drill press. 65c per hr. plus over-time. 5 day week. Mostly seden-tary work. Handicapped workers

NO ACTION TAKEN ON OBSOLETE RULES

After a public hearing held on Tuesday, June 6, the New York City Civil Service Commission took no action on dropping a series of rules which it had considered obsolete. [These rules ap peared in last week's LEADER-

Holy Name Scholarship Winners

Following are the names of sons and daughters of members of the Holy Name Society, NYC Department of Sanitation, who have won scholarships at a parochial schools in the organization? schools in the organization's recent scholarship tests;
Theresa Frasca
Thomas Bradley
250 Jackson St.
Brooklyn, N. Y.
New York City

Theresa Frasca 250 Jackson St. Brooklyn, N. Y.

Dorothy Hines 272 E. 37th St. Brooklyn, N. Y.

George J. Hefferon, 1492 St.Lawrence Av., Bronx, N. Y.

Gertrude McDonald 40 Sherman Ave. Bronx, N. Y.

Elizabeth Evers 537 W. 163rd St. New York City Justin O'Mahoney, Jr. 10 Monroe Street New York City

* STAR LAKE CAMP

In the Glorious Adirondacks

Between Thousands Islands and Ausable Chasm. A marvelous pleasure playground, 1,800 feet elevation and right on the lake with plenty of gorseous woodlands. Bungalows and lodges with hot and cold running water and modern conveniences. Tennis Courts, Canoeing, Swimming, Handball, Baseball, Ping Pong, Fishing, Saddle Horses, Golf, Cards, Dancing, etc. Delictous wholesome meals. Dietary Laws. Bate \$35.00 a week and \$37.50 per person for couples.

Send for Booklet — New York Office 320 BROADWAY CO. 7-2667 Room 1301 Sun., Eves., Holdays — PR. 4-1300

RONDAX...

Orens JULY ist—It's DIFFERINT
There's something about the atmosphere at Rondax Camp you will always remember—its informality. Its
absence of a fixed routine. This is our
way of bidding you "Welcome" on beautiful Rondax Lake. All sports. Superb American - Jewish
cuisine.
Free of Hayfevan

cuisine.
Free of Hayfever,
E. Schimmei-S. Gould
Mgt, Phone:
N.Y. Off. LO. 5-3716
or write to
OLD FORGS, N. Y.
Heart of Adirondacks

ANNISQUAM

GLOUCESTER, MASS.

ABRAM RESNICK, Director
THIS ADULT CAMP. In and little
shellered cove near picturesque Gloucester. Sall water swimming, salling, boating and flahing on premises. Dancing,
itennis, trips, and all aports. Six hours
by train from New York. Write for
booklet and rates.

ELIZABETH HOUSE

Big Indian, N. Y. Pine Hill 2686 Home cooking and baking. Running water in rooms. Showers, all sports. . . Churches nearby. \$25 up. Plentiful table.

Ulster County Catskill Mts.

Minerva Hill Lodge

Minerva, N. Y., on Route 28N. Tel. No. Creek 55F3. 1850 ft. in the heart of the Adirondacks.

The ideal vacation resort at mable rates. Write for booklet.

The Manor and Mayfair

Highgate Falls. Vermont. Get booklet de-scribing beautifull vacation resort, any amount Chicken, Turkey and meats served daily without ration points. Tennis games. Montreal trip, \$3.10 daily; \$25 weekly. Americar, plan.

MAPLEWOOD FARM, Greenville 18F 22. Modern, concrete swimming pool, excel-ient table. All amusements free, Reason-able, Booklet, Halvorsen & Berndt, Green-ville, N. Y.

VILLA VON CAMPE, East Shore, Lake Hopatcong, N. J. Homelike— Good Table. . . Directly on Lake. Water Sports. P. O. Mt. Arlington, N. J. Box 153.

Seven-Passenger Cars to Sullivan & Ulster Counties or to Door Service to the Mountains, via the

TRI-BORO MOUNTAIN LINE, Inc. 181 Clinton Street New York N. Y. Phone: GR 5-6447 - 8393 Mt. Phone: Woodbridge 265 CARS TO HIRE FOR ALL OCCASIONS

TRIPS TO THE COUNTRY

CARS TO THE MOUNTAINS DOOR TO DOOR SERVICE - LEAVE DAILY JEROME-BURNSIDE MOUNTAIN LINES W. Burnside Ave., Broax, N. Y. Tel.—FO 7-5610; FO 4-8005

C & S MOUNTAIN LINE INC. Daily trips to and from Mountains. Phones Brooklyn: Beachview 2-1160 - Windsor 5-9520, 7319 20th Ave., B'klyn Bronx: 340 Bryant Ave., DAyton 2-8225. Mountain Phone Hurleyville 76.

Dendi i dearcan quience title the DENA . R wer

Long Wait Foreseen Before Clerk Grade 3, 4, Lists Appear

Candidates for promotion to Clerk grade 3 and 4 in the New York City service, who are anxiously awaiting the publication of the list, and their standing on it, face a long wait.

The NYC Civil Service Commission is working on the papers. A few of the lists from the smallest departments have been marked, but are not being released. The Commission feels that

If any considerable number of next \$120 increment unless the smaller lists are cleared up, they lists appears in time for July 1 may be published first, then the larger lists will be made availabout the whole situation.

Manpower Troubles

"Manpower difficulties" account for the delay, officials of the Commission explain. Meanwhile, those on the grade 3 lists who face a delay of 6 months in their the results.

First, the text of the written examination caused considerable consternation. Employees felt that many of the questions were over-

NYC MUNICIPAL LUNCHROOM OPENS

The NYC Municipal Lunchroom had been closed "for the duration" shortly after Pearl Harbor. Last week it was re-opened, and municipal employees may again bask in the sun on the 25th fl. of the Municipal Building.

ST. GEORGE SOCIETY, COMMUNION BREAKFAST

The St. George Society of the YC Welfare Dept., held its an-NYC Weitare Dept., held its annual Communion Breakfast on Sunday, June 10, at the Riverside Church. Among the speakers were Harry W. Marsh, commissioner of the department; Dr. Carder, Protestant Council; and Chaplain Huff of Army Transport Corps.

"Buy with Confidence ALWAYS ON DISPLAY

25 STATION WAGONS 150 FINE USED CARS - TRADES - LOW PRICES LATE MODELS, 7 PASS. SEDANS

DEXTA

PIRST AVENUE At 97TH STREET AT. 9-2998-3 OPEN SUNDAYS

CIVIL SERVICE COACHING Clerk, Pitmber, Steam Pitter Helper, Terminal Foreman, Dist, Supt., Postal Clerk-Carrier Tractor Insp., Insp. of Licenses, Carpentry, Manonry, Housing, Jr. Prof. Assi. (all options), Jr. Chemist, Engineer, Meteorologist, Physicist, Engineering Draftsman, TUTORING—Arithmetic English, Report Writing, Math., Physics, Chemistry, Drafting Design, Blueprints, LICENSES—Prof. Bagr., Architect, Surveyor, Stat'ry, Electrician, Plumber.

MONDELL INSTITUTE

HAVE FUN AND KEEP FIT THIS SUMMER!

BROOKLYN CENTRAL

Y. M. C. A.

Special Summer Membership Now Available at

3 MONTHS \$7.50

FULL PHYSICAL PRIVILEGES Beautiful Swiming Pool, Fully Equipped Gymnasiums and Sun Tan Courts. SWIMMING INSTRUCTION

Write, phone or call for information 55 HANSON PL., BROOKLYN 17

Flatbush Ave., Brooklyn POPULAR LOW PRICES

CIVIL SERVICE EMPLOYEES.

In Business Over 100 YEARS

PAWNBROKER

Two Convenient Offices 460 9th Ave., Nr. 36th Street 659 10th Ave., Nr. 47th Street

CASH ON SIGHT FOR ALL

PROVIDENT TICKETS OUR SPECIALTY

PRICES UP 75%

Top Prices Diamonds, Watches, Etc. Responsible Buyers, Room 201 140 W. 42nd. LO 5-8370

NYC Hospital Employees **Protest Vacation Policy**

The NYC Department of Hospitals used to have a liberal vacation policy. Then Mayor LaGuardia hinted that he expected his commissioners to observe the budget terms which fix vacations at 12 days a year.

The following letter from a hospital employee is self-explana-tory. When it was read to Com-missioner Edward M. Bernecker, he said, "No comment." "Sirs:

"I am writing to ask if you can help us in another unfair situation which has arisen at Morrisania Hospital.

"I have been employed by the Department of Hospitals for 18 years, and as far back as I can remember, even as a student, our vacations consisted of 28 days per year.

Turmoil

"Recently, for reasons of his own, the Mayor changed both medical superintendent and superintendent of nurses at Morrisania. Since then, thing are in a turmoil! What especially concerns all employees and nurses is that vacations were reduced from 28 to 14 days. This notification was given the early part of May, after

"We would like to know where these orders came from. How official are they? Why are nurses at Harlem and Lincoln hospitals still getting 28 days? Nothing official has been posted on the bulletin board. We ask questions and are told 'orders.'

"I know that I for one, and many others are planning to resign immediately after our vacations if this situation is not set-tled in our favor."

one-half of the employees had already had 28 days. The re-mainder of the hospital help who mainder of the hospital help who were unfortunate enough to get their vacations after June 1, have been given papers to sign for two weeks only.

"We have to work for a whole year before rating a vacation, then the vacation is for the year we've worked, 1943.

"On January 1, the Mayor gave us a \$60 raise. Now he takes it back in the form of vacation time.

"We would like to know where.

"We would like to know where

NYC Eligible Lists Move Briskly to Fill Jobs

Filling New York City jobs by the "conference" method was tried again last week by the Municipal Civil Service Commission. Eligibles from the list for stenographer, grade 2, were invited down to the offices of the Commission.

There they met representatives of City departments, who explained the jobs, and the candidates then picked their spots.

The following departments all hired stenos at \$1,201 (plus bonus): Board of Education, Parks, Hospitals, Markets, Corporation Counsel, Health, Board of Transportation, Teachers' Retirement System, Board of Higher Education, NYC-Housing Authority, Borough President of Brooklyn, and Tax Department. The last number reached on the list

Prevailing Wage was 201.

Correction Women

The second batch of appoint-ments, this time 5, will be made from the open competitive list for Correction Officer, women, at \$1,769. Twenty-three names down to number 44 were certified to the Department of Correction.

P.W. Electricians

Eligibles on the promotion list to Electrician in the Department of Public Works have been waiting since November 21, 1942, for some action on the list Last week the first four names were certified for promotion to \$12.20 a day. Three openings are permanent, one temporary. The men: An-thony Scutari, Benjamin Goldberg, Joseph O. Monaco, Raymond R. Capewell.

Dockbuilders

Another list which saw action for the first time was the Promo-tion to Foreman of Dockbuilders in the Department of Marine and Aviation. The first three names on the list were certified for the \$15.80 a day jobs.

Chemists to Fuel Inspectors

The list for Junior Chemist in the Board of Transportation was declared appropriate for Inspector of Fuel. Last week, five names were certified to make appoint-ments at \$1,801. Number 8 was

ments at \$1,801. Number 8 was reached.

No \$1,500 Enginemen

Parks Department wanted to appoint five auto-enginemen at \$1,500, but the only eligible who would consider the position at that salary was Prancis J. Kozak,

a disabled veteran. His name was certified. The other four jobs will have to be filled with provisionals. Seasonal Promotions

Seasonal promotions were made in the Parks Department. Temporary (not over 6 months) pro-motions were made from the list for Park Foreman, grade 2, male, at \$6 a day. Twenty-one names were certified, reaching number

Hearings

New York City prevailing wage hearings will recess for the summer the end of this month. Here are the scheduled hearings to be held by Morris Paris, assistant deputy comptroller this week:

Electricians and Machinists, June 13; Marine Oilers, June 14; Thermostat Repairman, June 15; amters June 19; Piumbera June 20;

Includes reconditioned BOILER
RADIATORS—FIFES & FITTINGS
IPETIME SERVICE—FULLY GUARANTEED EASY TERMS ARRANGED FIRST PAYMENT NOVEMBER dreds tattlefied customers in N.Y., N.J.AC

PLEASE! sive full directions to pur house. Engineer will call only when Mr. and Mrs. are home.

DIESEL HOME HEATING DIVISION 121-21 Januara Ave., Januara. VI, 7-3696

Civil Employees Throng to Church On D-Day

Many of the New York City departments took time out from their duties last Tuesday for solemn prayers for the success of our fighting men in liberation of Europe.

Hospitals

At the Central office of the Hospitals Department, Commis-sioner Edward M. Bernecker called the staff into his office at 3 p. m. The Comissioner read a brief prayer and than all united in The Lord's Prayer. At the same moment employees in all the 28 institutions paused from their tasks and joined in prayers.

Sanitation

The staff of the Department of Sanitation observed one minute of silence at 1:30 p. m. Office workers were excused early to en-able them to attend the services at Madison Park, where the Sani-

1, 2 & 3 FAMILY HOUSES FOR SALE

Bedford Stuyvesant Section REASONABLE RATES SMALL CASH

Houses & Apartments For Rent Rooming house business for sale

Elbee Real Estate Co.

Management, Sales, Rentals Appraisals 1518 FULTON STREET

BROOKLYN 16, N. Y. Office: PR. 3-1048 Res.: GL. 5-4408

OPPORTUNITY—7 rooms, bath, sunporch hot water heat; garage; large plot; beauful trees; \$500, balance mortrage; acquickly, Wolpert, Carleton ave., Islip Terrace, Long Island, or 225 West 34th St.

JAMAICA - TILO BRICK

ROOMS — ENCLOSED PORCH
bedrooms, large pantry, Steam Heat,
ew Roof, Garage, Screens, Awnings,
ow Carrying Charge.
SPLENDID BUY — ONLY \$5500.
walk to subway

ALWIN A. HAACK
Open Daily, Also Evenings and Sunday,
179-08 Hillside Ave. Jamaica, L. L.
Republic 9-1380

FOR RETIREMENT

Farms & Country Homes Near Poughkeepsie Send for Catalog or Call New York Office Mondays Only 10 EAST 43D SY. MU 3-7988 R. B. Erhart, Realtor Pleasant Valley, N. Y.

WANTED UNUSUAL

HOMES
NORTH SHORE
LONG ISLAND
Cuatem Built. Large plots in higher
price range. Also water front and Egbert at Whitestone FL. 3-7707

tation Band provided the musical background for the ceremonies.

Welfare

An extra 15 minutes during the lunch period was allowed, to give employees an opportunity to visit a house of worship and offer prayer. The closing hour was advanced to allow employees to reach the 5:30 services at Madison Park, near the Eternal Light.

Health

The Department of Health had no formal service during the day, but closed its offices earlier so that employees could go to

Mayor's Office

The Mayor called his personal staff into his office for a short period of prayer about noon. He issued notices to all City employees asking them to attend the evening services at the Eternal Light, devoted to the memory of World War I fighters who made the supreme sacrifice.

Churches in the vicinity of municipal buildings were thronged with employees who came to pray for the success of the allied as-

CIVIL SERVICE A GOVERNMENT
EMPLOYEES
Be Comfortable at
New York's New Club Hotel
HOTEL PARIS

97th St. - West End Ave.
(I block from Riverside Drive)
Swimming Pool—Solarium—
Restaurant—Cocktail Lounge
From \$2.50 Daily Single—
\$3.50 Daily Double
Riverside 9-3500 W. E. Lynch, Mgr.

302 WEST 22d ST.

Annex - 350 WEST 23d ST. The ALLERTON HOUSE

FOR MEN and WOMEN melike Rooms other features includer, Clubrooms, Special Launder, Ritchenette Service. Restaurant, Rates—\$7 to \$9 Per Week

> The LONGACRE 317 WEST 45th ST. FOR WOMEN ONLY

melike Rooms other features incl. brary, Clubrooms, Special Laundry— Kitchenette Service, Restaurant, Rates-\$7 to \$9 Per Week

ENJOY LIVING AT A SMALL Family Hotel, Home Environment in the heart of Times Square HOTEL NASH decorated—Reasonable Rates 120-122 W. 47th St. BRyant 9-1865

WM. L. CARSON

Mgr. F. BRAUN

REAL ESTATE BRONX & WESTCHESTER COUNTY HOMES 948 E. 217TH STREET OL. 5-6638 BRONX

BABY CHICKS

Order Direct From Hatchery

50 100 500

White Leghorns
Barred Rocks
White Bocks
R. I. Reda
N. Hamp, Reds
White Wyandottes
Leghorn Cockerels
Heavy Breed Cock, 4.95 4.95 4.95 5.95 4.95 1.50 0.00 23.00 23.00 23.00 23.00 24.00 23.00 15.00 28.50 2.85 2.85 2.85 2.85 3.00 2.85

MAIL ORDERS FILLED C.O.D. 100% Live Delivery Guaranteed

Newtown Hatchery NEWTOWN

SPECIAL OFFER H x 12 POULTRY HOUSE \$115 Other Poultry Tool & \$6750 Play Houses BUNGALOWS 12'x20'.....\$587.00 12'x14'.....\$326.00 All Wood—CEDAR SIDING, Yes . . . We Build to Order, Write for Catalogue 6 Phone White Plains 1426 Westmain Building Materials 45 Virginia Rd., White Plains

COWS—Hereford Angus, Shorthorn breeder atcers and heifers, Carlots or less. High grade dairy cows, and helfers, All kinds of sheep, Lewis H. Pursuson, Windham, N. Y.

New York

Civil Service EADEI

America's Largest Newspaper for Public Employees Published every Tuesday by Civil Service Publications, Inc. Office; 97 Dunne Street (at Broadway), New York 7, N. V. Phone: COrtlandt 7-5665

Jerry Finkelstein, Publisher; Maxwell Lehman, Executive Editor; David Robinson, Associate; N. H. Mager, Business Manager.

Subscription Rates

In New York State (by mail), \$2 a Year; Elsewhere in the United States, \$3 a Year; Canada and Foreign Countries, \$3 a Year; Individual Copies, 5 Cents,
Advertising Rates on Application

MEMBER AUDIT BUREAU OF CIRCULATIONS

What the Hatch Act Does To Federal Employees

HE LEADER has opposed the Hatch Act since its inception on the basic ground that it effectuates a class of second-grade citizens in the United States, without full political rights. And The LEADER was instrumental in killing a similar act proposed to cover New York State and municipal employees.

At the same time, we can't help but be amused at some of the things which U. S. employees aren't allowed to do according to terms of the act, under penalty of losing their jobs. The U. S. Civil Service Commission, which administers the act, says that:

A Federal employee may attend a political convention as a spectator, but not as a delegate.

He may cast a vote at primary meetings or mass conventions, but may not make any motions or take any "prom-

He may not indulge in "public expression" of opinion in political campaigns. There is no standard indicating the dividing line between "public" and "private" expression.

He may not write-not even a letter-to a publication, "signed or unsigned," in favor or against any political party, candidate, or faction. He may not be connected "editorially or managerially with any newspaper generally known as partisan from a political standpoint."

He may not participate in a political parade, but he may play in a band that goes along on such a parade.

He may not ask others to sign political petitions, although he may sign them himself.

It's pretty clear to us that a Federal employee, or one paid out of Federal funds, has some important rights of a citizen taken away from him. For one thing, his hands are tied in seeking through political action to improve his own condition. We're glad to see that the section of the Hatch Act curtailing the political rights of Federal employees is now before the courts in the District of Columbia.

Talking Turkey On Outside Jobs

FE ARE not now, as we have so often, going to talk again about civil rights, moral rights, legal rights, or economic necessity.

We want to talk to Mayor Fiorello LaGuardia on a plane that he can thoroughly understand and appreciate. This is about his one-man campaign against New York City employees on the issue of their right to hold outside

The Mayor understands politics. He knows the principle that it's unwise politically to line up every group against you. Yet this is how he stands at this point:

Lined up against him are all the major employee and

labor organizations;

Lined up against him are the majority of City officials even though they are afraid to say so except off the

Lined up against him are various veteran organiza-

ined up against him are the commercial and industrial organizations who need, in wartime, the extra hours which City employees can supply.

Lined up against him are several newspapers, with probably several more to enter the lists before very long.

For him: Only Fiorello H. LaGuardia.

This is not political sagacity. It would be best for the Mayor to drop his vendetta against the employees, which has burned him badly, before the heat gets really scorching.

letters

Postal Men Like Our Editorial

Sirs: We thank you very much for your splendid editorial in the Civil Service Leader in which you called attention to the reeent attack on the postal em-ployee by Clyde Reed of Kansas.

We have enclosed a copy of this editorial in a letter to Senator Reed.

> THOMAS P. McCURRAY, employees of New York | munity service. and Vicinity.

Kind Word for NYC Hospital Workers

Sirs: I think a good word should be said for the NYC hospital workers who came to the rescue during the chlorine gas episode in Brooklyn.

Nurses and orderlies from the nearby hospitals appeared on the scene and rapidly began the treat ment of affected persons. Many officials also came to the scene and aided in the emergency work. Secretary, Joint Confer-ence of Affiliated Postal It was a good example of com-

Repeat This!

The NYC Fire Department's troubles aren't over. Commis-sioner Walsh will shortly be slapped with two additional suits, one testing his "gag" rule, the other by 147 lieutenants to collect overtime pay for overtime work, . . . The New York "City Record" lists only the new salary of an employee or official getting a raise, but not the old, as it used to formerly. How come? They wouldn't let Fiorello H. La-Guardia make a speech at the New York University graduation exercises last week. . . . Reporters on the dailies who cover City Hall are still fuming over the Mayor's "no outside job" tactics. They took an informal survey in Room 9, and it showed that every man in the place at the time had some extra income in addition to his regular job. . . You'd hardly believe it to look at her, but Mrs. Lucille Kraft, Secretary of the Department of Water Supply, Gas and Electricity has a 2 lease old and Electricity, has a 21-year-old son, and she's going down this week to visit him in Camp Gordon, Georgia, where he's a second lieutenant. . . . Certain of La-Guardia's advisers say he is hoping that the Democrats turn down Frank Hogan for renomination as Manhattan District Attorney in 1945. LaGuardia is said to view this as a real possibility, and he reasons this way: If Tammany turns down Hogan, there would be a wave of resentment against the Democrats whose effects would be city-wide. This resentment would spill over as aid for the Mayor, in spill over as aid for the Mayor, in this roundabout manner. Hogan would be renominated by Repub-licans, Independents, Fusion, and possibly labor. The partisans of these groups would work hard in Hogan's favor, and against the Democrats, thus helping LaGuar-din The Little Man can't help but dia. The Little Man can't help but remember that in 1937, although Tom Dewey was running only in New York County, the gang-bus-ter's glamorous candidacy had repercussions against Democrats in all the five boroughs. . . .

Here and There

The U. S. Government appar-The U. S. Government apparently means it when it says "no upper age limits" for Federal jobs. One employee recently hired is 74-year-old Mrs. Louise Sperry, who made the grade for clerk in the Interior Department. . . . It's difficult enough to get a release from a public job now. After July 1, it'll be next to impossible. That's what War Mannower officials say. what War Manpower officials say. . . . Mrs. Esther Bromley, NYC Civil Service Commissioner, already has several hundred hours in as a nurse's aide. Steve Sheridan, area manpower director in NYC, has had a terrible job trying to get a maid. What with a new-born child, it's tough. Can anybody help him out? . . .

Merit Men

word for Morris Ploscowe. His

word for Morris Ploscowe. His record of achievements in the law is something fascinating both in its quantity and depth. Ploscowe, a plain, smiling man whose wisps of hair keep getting into his eyes, and who looks as though he might be a teacher of English in a public school, knows as much about criminal law as any man alive.

Big Assignment

Big Assignment
And the little man who is Chief
Clerk in the Court of Special
Sessions, NYC, is now at work on
a project that may leave a profound mark on a patient's resolufound mark on a nation's people. He's been asked by the Inter-Allied Commission to draft a report on the re-vamping of Italian criminal law along democratic

This assignment reached Ploscowe in a roundabout way. After having travelled through Italy in the early 30's, he had written a critical article on Fascist criminal law. The article appeared in a French magazine. It was read by members of the Inter-Allied Commission at Cambridge, England And when they needed land. And when they needed a job done on the subject, they communicated with Ploscowe in the United States.

"How did you happen to get interested in criminology?" we

asked Ploscowe.

That took him back to his schooldays.

Product of Williamsburg
"As a student," he told us, "I
had a tenderness for sociological subjects. Maybe that comes from having been a product of Williamsburg, Brooklyn, and what I learned there as a boy, I always liked the law. When I got to Harvard, I saw an announcement of a traveling fellowship. So I went to Roscoe Pound, and in a oneminute conversation I had that fellowship. It took me off to Europe, where I did research criminal law and the administration of criminal justice in France, Germany, Italy, and England."

Monumental Job

Later, while working on the Columbia University Crime Survey, he got an SOS from the venerable Pound, who was then working with Wickersham Commission on Law Observance and Enforcement. Ploscowe's task was the monumental one of analyzing literature on the cause of

"It sounded like a lifetime kind of job, but I went to work on it,"

"BRILLIANT" is clearly the he relates. "I came early to the conclusion that crime hasn't just one 'cause. I found that every professional group had its ad-herents who evolved their own pet single cause for crime. The endocrinologists (gland - doctors) wrote books attributing crime to the glands. Then, some psychologist would dash off a book as-cribing the cause of crime to some pet theory of his.

"Well, I just did a lawyer's job on all this stuff. I asked myself, in each case: 'What evidence does he have? What methods does he use?' And in most cases, I found both evidence and methods pretty

Ploscowe also believes that the extreme solicitude for personal rights hampers law enforcement. "Take the notion that a man shall not be compelled to testify against himself. It goes back to the days of the rack and the tor-ture chamber. Today, nobody be-lieves in torture. But we've gone the opposite extreme. A District Attorney cannot even com-ment on the failure of a de-fendent to take the stand!"

He also believes that the Eu-ropeans have much good in their law enforcement systems which we could well borrow, just as they have borrowed the idea of Childrens Courts from us.

Some of His Jobs

Before his present job, Pios-cowe was Assistant Commissioner of Investigation in New York City, under William B. Herlands. He has been on a commission to investigate the causes of juvenile delinquency; a member of the Mayor's Committee for the Study of Sex Offenses; and holds an important post with a committee of the Bar Association of New York City. His writings have appeared in major professional journals, and he has several books to his credit.

Don't get it in your head that there's anything stuffed-shirt about Ploscowe. Time was when he shipped beef for a packing company, and worked in a pop-manufacturing establishment. He

hasn't forgotten. For recreation he goes in forof all things—books. Also tennis. He likes to eat, his thinness notwithstanding, and his preference is for French food.

At home, he's just plain dad to his son and daughter, Deborah, Joan and Bernard Lewis. His wife says he's a good husband.

POLICE CALLS

Here's The Story Of Endowments In The NYC Police Department

Members of the New York City Police force have been able, for the most part, to avoid the endowment association troubles which have beset the uniformed men of the Fire Department.

For one thing, the Patrolmen's Benevolent Association Fund \$275 for a veteran of 25 years takes in about 92 percent of the membership of the department including the officers, who came in when they were patrolmen and have retained their membership.

Today there is about \$800.000 in the treasury of the Fund which the men consider an ample reserve. In April, 1944, the directors took a measure to assure the stability of the Fund by stopping the payment of cash surrender claims. Previously, a retiring policeman had the option of waiting for the death benefit of \$400 or surrendering his claim and receiving cash (up to

service).

Even recently-retired men do not feel too badly about the stoppage of the surrender privilege (if those to whom this reporter has spoken are typical). They see the over-all picture and realize that the recent large-scale retire-ments from the department ments from the department would have put the Fund in a wobbly position. Further, they expect that after the war, when the force is built up again, that the surrender privilege will be restored. Most of the retired men, in fact, are remaining in the PBA and paying their 50 cents a will give you month to keep a membership card in their wallet.

To get back to the financial York City.

picture in the PBA Fund, cents of each dollar in dues is earmarked for the Fund - the other 35 cents goes for general expenses.

New York Mutual has a waiting list of retired men, and is paying off claims as money comes in from its property and investments. Several of the smaller endowment funds met their doom during the depression when investments that looked good took a big drop.

We Can't Give You The Results This Week

You members of the Police Department are going to know the results of the PBA election just as soon as we do. Tuesday, when we hit the stands, is the very day on which the elections take place. So we can't give you the resulta. However, in next week's issue we will give you a complete round-up story, with all the ins and outs, and the interesting angles of the

The State **Employee**

President, The Association of State Civil Service Employees

In writing "The State Employee" as a regular weekly feature of The LEADER, Clifford C. Shoro discusses all and any matters of interest to employees of the State of New York. He is writing this column with complete leeway to express his own views.

Veteran Preference

THE CONSTITUTION of the State of New York clearly defines the progress that has been made since Civil Service reform first became the subject of legislative action in 1883. Article V, section 6, provides that "appointments and promotions in the civil service of the State, and of all the civil divisions thereof, including cities and villages, shall be made according to merit and fitness to be ascertained, so far as practicable, by examination, which, so far as practic-

able, shall be competitive . . . " Quoting from decisions in court actions we list the following statements

This section is the groundwork upon which all legislation pertaining to the civil service of the state, including cities and villages, must be built. This section was intended to give at least something like permanency of tenure to appointees. This section is intended to afford everyone who has the necessary qualifications an equal opportunity of securing appointment.

In 1898, the Attorney General, in an official opinion, said: "the object of this section was to give constitutional operation to the then existing system embodied in the statutes of the State."

Section Amended

IN SPITE of these statements, the people of the state amended ference in appointment or promotion without regard to their standing on any list from which such appointment or promotion may be made,

Merit and Fitness

NOT CONTENT with this first detraction from the requirement of filling vacancies in civil service according to merit and fitness ascertained by competitive examination, the 1944 legislature, by the passage of the Hampton-Devaney Veterans' Preference Bill, proposes a further amendment to section 6 of Article V of the State Constitution. Every voter in the State should become familiar with this bill. If finally approved, it becomes a part of the Constitution of our State, and the improvements that have come to our government under the provisions of this part of the basic law of our State will have been still further dissipated.

This bill proposes to amend the Constitution in the following respects: (The following data has been supplied by John T. DeGraff, Association Counsel).

(1) To give absolute preference to disabled veterans upon all examinations for appointment and promotion. (2) To give a similar absolute preference in appointment and

promotion to all non-disabled veterans for a period of five years fol-

lowing the termination of the war.

(3) To accord a preference to both disabled and non-disabled veterans in retention when positions are abolished for lack of work or lack of funds.

'Although the Association has always taken the position that the granting of a civil service preference to any class of citizens, even war veterans, is fundamentally inconsistent with the merit principle, we recognize that disabled veterans now have a constitutional preference and that the public seems to be in favor of some sort of preferential treatment for veterans of this war. The preferences conferred by the Hampton-Devany bill are so drastic, however, that its adoption would mean the virtual suspension of the merit system for a whole genera-

"The preferences in the Hampton-Devany bill are applicable to all positions in the competitive class and to all labor positions in cities and to teachers who are appointed from lists, as they are in

New York City and Buffalo.

"In the competitive class, appointment is made only from those standing highest on a competitive examination. In the past decade when as many as 100,000 applicants have taken a single examination, when as many as 100,000 applicants have taken a single examination. a mere passing mark is not sufficient to qualify a citizen for appointment or promotion. Only persons who make the top of the list are appointed, and if absolute preference is to be given to both veterans and disabled veterans who attain a bare passing mark, it is apparent that the sons, daughters and wives of veterans, and other citizens who were too old or too young to enter military service will have little opportunity to enter public service.

"Of even more far-reaching effect is the fact that few except veterans would be able to advance in the service.

"The Association has taken the position that preference, if allowed at all, should take the form of credit added to earned qualifying ratings and that a veteran's standing on a list should be determined on such augumented ratings. In most states the preference consists of a 10% credit for disabled veterans and a 5% credit for veterans. Such a credit would give a substantial advantage to veterans. veterans. Such a credit would give a substantial advantage to veterans. It would also operate more equitably among the veterans themselves because, under the proposed preference, so many appli-cants would qualify as disabled veterans that the preference for nondisabled veterans would be largely inoperative.

"Under the terms of the proposed amendment a recruit who suffers from a minor infirmity incurred during wartime or who is discharged for psychiatric reasons after a brief training period, may be qualified as a disabled veteran and take precedence over the veteran who has been in the thick of combat on Guadalcanal or elsewhere without sustaining a technical disability."

Organizations Speak Up

REALIZING the endless damage to civil service and good government that will be the effect of this proposed amendment if it becomes a part of our Constitution, ten leading public-spirited organizations, on February 28, 1944, sent a letter of protest to the legislature. These organizations are:

American Association of Social Workers—New York Chapter.

City Club of New York. Public Education Association. Prison Association of New York. American Veterans' Association. Citizen's Union.

Civil Service Reform Association. New York League of Women Voters.

State Charities Aid Association.
Association of State Civil Service Employees of the State of

Many other organizations are as vitally concerned with this problem as those listed above. Unless they are content to allow those of their membership who have carried on on the home front during this war to be forever denied the opportunity of governmental employ in this State, now is the time to lay the foundation for the defeat of this bill when it comes up for a vote in the 1945 Legislature.

Shoro Foresees **Good Relations** With Budget

ALANY-Clifford C. Shoro, new president of the Association of State Civil Service Employees, had his first conference with Director of the Budget, John E. Burton, on Tuesday, June 6th.

Various questions relating to salary allocation and classification of institutional employees and personnel administration problems generally were discussed at

President Shoro stated that he was pleased with the conference and looked forward to excellent relations between the Association and the Budget Director.

State Calls for Junior Clerks

ALBANY - Residents of New York State area may apply for positions as Junior Clerks in the Albany area, Application will be received until June 24. Here are the details:

Due to war conditions, the minimum SALARY for this position will probably be \$1320, until at least March 31, 1945, although the usual salary range is \$900 to \$1400,

DUTTES: Under immediate supervision, to do simple routine office work, requiring care and accuracy in detail, but not requiring any considerable degree of independent judgment; and to do related work as required. Examples: Posting entries to books of account or other records; keeping simple office records of attendance, supplies, and equipment, etc.; making and checking simple arithmetic computations; checking prescribed items against each other; examining forms for accuracy of content; doing simple filing and file searching; sorting material for filing; operating simple office appliances. MINIMUM QUALIPICATIONS: Candidates must meet the requirements of one of the following groups:

Either (a) graduation from a standard senior high school; or (c) a satisfactory equivalent combination of the foregoing training and experience.

Candidates must have a reasonable DUTIES: Under immediate supervision,

nation of the foresting periones.

Candidates must have a reasonable knowledge of business arithmetic and English; ability to understand and follow oral and written directions, and to get along well with others; ability to write legibly; clerical aptitude; mental alertness; seal annearance; tact and courtesy.

neat appearance; tact and courtesy.

SUBJECTS OF EXAMINATION: Written examination on the knowledge and the duties of the position, relative weight 10.

Candidates who expect to graduate from a standard senior high school in June, 1944, and who mest all other requirements of the position will be admitted to the examination.

Applications may be received at the offices of the State Civil Service Department State Office Building, Albany, N. Y.; or at 80 Center Street, New York City.

STATE CIVIL SERVICE BRIEFS

The Facts Behind A Dismissal

A STATE employee removed on charges of incompetency or mis-conduct, unless given a hearing as a veteran of a prior war or as an exempt volunteer fireman, is not ordinarily entitled to have the courts review the facts behind the charges. So long as the statutory requirements—service of a copy of the charges and an opportunity to answer in writingare met by the appointing officer, his decision dismissing the employee is not reviewable.

However, there are certain cases when the Court will look into the facts on which the charges are based, according to a recent ruling by the Albany County Supreme Court.

Proof of Falsity Required

The courts will review the underlying facts upon the merits when it is shown by appropriate

1. that the removal was not made in good faith, and 2. that the charge was false in

The court warned that this type of proof requires more "than can be or is usually shown in the case of administrative removal."

"If the facts before the removing officer are disputed, the court will not interfere with the administrative conclusion unless it is so arbitrary that no reasonable man would reach the conclusion complained of. This, in the nature of things, requires proof of un-usual force and coguency."

In the case under consideration, the removed employee had failed to urge that the charges were false, that his legal rights had been violated; or that the determination of his appointing officer was arbitrary. His statement that he had been told that 'this entire matter was a frameup" and that a prison inmate was a "stooge" failed, according to the Court, to meet the legal requirements for a judicial review of the facts.-Collins v. Lyons-Supreme Court, Albany County.

Trial Of Claim For Veterans Preference

WAR VETERANS who have a war-incurred disability to an ex-tent recognized by the United bany County.

States Veterans Administration are entitled to appointment from eligible lists before any persons who are not disabled veterans may be apointed.

The burden of determining whether the Veterans Adminis-tration has recognized the disability and whether such dis-ability exists at the time of the application for appointment is placed by law on the civil service comission having jurisdiction.
This is not always easy, Reliance
must be placed on the statements
of the Veterans Administration which are not always clear-even to the courts.

Facts Confused

In a recent court proceeding brought by a veteran seeking preference in promotion in the Albany city service, the Court was obliged to order a trial of all the facts, because the documentary evidence before it was inadequate for immediate determination of

the case.

Said the Court:
"What is troublesome in this proceeding, and what seems to me to preclude summary disposition, is that inferences in either direction may be drawn from the statements of the Veterans Ad-ministration. On August 6, 1943, the Veterans Administration rated the 'disability' to the finger' as 'no per cent disabling' which I take it means that the physical condition in mind was not then recognized as a disability. On March 8, 1943, the Administration advised petitioner that this condition was 'less than 10% disabling,' which is quite a different thing. A previous recognition (July 9, 1942) of neurasthenia as another disability as of May 4, 1942, seems to have been withdrawn by the Administration on July 1, 1943, and it is not clearly established that this was recognized or existed at the time the application for promotion was made within the intent of the statute. Beyond the conclusions of his pleading, petitioner o, ers no help from official documents or records of the Administration. These matters require the kind of plenary inquiry to be afforded by a trial, and an order may be submitted directing that the issues be tried."—ROEDER v. RI-LEY et al.—, Supreme Court, Al-

State Assn. Executive Board Asks Workers to Submit Ideas on Retirement

ALBANY-President Clifford C. Shoro presided over an important meeting of the Executive Committee of the Association of State Civil Service Employees, held at the DeWitt Clinton Hotel, Albany, on the evening of June 6, The conclave was attended by the following officers and members of the Executive Committee:

 John A. McDonald, Vice President, Rochester State Hospital;
 Milton Schwartz, Vice President, Insurance Department; Janet Macfarlane, Secretary, Depart-ment of Mental Hygiene; Earl P. Pfannebecker, Treasurer, Department of Taxation and Finance; John T. DeGraff, Counsel of the Association; Mildred O. Meskil, Agriculture and Markets; Martin Lanahan, Audit and Control; Elizabeth Staley, Banking Depart-ment; Helen H. Houle, Civil Service Department; William M Conservation Department; Leo M. Britt, Correction Department; Wayne W. Soper, Education De-partment; Charles H. Foster, Executive Department; Harry S. Deevey, Insurance Department; Frank O. Osborn, Mental Hygiene Department: William Hunt, Public Service Department; Edward J. Ramer, Public Works Department: Jesse B. McFarland, Social Welfare Department; John A. Cromie, Taxation and Finance Department.

Christopher J. Fee, Labor De-partment, and Francis C. Maher, Law Department, were unable to be present at the meeting.

Soper Reports

Wayne W. Soper, chairman of the Vacation and Leaves' Committee, reported in detail as to the work of his committee, and the committee recommendations were thoroughly surveyed and approved by the Executive Committee, with but minor changes. The recommendations will be presented by Association representa-

of State workers and the economic considerations involved in the matter of vacation and sick leave. The committee reaffirmed its previous position that ployees in the various institutions and sub-divisions of State gov. ernment, wherever located, should be granted the same vacation and opportunities granted to departmental employees and that wherever this was impossible, that the employees should be compensated with overtime pay.

Dubuar Speaks

President Shoro introduced Charles C. Dubuar, Chairman of the Association's Insurance Committee, and also chairman of the Association's Retirement Revision Committee. The Insurance Committee approved a request to the Insurance underwriters for the continuance of life insurance privileges to the military group who entered service prior to November 1, 1942, and who have continued payments for such in-surance. The group insurance advantages supplied by the Asso-ciation are in excellent condition ciation are in excellent condition, he stated, and many new mem-bers have been added during the year, indicating appreciation on the part of State employees of the low-cost, broad coverage and prompt payment of claims fea-tures of these group plans.

Liberalized Retirement

The liberalization of the State Retirement Plan will be sought through the Committee, which thus far has received a number of recommendations. All recom-mendations of employees will retives to the Civil Service Com-mission, and every effort made to ceive the careful consideration of safeguard fully the health needs the Committee in charge of Mr. represented by State employees.

Dubuar, and those finally approved will be presented to Comptroller Moore with the united support of the State Association. Employees are invited to submit any ideas of constructive change of the State Retirement plan to the Committee promptly.

Schwartz to Make Survey

Milton Schwartz, Vice President of the Association, was asked to make a thorough investigation covering the activities of a small group seeking union recognition in State service. Although collective bargaining in the sense in which it is utilized in private industry, is not provided for public employees, the Committee in-dicated that "there can be no question in State service that State employees are fully organized and adequately represented by the Association of State Civil Service Employees, with its 30,-000 members, its chapters and committees in every branch of the service throughout the State, active headquarters in the State Capitol at Albany, the complete publicity given by it through the Civil Service Leader and the State Employee, covering all State civil service matters, and its general recognition by executive, legislative and admin-istrative departments as the spokesman for State employees since 1910."

Speaking of the activity of various groups to organize State workers in place of their already well organized Association, one of the members of the Executive Committee said: "The intensive efforts of some of the groups seeking to organize State em-ployees seems little short of a racket. State employees want to be

The Woman Who's Done Most for the War Won't You Help Us Find Her?

Read What State Employees Are Doing

Here are excerpts from some of the letters which have come to The LEADER's War Contest Editor, listing the home front services of women working for New York State. They show the type of women which this paper is seeking as the ONE who has done most for the war, who will reeeive valuable rewards and public recegnition.

But remember, the following are not necessarily winning entries. The judge hasn't started his work yet.

If you're a woman State employee, let The LEADER know about your war activities! If you know of any woman employee who is doing important war

work, write in. From Roy H. McKay, comes this

There is sitting next to me in the Division of Milk Control, a woman whom I believe to be outstanding in war work in the State service.

"Mre. Ann George is a mother in her late thirties. For the past several years she has had charge of collections of funds from State employees for Red Cross work. A similar position has

been held by her on Community Chest Drives. "Mrs. George has also been a Red Cross blood donor on two occasions. She is the originator of Red Cross lunches in State service.

Brigadier General John J. Brad-

ley (Ret.) will select the woman

State employee whose done most

for the war.

"Apple picking on many occasions to relieve labor shortages has been attended faithfully by Mrs. George. She has also collected many dollars for eigarettes for soldiers on several fronts, and has also done a great deal of U.S.O. collection work.

"Mrs. George's only son is about to become of age to enlist in the Navy with her permission.

Utica State Hospital Chapter of the Association of State Civil Service Employees, through its representative, Helen B. Erenwin, sends in the name of Catheryn C. Jones, a registered nurse, as its entry.

Among her activities are:

- She's a volunteer instructor in home nursing. She's active on the Red Cross nurses' recruitment committee.
- 3. She assists at all blood banks which have been set up in Uties.
- She was chairman of the Red Cross War Fund campaign in the hospitals,
 - She has charge of a easualty station during slerts.

She helped raise funds for a bomber.

Mrs. Gladys A. Butts, of the Division of Lands and Forests at Oneonta, N. Y., says that every minute of her spare time is accounted for. She buys war bonds each payday; raised \$7,365 in the 4th War Loan Drive; types stencils for the Oswego County War Finance Committee; completed a 50-hour course in the Red Cross Motor Corps; works at the A.R.C. Canteen; transports donors to and from blood banks; is a leader in Red Cross first-aid work.

However, don't assume from these entries that the contestant must necessarily be engaged in a wide variety of activities. The judge might decide that a woman who has given over much time and effort to any single activity might get the prize, or perhaps a woman who has engaged in two or three activities. The judge will wigh all the factors. So don't hold off ending in your achievements because you think maybe you won't win. Send in the story in any event.

To qualify for the valuable prize, read the rules below, then get your letter in today!

Here are the simple contest rules:

To enter this contest send in a letter (preferably typewritten) with the following information:

Name, address, civil service title, department in which she is an

ployed.

List all war supporting activities in which she takes part; the time devoted to each; number of donations if credit is sought as a blood

If possble send in photograph, but lack of photo will not disqualify or count against any entry

Address entries WAR CONTEST EDITOR, CIVIL SERVICE LEAD-

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

-Judge in this contest is Brigadier General John J. Bradley (Ret.), dis-Linguished military figure who has been for a long time associated with The LEADER as a writer on military matters affecting civil employees. General Bradley holds several medals for valor, has been associated with the Army War College, and was on the staff of General Pershing in World War I.

-The PRIZE: A CIVIL SERVICE LEADER Trophy and a \$350 fur coa donated by the Fifth Avenue Furriers, L. J. Fox.

-Closing date of this contest will be announced SOON. To avoid disap-

pointment get your name-or that of your choice-in TODAY. Only employees of New York State may participate. Federal or Civil

employees are ineligible. Don't wait! If you've done a good job in the war effort-if you know

a woman employee who has-tell us TODAY!

BTATE OF NEW YORK, DEPARTMENT OF STATE, as.: I do hereby certify that a certificate of dissolution of LEXA WATCH OO., INC.

has been filed in this department this day and that it appears therefrom that such corporation has compiled 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 2nd day of June, 1944.

Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State.

BRONX COUNTY

Trust Company

LOANS at BANK RATES

* Our complete facilities make it possible for leans to be made by mail or telephone. Loans from \$60 to \$2,500 quickly available. Your signature is usually all that is necessary.

WINE CONVENIENT BRANCHES

MAIN OFFICE

Third Ave. at 148th St.

(Continued from Page 1) peculiar to State Institutions. Stenographers are often required to take dictation in the wards in the presence of mentally ill patients and in the operating room. There is a continuous phy-sical hazard in institional work whether the duties are in the office or in the ward. Institutional environment was stressed and pleas were made that salary adjustments take into consideration the essential differences in service and the general request was for a raising of salaries by at least one

grade. McDonough Urges Adjustment

W. F. McDonough, Executive Representative of the Association of State Civil Service Employees, urged upon the Board that the need for adjustment upward of scales of pay for white-collared workers was unanimously endorsed by leaders throughout the nation, and that this need was amply substantiated by various surveys. He pointed out that there was no restriction imposed upon was no restriction imposed upon State budgeting officers by the "little steel" or other formulas, and that scales of pay, therefore, could and should be advanced to adequate levels. He urged that, with the ample evidence presented and the flexibility present in ed, and the flexibility present in the Feld-Hamilton salary scales, it seemed wholly unsatisfactory to further delay adjustments as to New York State institutional workers, and he asked for prompt action by the Salary Standardization Board for all of the many appeals for institutional workers now awaiting decision.

Business Representatives

At the afternoon session, the Business Management, Stores and Accounting groups were repres-ented by the following institutional workers:

Dr. Hugh Gregory , Director, Binghamton State Hospital; N. J. Whitney, Senior Business Officer, Wassaic State School; J. H. Kurtz, Senior Business Officer, Harlem Valley State Hospital; J. W. Heilman, Senior Business Officer, Willard State Hospital; W. B. Scheiber, Senior Business Of-ficer, Middletown State Hospital; Leo J. Frey, Senior Business Of-ficer, Central Islip State Hospital; A. J. Delaney, Senior Business Officer, Hudson River State Hos-pital; F. J. Lawson, Senior Business Officer, Kings Park State
Hospital; W. E. Dunn, Principal
Account Clerk, Central Islip State
Hospital; Nellis W. Carter, Institution Steward, Sing Sing Prison; August J. Carroll, Institution Steward Auburn Prison; C. F. Moreland, Principal Account Clerk, Rochester State Hospital; L. Alton Baker, Principal Account Clerk, Rochester State Hospital. Mr. McDonough appeared also on behalf of these groups.

The matter of maintenance enters into the question of salaries paid business officers and others who must live upon the grounds. At the present low gross salaries established for some employees, it was pointed out, the charges in-cluded in such salaries for homes and for maintenance reduces the cash receipts to ridiculously low figures. This was illustrated by the following example: What It Costs to Live

A Business Officer, appointed at minimum of \$4000 gross salary

would be charged: Rent for house\$1,008.00 Laundry for wife

and 2 children Salary of domestic ... 1,200.00 Food allowance

960.00

\$3,258.00 leaving a cash balance of \$742.

per year, or \$61.83 per month.

It was pointed out that the salary paid for similar positions in some city hospitals was \$6.500 plus full maintenance for self and

There was a general feeling that distinction as to the size of the institution was not justified and would make difficult the re-crultment of efficient business officers. The high character and great amount of work demanded of the principal account clerks and the limited number of such employees now provided for was felt to justify prompt correction.

It was indicated by the Board that the Department of Mental Hygiene is making a special survey of office administrative procedure, positions and pay scales.

GIRLS! Has your picture been entered in the Miss Civil Service Contest? Do it now! See page 15

Labor Dept. Changes Would Affect Employees

ALBANY-Numerous recommendations for reorganizing The State Labor Department, many of them vitally affecting employees, have been filed with Governor Dewey by the New York State Economy Commission in an interim report, it was disclosed this week.

The Commission, which includes five appointees of the Governor, and of which Senator Arthur H. Wicks is chairman and Clifford C. Shoro, president of the Asso-ciation of State Civil Service Employees, is a new member, based its present recommendations on findings of an investigation which is still underway.

As a result of its studies of the Bureau of Women in Industry, the Commission made these sug-

The Classification Division of the State Civil Service Commission should make a desk audit of the position of Assistant Director of Women in Industry and Minimum Wage; creation of a Planning Unit in Labor Department should be approved at once; the job of senior informational service reporter should be tional service reporter should be transferred from this bureau to the office of Deputy Industrial Commissioner in charge of public relations; a new job should be created in the management unit for the purpose of routing correspondence and interviewing callers; in the bureau of enforcement the upstate staffing formula should be changed so as to provide a ratio of one senior investigator to four investigators. the metropolitan area there should not be more than six senior investigators under one supervising investigator and upstate not more than four seniors under supervising investigator.

800 Probes Per Investigator

It was recommended also that the production factor of at least partment and requirement some completed investigations per stationed in Albany.

investigator per year should be used in constructing the budget of the bureau of enforcement, Division of Women in Industry. In the Division of Bedding, the

Commission urged that all employees handling cash should be bonded; civil service should ex-amine the titles of employees who handle and sell bedding inspection stamps and receive money

In the Division of Self-Insurance, the Commission recom-mended that the entire division be transferred from Labor Department to the Insurance Department and that titles of the clerical personnel be examined by civil service's classification division.

Bureau Merged

The Commission found that the Finance Bureau of the division should be merged with the Bureau of Accounts and that the Industrial Commissioner should designate in writing the employees empowered to order distributions of funds. bursements of funds.

The Bureau of Accounts and the Finance Bureau should merged and a new bureau to be known as the Administrative Finance Office of the Labor De-partment should be created, said the Commission.

Recommendations affecting the field service included: delegate to one of the three deputy industrial commissioners complete authority to supervise the assistant industrial commissioners; make this deputy also responsible for all public relations of the entire department and require that he be

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of New York, at the Courthouse thereof, located at No. 52 Chambers Street, in the Borough of Manhattan, City and State of New York, on the 8th day of June, 1944.

PRESENT: HON Edward J MANUEL. on the 8th day of June, 1944.
PRESENT: HON, Edward J. McMullen.

on the 8th day of June, 1944.

PRESENT: HON. Edward J. McMullen. Justice.

In the Matter of the Application of JACOB ABRAMOWITZ and GEORGE ABRAMOWITZ. To assume another name. On reading and filing the petition of JACOB ABRAMOWITZ and GEORGE ABRAMOWITZ, duly verified the 7th day of June, 1944, praying for leave to assume the names of JACOB ABRAMS and GEORGE ABRAMS, respectively, and it appearing from said petition that petitioners have assumed such names without the permission of Court, which was their legal right to do under the law of this state, and that they desire a record thereof, and a formal permission from a court of record, and it appearing that JACOB ABRAMOWITZ and GEORGE ABRAMOWITZ, respectively, have regist-tered under the Selective Service Law, and it appearing from said petition that the averments are true, and the Court being satisfied that there is no reasonable objection to the change of names proposed:

NOW, therefore, on motion of MORRIS

NOW, therefore, on motion of MORRIS BOHRAR attorney for the petitioners;

It is
ORDERED, that JACOB ABRAMOWITZ
and GEORGE ABRAMOWITZ, respectively,
be, and they are hereby authorized to
assume the names of JACOB ABRAMS
and GEORGE ABRAMS, respectively, on
and after the 18th day of July, 1944,
upon condition that they comply with
the requirements of this order; and it
is further
ORDIFEED that within ten (10) days

the requirements of this order; and it is further

ORDERED, that within ten (10) days from the date hereof, this order and the aforementioned petition and affidavit, be entered and filed in the Office of the Clerk of this Court, and that within ten days after the entry hereof a copy of this order be published once in the Civil Service Leader, and that within forty (40) days after the making of this order, proof of such publication shall be filed and entered in the Office of 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. 195, Selective Service, located in the Half Moon Hotel, in the Borough of Brooklyn, City of New York, where the petitioner, JACOB ABRAMO-WITZ, registered; and upon the Chairman of Selective Service, Local Board No. 203, located at No. 5018—20th Avenue, in the Borough of Brooklyn City of New York, where the petitioner, GEORGE ABRAMOWITZ registered, within twenty (20) days after the entry hereof, and that proof of service shall be filed and recorded with the Clerk of this Court in the County of New York, within ten (10) days after such service; and it is further

ORDEREED, that upon compliance with the Courty of that upon compliance with

and it is further
ORDERED, that upon compliance with
the provisions of this order, on and
after July 18, 1944, petitioners shall be
known by the names of JACOB ABRAMS
and GEORGE ABRAMS, respectively, and no other names. ENTER, E. J. McM., J.C.C.

CITATION

THE PEOPLE OF THE STATE OF NEW
York—By the stace of God free and independent. To: ERNEST A. LABOUCHERE, ALIX GRACE LABOUCHERE, ALIX GRACE LABOUCHERE, ALIX GRACE LABOUCHERE, ALIX ELAINE LABOUCHERE, ALIX ELAINE LABOUCHERE, ALIX ELAINE LABOUCHERE, COMPANY OF MITT, FREDERIC R. COUDERT and UNITED STATES TRUST COMPANY OF NEW YORK as trustees u/w Grace Whitney Hoff, decoased, for the benefit of Ernest A. Labouchere, Charles D. La

and Robert E. Labouchere. BANKERS TRUST COMPANY as Administrator c.t.a. of the Estate of Elaine E. Labouchere, deceased being the persons interested as creditors, distributees or otherwise in the estate of Grace Whitney Hoff, deceased, who at the time of her death was a resident of Detroit, Michigan, SEND GREETING:

deceased, who at the time of her death was a resident of Detroit, Michigan, SEND GREETING:

Upon the petition of Frederic R. Coudert, residing at Cove Neck, Oysier Bay, New York, and United States Trust Company of New York, with its principal place of business at No. 45 Wall Street, Borough of Manhattan, City of New York, You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 18th day of July, 1944 at half-past ten c'clock in the forenoon of that day, why the accounts of proceedings of Frederic R. Coudert and United States Trust Company of New York as Executors of and Trustees under the Last Will and Testament of Grace Whitney Hoff, deceased, for the benefit of Elaine E. Labouchere should not be judicially settled and trust should not be ratified, approved and confirmed and why the compensation of Coudert Brothers, attorneys for said Executors and Trustees should not be fixed and approved in the sum of Three thousand dollars 183 000) and why any allowance made to the Special Guardian to be appointed in these proceedings should not be charged proportionately to the principal of the trust funds for the benefit of Ernest A. Labouchere, Charles D. Labouchere, Aix Grace Labouchere, De Witt and Robert E. Labouch

ceaned.

IN TSSTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

WITNESS, HON. JAMES

A. FOLEY, a Surrogate of county of New York, the 3rd day of June in the year one thousand nine hundred and forty-four.

thousand forty-four.

GEORGE LOESCH,
George to Surrogate's Court
COUDERT BROTHERS,
COUDERT BROTHERS,
Attorneys for Executors & Trustees,
No. 2 Rector Street,
New York Ulty.

No. 2 Rector Street.

New York Uity.

STATE OF NEW YORK DEPARTMENT
OF STATE, ss.: I do hereby certify that a
certificate of dissolution of A & B
PACTORS 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 first day of June, 1944.

Thomas J. Curran, Secretary of State. By
Frank S. Sharp, Deputy Secretary of State.
STATE OF NEW YORK, DEPARTMENT
OF STATE, ss.: I do hereby certify that a
certificate of dissolution of AMERICAN
METALLURGICAL CORP.
has been filed in this department this day

METALLURGICAL CORP, has been filed in this department this day and that it appears therefrom that such corporation has compiled 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 first day of June, 1944.

Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State.

NEWS ABOUT STATE EMPLOYEES

Warwick State School

WARWICK STATE informs us that Wm. J. Kotzenberg, vice-president of the State Association chapter, has resigned to assume a new post at Berkshire Farms, together with Mrs. Kotzenberg.
"Bill" and "Mrs. Bill" will be
missed by all who knew them.
Good uck on their new undertaking. . . Lawrence Zuccolo and family have returned from a vaca-tion at Atlantic City. Charles Wilson is back from his vacation in Canada. . . . Ralph G. Conk-ling, former president, is conva-lescing at his home after a serious illness. . . . George Quacken-bush is confined to his home at Bellvale by illness. . . School and vocational groups have started weeding and cultivating the School farms. Many teachers responded to the call for help on the farm on a voluntary basis. . Outside farm groups are begin-ning to take boys for the first weedings, and later the harvesting. Florida, the Onion Centre in Orange County, used hundreds of boys daily last summer and the need for help will be even greater this year. . . . Summer swimming has started with the gala opening

on Memorial Day. The Staff Soft-ball Team had two practice tilts and split evenly. The first tournament game was on June 7th. . State School was represented in Goshen at "I Am An American Day" and at the Memorial Day Parade with a decorative float and a drum and drill corps. The drill team stole the show with a snappy and intricate marching presentation under the guidance of former Lt. Daniel Fructhter....

Miss Beaulah Walsh of Goshen has been appointed secretary to Supt. H. D. Williams, to replace Mrs. Grace Dinsmoor who re-signed to accompany her husband

LTO ALL STATE EMPLOYEES THE METROPOLITAN AREA The New York State Employees Federal Credit Union Offers a friendly Accommodating Peersonal Loan Service At Reasonable Interest Rates

Room 900 80 Centre St. N.Y.C. Phone: CO. 7-9800 Ext. 7352

HOBBY PROBLEM?

Have you a hobby-problem? If in the past you have had to go dancing, swimming, horseback riding, or have played golf alone, you don't have to in the future. Even if you are a stamp collector, eoin collector, or have a hobby of any kind, we can serve you. Call RE. 7-1968, Extension 8, and sak for Miss Parker, or write to Hobby-Introducing, 134 E. 63 St., N. Y. C. Tell us what your hobby or sport is, and let us do the rest. Membership 18-80.

Hobby-Introducing 134 E. 63 ST., - RE. 7-1968 NEW YORK CITY

Girls Clubs

HOLIDAY HOUSES, Miller Place, L. I.
Business Girls & Women, Good Food, Salt
Water Swimming, tennis, riding, handicraft,
Planned evening programs. Informal, Rates
very reasonable, Booklet, N. Y. League of
Girls' Clubs, 23 E. 39th St. VA 6-3954

Mr. H.
Mr. H.
Mr. Harry
Mrs. Rob
decorating
sus Lake.

to the West.... Dorothy Wilson, daughter of Mr. and Mrs. George Wilson, became the bride of Pfc. Robert E. Wright of Sugar Loaf, at a ceremony on June 7th. . . .

Buffalo

BUFFALO reports Mr. Louis Voisinet, Buffalo, U.S.E.S., has two sons in the service, Louis J., Jr., who is studying in Amarillo, Texas, and Robert K., who is in combat service, U. S. Navy, somewhere in the Pacific. Best of luck and our good wishes to these fine young men. . . Staff Sgt. Donald H. Braun, son of Mr. and Mrs. Harvey Braun, U.S.E.S., Buffalo, in Headquarters Squadron at-tached to the 8th Bomber Command somewhere in England, has attended several theatrical per-formances in Scotland and thoroughly enjoyed them. . . . Corp. Courtland Beck, former New York State employee, is stationed in Alaska. . . . Pfc. Dominic Carmi-natti, former employment counselor now stationed at Yale University, is studying the Japanese language. . . . Pvt. Aurelia Tyler is in the WACS on duty at Fort Oglethorpe, Ga. "Toppy" writes that the Army certainly jolts you out of the ruts in a hurry. . . . Lieut. (j.g.) Eleanor Gorham of the WAVES is stationed in Washington, D. C., with the Bureau of -replacing from indoctrination schools a man under 30 who is slated for active sea duty Lieut. Gorham formerly was supervisor of the Junior Division of the Division of Placement and Unemployment Insurance. . . Pvt. Lillian McCabe, former interviewer, U.S.E.S., Niagara Falls, is now in the WACS, Fort Oglethorpe, Ga.

Industry

STATE AGRICULTURAL and Industrial School, at Industry, N. Y., has been doing things: Joseph McMahon, director, and

William Slocum, chairman of the War Chest Drive, thank the committee and everyone who helped to make this drive a success. The following report shows the names of committee members and the amount each collected:

Miss Margaret Lynch, \$26.50; Mrs. Obelene Arthur, \$37.50; Mrs. Bertha Van Volkenburgh, \$30.76; Mrs. Verna Hunter, \$45.20; Mrs. Eva Echultz, \$68.50; Mrs. Willia Kyle, \$39.00; Mr. Walter Chapin, \$22.92. The total comes to \$270.38. Contributions were accepted from

the boys as well as the staff. Rev. Elwood Miller will soon be in the Navy. He expects to go to Williams and Mary College at Williams and Mary College at Williamsburg, Va., for his training... Miss Emma Mueller has joined the WAVES. Mrs. Vivien Wells is the mother of a baby boy. He was born on his father's birthday, May 31st... Mr. and Mrs. Charles Ewing are now living in Scottsville. They were residents of Industry for were residents of Industry for the past twenty-nine years. . . . Among the folks vacationing at Cayuga Lake lately are the families of Mr. Walter Cushman, Mr. H. Van Volkenburgh, and Mr. Harry Smith. . . Mr. and Mrs. Robert Noble are busy redecorating their cottage at Cone-

Restaurants

Restaurants

WILFRED'S

67 Wall Street

MIR - CONDITIONED

New York City

For the FINEST FOODS ELSIE'S DINING

PATE ST. NICHOLAS AVE. Bet. 159TH & 160TH STREETS ELSIE TAYLOR, Proprietor

Assured Security For Employees **Urged by Pfeiffer**

ALBANY. — State employees must be assured of security.

That's the view of William L. Pfeiffer, Deputy New York State Comptroller, Speaking of the merit system, he said, in a recent talk, that he conceived it "as a means to make the public service attractive enough to encourage persons of better qualifications."

Must Assure Security

On the other side, added Mr. Pfeiffer, "We must assure them reasonable tenure and security of employment; and finally to provide for their adequate retirement on a sound contributory basis after years of faithful service."

In his address, the deputy comptroller made some sugges-tions for the improvement of State civil service procedure.

"The persons on State eligible lists", he said, "under the present system of having each department head canvass for his own needs, very often receive many offers of teles from different deoffers of jobs from different departments, putting them in chaotic state of mind as to which offer to accept. We would avoid all this confusion if all canvassing were done by a single agency.

Layoffs

"At the present time, when positions are abolished for lack of funds or work, employees are laid off solely on the basis of seniority

At a Special Term, Part II of the City
Court of the City of New York, held in
and for the County of New York, at the
Court House 52 Chambers Street, in the
Borough of Manhattan, City of New York,
on the 5th day of June 1944.
Present: HON, JOHN A. BYRNES,
Chief Justice.
In the Matter of the Application of
WALTER KOWNASKI, for leave to change
his name to WALTER KARL KANER.
Upon reading and filing the petition of

In the Matter of the Application of WALITER KOWNASKI, for leave to change his name to WALITER KAWNASKI, for leave to change his name to WALITER KANER.

Upon residing and filing the petition of WALITER KOWNASKI duly sworn to the 2nd day of June, 1944, said petitioner having been born in Lincoln, Maine, for leave of Waliter Kownaski, his present name to assume the name of WALITER KARL KANER, and the court being satisfied that the averments in the said petition has the averments in the said petition for true, and that there is no reasonable objection to the politioner assuming the name proposed, it is ORDERED, that WALITER KOWNASKI, be and hereby is authorized to assume the name of WALITER KARL KANER, on the 15th day of July, 1944, in place and instead of his present name upon condition, however, that he comply with the provisions of this order, namely, that the papers upon which the same were granted be filed within ten days from the date thereof with the Clerk of this Court and that the said order be published once in the Civil Service Leader, a newspaper in the County of New York, and that within 40 days after the making of this order proof of such publication shall be filed in the office of the clerk of this Court, County of New York, and it is further ORDERED, that a copy of this order shall be served upon the Chairman of the Local Board 22 of the United States Selective Service within 20 days after its entry and that proof of such service and it is further ORDERED, that a copy of this order shall be served upon the Chairman of the County of New York, City of New York, within 10 days after such service, and it is further ORDERED, that a copy of this order shall be reved on the Chief of Police, Lynn. Massachusetts, within 20 days after its entry and that proof of such service and it is further ORDERED, after such service shall be filed with the Clerk of this Court in the County of New York, within 10 days after such service and it is further ORDERED, after such service and it is further ORDERED, after such ser

Enter,
J. A. B.,
Chief Justice of the City Court
of the City of New York,
County of New York.

At a Special Term, Part II of the City
Court of the City of New York, County
of New York, held in the Old County
Court House, Chambers Street, in the
Borough of Manhattan, City of New York,
on the 2nd day of July, 1944.

Present: HON, JOHN A. BYRNES,
Chief Justice.
In the Matter of the Application of
JOHN ANTHONY HEITLINGER, for
leave to change his name to JOHN ANTHONY HITE.
On reading and filing the petition of

JOHN ANTHONY HEITLINGER, for leave to change his name to JOHN ANTHONY HITE.

On reading and filing the petition of JOHN ANTHONY HEITLINGER, verified the 1st day of June, 1944 and entitled as above, praying for leave of the petitioner to assume the name of JOHN ANTHONY HITE in place and stead of his present name; and it appearing that the said petitioner, pursuant to the provisions of the Selective Training and Service Act of 1940 has submitted to resistration as therein provided and further that said petitioner is a physician duly licensed to practice medicine; and the court being satisfied thereby that the averments contained in the said petition are true and shat there is no reasonable objection to the change of name proposed; NOW, on motion of John F. Deanseli, attorney for the said petitioner, it is ORDERED, that JOHN ANTHONY HEITLINGER be and he hereby is anthorized to assume the name of JOHN ANTHONY HITE on and after the 12th day of July, 1244; upon condition, however, that he shall further comply with the provisions of the orders; and its afurther ORDERED, that this order, and the aforementioned petition be led 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 days from the cuty thereof be published once in the Civil Service Leader. a newspaper published in the Civil of New York, County of New York, and that within forty days after the making of this order, proof of such publication thereof shall be led with the Clerk of the Civy Court of the Civy of New York in the County of New York in the Coun

in the service. Superior com-petence or capacity may not be considered in reducing the staff. This, of course, is a matter of State policy which is within the province of the legislature, and we are compelled to abide by its wisdom.

On Probationaries

"Under the present system, the probationary employee may serve for 3 or 6 months depending on the type of position. If found unsatisfactory, at the end of the probationary period, the employee is let go. He may not be relieved of his position sooner without preferring charges. preferring charges.

"I believe it would help mat-ters considerably if heads of de-partments were permitted, with the approval of the Civil Service Commission, to drop an employee at any time after the first month where it appears patent that the employee is not satisfactory."

WANTED

MAMONDS AND ANTIQUE JEWELERY WE PAY YOUR PRICE.

UNCLE JACK'S LOAN OFFICE 82 Green St. Albany 4-8923

MORE MONEY Is What You'll Get For Your Car ALBANY GARAGE

Used Car Lot **MENANDS 3-4233**

that a copy of this order and the papers upon which it is based shall be served upon the Chairman of the Local Board No. 27 of the United States Selective Service in the Borough of Manhattan, City, County and State of New York, at which the petitioner submitted to registration, and upon the Board of Medical Examiners of the University of the State of New York at Albany, New York, within twenty days after its entry and that proof of such service shall be flied within ten days after such service; and it is further OR-DERED, 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 of the service of a copy of said papers and of the order as hereinfore directed, that on and after the 12th day of July, 1944, the petitioner shall be known by the name of JOHN ANTHONY HITE, and by no other name.

Enter.

J. A. B., Chief Justice of City Court, The City of New York.

At a Special Term, Part II of the Court of the City of New York, County of New York, at the Courthouse at 52 Chambers Street, Borough of Manhat-tan, City of New York, on the 3rd day of June 19...
PRESENT: Hon. Rocco A. Parella.

PRESENT: Ron. Rocco A. Pareia, Justice.

In the Matter of the Application of LESTER THADDEUS DAWIDOWICZ for Leave to Assume the Name of LESTER THADDEUS DAWIDOWICZ. On reading and filing the petition of LESTER THADDEUS DAWIDOWICZ, duly verified the 2nd day of June 1944, praying for leave to assume the name of LESTER THADDEUS DAW, in place and stead of his present name; and it appearing that 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 that the averments contained in said petition are true and that there is no reasonable objection to the change of name proposed.

objection to the change of name proposed,
NOW, on motion of Arthur I. Kover,
the Attorney for the Petitioner, it is
ORDERED, that LESTER THADDEUS
DAWIDOWICZ be and he hereby is authorized to assume the name of LESTER
THADDEUS DAW, on and after July 14th,
1944, 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 he filed within
ten days from the date hereof in the
office of the elerk of this court, and
that a copy of this order shall within
ten days from the entry thereof be
published once in The Civil Service
Leader a newspaper published is the
City of New York, County of New York;
and that within forty days after the
making of this order; proof of such
publication thereof shall be entered and

and that within forty days after the making of this order; proof of such publication thereof shall be entered and filed with the clerk of the City Court of the City of New York, in the County of New York; 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 the Local Board of the United States Selective Service at which the Petitioner submitted to registration as above set forth, within twenty days after its entry and that proof of such service shall be filed with the Cierk of this Court within ten days after such service; and it is further

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 of the service of a copy of said papers and order as hereinbefore directed, that on and after the 14th day of July 1944, the Petitioner shall be known by the name of LESTER THADDEUS DAW, and by no other name.

ENTER, B. A. P., Justice of the City Court of the City of New York.

Court of the City of New York.

At a Special Term. Part II, of the City Court of the City of New York, held in and for the County of New York, held in and for the County of New York, at the Court House in the Horoush of Manhattan City of New York, on the let day of June 1944.

PRESENT: Hon. JOHN A. BYRNES. Chief Justice.

In the Matter of the Application of MARK MITNITZKY for leave to change his name to MARK JACOB MILLARD.

Upon reaching and filing the petition of Mark Mitnitzky, verified the 19th day of May, 1944 praying for leave to assume the name of Mark Jacob Millard in place and stend of his present name, and the Court being satisfied thereby that the averments contained in sale petition.

Albany Shopping Guide Health Services

Mew Opening—CONVALESCENT HOME—Delightful Cettage Home. Our experienced nurses assure comfort and rest. Country atmosphere. Home-like, Albany 8-4451. Krunkill Road, Slingerlands, N. Y.
MINNIE S. DEVINNY, Chiropractor. Modern Methods. House calls at your convenience. 349 A Hudson Ave., Albany, N. Y. Albany 3-3510.

Hobbies

AIRPLANES, Stamps, Boats, Railroads, Bought and sold. Idyde Wylde Hobby Shop, 448 Broadway, Albany.

Diaper Service
DIAPERS Special "Birdseye" dispers. 19e each. 6 for \$1.00. Standard 27x27 size, machine hemmed by the blind. Albany, Assn. of the Blind, 208 State St., Albany, N. T.

Schools

COMPTOMETER—Burroughs or Moorce
Machines. Combination typing and calculating. Brush-up courses. Day or evening classes. HURLBURT OFFICE SER-VICE, 196 Lark St., ALbany 4-5681, Mrs. Edward J. Huriburt, Director.

For The Ladies
Oil Permanent Wave, Peather Cut, Shagnpoo and Style Wave, Regularly \$7.50
Neisner's 183 Central Ave, Albany 5-9369, Open evenings,

TRIXY FOUNDATIONS and Health Sup-ports. Pree figure analysis at your con-venience. CAROLYN H. VAN ALLEN, 45 Maider Lane, Albany, N. Y. Albany 3-3929.

CALL ALBANY 8-2838 for appointment.
Permanent waves of all kinds. Quality
work always and new economical prices.
LEO'S HAIRDRESSING, 95 State St.,
Albany, N. Y. 2nd floor.

Nese and Used Tires

PAT'S SERVICE STATION, 667 Central Ave., Albany, N. Y. Battery, Ignition and Complete Lubrication Service. Car-waching and Accessories. Day and Night Towing Service. Call Albany 3-9796.

objection to such change of name: NOW, on motion of Riegelman, Strasser, Schwarz & Spiegelberg, altorneys for the petitioner, it is: ORDERED, that Mark Mitmitsky be and he hereby is authorized to assume the name of Mark Jacok Millard on and after the 11th day of July, 1944, 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 polition be flied 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 days from the centry thereof be published once in the Civil Service Leader, a newspaper published in the City and County of New York, and that within forty days after the making of this order proof of such publication thereof shall be filed with the Clerk of the City Court of the City of New York, County of New York and that a copy of this order and of the papers upon which it was insued shall be served, within twenty (20) days after the entry of this order, upon: (I the Chairman of the United States Selective Service Board No. 31 at 67 East 50th Street, New York City, at which place petitioner has registered as set forth in the annexed petition; (2) the Securities and Exchange Commission at 18th and Locust Streets, Philadelphia, Pa, and; (3) the Department of Hungarian Affairs at the Swedish Legation in Washington, Immigration and Naturalization Service, 1801 Chestnut St., Philadelphia, Pa; and that proof of such service shall be filed with the Clerk of the City Court of the City of New York, 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 the petition and order as hereinbefore directed, on and after the 11th day of July, 1944, the petitioner shall be known by the name of Mark Jacob Millard and by no other name, Enter, objection to such change of name: NOW,

At a Special Term, Fart II of the City Court of the City of New York, held in and for the County of New York at 52 Chambers Street, Borough of Manhattan. City of New York, on the 31st day of May. 1944. PRESENT: Hon. JOHN A. BYRNES, Chief Justice.

Chief Justice.

Chief Justice.

In the matter of the application of STEFAN HAMBURGER, and SIMONNE HAMBURGER for leave to change their names to STEPHEN HARVEY and SIMONNE RACHEL HARVEY.

On reading and filing the annexed petition of Stefan Hamburger and Simonne Hamburger, duly verified the 11th day of May, 1944, and the Court being satisfied that there is no reasonable objection to the change of names proposed; NOW on motion of Samuel M. Finkelstein, attorney for the petitioners herein, it is; ORDERED that Stefan Hamburger and Simonne Hamburger be and they hereby are authorized.

motion of Samuel M. Finkelstein, attoragy for the petitioners herein, it is: GRDERED that Stefan Hamburser and Simonne Hamburger be and they hereby are authorized to assume the names of Stephen Harvey and Simonne Rachel Harvey, respectively, on and after the 10th day of July 1944, upon condition, however, that they shall comply with the further provisions of this order and it is: ORDERED that this order and it is: ORDERED that this order and petition by filed within ten days from the date hereof in the Office of the Clerk of this Court: and that a copy of this order be published within ten days from the snry thereof in Civil Service Leader, a newspaper published in New York County, and within forty days of the granting of this order, as above directed, be filed with the Clerk of this Court in New York County 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 the Local Board of the U. S. Selective Service at which the petitioner Stefan Hamburger submitted to registration as above set forth; the Alien Registration Division of the U. S. Immisration and Naturalization Service at 1501 Chestant Street, Philadelphia, Pennsylvania, and on the U. S. Attorney, New York, New York, within twenty days after use entry and that proof of such service shall be filed with the Clerk of this Court in New York County within ten days after such service; and it is further: ORDERED that following the filling of the petition and order as hereinabove directed and the publication of such service shall be filed with the filling of the petition and order as hereinabove directed, that on and after the 10th day of July, 1944 the petitioner Stefan Hamburger shall be known by the name of Stephen Harvey and the petitioner Stefan Hamburger shall be known by the name of Stephen Harvey and the petitioner Stefan Hamburger shall be known by the name of Stephen Harvey and the petitioner Stefan Hamburger shall be known by the name of the Petitioner Stefan Hamburger shall be k

Enter, J.A.B., J.60

Government Openings

This is general information which you should know about United States Government employment. (1) Applicants must be citizens or owe allegiance to the United States; (2) Applicants must be physically capable of performing the duties of the position and must be free of defects which would constitute employment hazards. Handicapped persons who feel their defects would not interfere with their ability to perform the duties of the positions, are urged to apply. (3) Veterans preference is granted to honorably discharged members of the armed services. Wives and widows of honorably discharged veterans are also entitled to consideration for preference benefits; (4) Appointments are made under war service regulations, which means they will generally be for the duration of the war and in no case will extend more than six month's after the war's end; (5) Persons now employed in essential occupations must receive statements of availability in order to be eligible for Federal Jobs. An offer of a position will be accompanied by instructions advising what steps to take in order to secure the necessary clearance; (6) unless otherwise noted, application forms are available at the Second Regional Office, Federal Building, Christopher & Washington ond Regional Office, Federal Building, Christopher & Washington Streets, New York 14, New York.

Farm Placement Representative

United States Employment Service of the
War Manpower Commission
Salary—\$1980 a Year, Plus Overtime Pay
For Duty at Various Local U. S. Employment Service Offices in the Second Region of the War Manpower Commission,
which includes the entire state of New
York.

Closing Date: Applications will be reen met. Duties: Under the supervision of the

Daties: Under the supervision of the local office manager and the technical supervision of the Farm Placement Supervisor, promotes and coordinates the activities concerned with the recruitment and placement of farm labor in an assigned agricultural area of the State, Specifically;

signed agricultural area of the State, Specifically;
Minimum Qualifications: Experience—Applicants must have had five years of successful and progressively responsible experience in work which involved the contacting of farmers and farm groups, or as a practical farmer, of sufficient scope and quality to demonstrate conclusively the practical ability to perform satisfactorily the duties shown above.

Substitution—For the required experience, applicants may substitute, year for year, up to a maximum of four years, the successful completion of work in an agricultural sollege of recognized standing.

There are no age limits for this position.

tion.

No written test is required. Applicants' qualifications will be judged from a review of sworn statements as to their experience, and on corroborative evidence secured by the Commission.

The necessary focus may be obtained from the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, N. Y., or at any first- or second-class post office in which this notice is posted.

When you have spotted the job that suits you, jot down the order number and go down to the office of the Civil Service Commission, 641 Washington St., New York City. Remember that you'll get about 21% more than the salary listed because of evertime par ary listed because of overtime pay And you'll need a certificate of availability if you're now engaged in an essential occupation.

2753—Oper. Misc. Doplicating Devices, \$1240 (M).
2835—Addressograph Mach. Oper., \$1440 (M.F).
2857—Teletype Oper., \$1440 (F). 2857—Teletype Oper., \$1440 (F). Rotating shifts.
2884—Teletype Oper., \$1440 (F). 3017—Card Punch Oper., \$1440 (F).
3018—Machine Posting Clerk, \$1020, 3049—Telephone Oper., \$1440 (F).
3119—Cik Burronghs Typewriter Hikipg. Mach. Oper., \$1440 (F).
3173—Photostat & Blueprint Oper., \$1260 (M).
3182—Multiplex Oper., Rotating shifts, \$1440 (M.F).
3214—Mouroe Cale. Mach. Oper., \$1440 (F).
3328—Telephone Oper. (F). Night work, \$1290.
3267—Oper. Off. Devices, \$1260 (F).
3361—Cale. Mach. Oper., \$1410 (F).
3368—HM Alph. Key Punch Oper., \$1440 (M.F).
3398—Multilith Oper. (M). \$1440.
3402—Telephone Oper., \$1440 (M).

3445—Telephone Oper., Hours (F), \$1440.

3474—Duplicating Devices Oper., \$1440 (F).

3485—Addressograph & Graphotype Oper, \$140 (F), 3497—Telephone Oper, \$1260 (F), 3498—Teletype Oper, \$1440 Shifts, 3499—Card Punch Oper, \$1440

3199—Card Punch Oper., \$1440 (M·F).

3512—IBM Key Punch Oper., \$1440 (M).

3520—Telephone Oper., Rotating hours \$1440 (M).

3523—Card Punch Oper., \$1440 (F).

3554—Multilith Oper., \$1620 Night Shift.

3556—Blue Print Oper. (F). \$1200.

3557—Billing Mach. Oper. Trainees (F). \$1440.

3563—Graphotype & Addressograph Oper. (F). \$1440.

3568—Multilith Oper., \$1440.

3568—Multilith Oper., \$1440.

3567—Teletype Oper. (F). \$1,620.

3574—Mimeo. Mach. Oper. (M·F).

\$1440.

3575—Photostat Oper. (Knowl. of Mimeo.) (M·F). \$1440.

3575—Photostat Oper, (Knowi, of Mimeo.) (M.F), \$1440.
3591—Tabulating Equip, Oper, (F), \$1620.

Mimeo.) (M.F), \$1440,
3591—Tabulating Equip. Oper. (F).
\$1020.
3001—Supervisor Mach. Tabulating Leat (F), \$1800.
3006—Telegraphic Typewriter Oper.,
Rotating snifts, \$1620.
3007—Teletype Oper. (M.F), Hours:
4-12 M. \$1440.81620.
3008—Cik. Typist (M), \$1440.
3018—Multilith Oper. (M), \$1440.
3025—Bikipg, Mach. Oper. (M.F),
\$1020.
3626—Oper. MDD (M.F), \$1440.
3029—Key or Card Punch Oper. (M.F)
Duty; Newark, N. J., \$1440.
3631—Tabulating Mach. Oper. (M.F)
Duty; Newark, N. J., \$1440.
3649—Telephone Oper. (F), \$1440.
3659—Telephone Oper. (F) Duty;
Newark, N. J., \$1440.
3670—Telephone Oper. (F) Duty;
Newark, N. J., \$1440.
3670—Telephone Oper. (F) Day work.
\$1440.
3671—Tabulating Mach. Oper. (F)
Ciralnee) Duty; Newark, N. J.,
\$1260.
3072—Teletype Oper. (M.F) Duty;

S1860.
S1860.
S048—Teletype Oper, (M-F) Duty:
Newark N. J., \$1440.
S048—Hueprini Oper, \$1440 (M)
Hours 4:30-1: 1 wk cut of S-t.
Open Order Stenographers and Trypists,
\$1440 p.a. Duty: Washington,
D. C.
2109—Railroad Braheman (M), \$.86

V3-2199—Railroad Brakeman (M), \$.86 to \$1.09 p.h. V2-2207—Sub. General Auto Mechanic (M), \$.70 per hr. V2-2280—Mess Attendant (M), \$.56 p.h. V2-2517—Laborer (M), \$6.68 per diem. V2-2642—Laborer (Freezer) (M), \$.76

| Mild You'll need a Settincate of valiability if you're now engaged an essential occupation. | 3472_Stenos & Typists, \$1620_Duty: NYC them transferred to Washington, 2072_Jr. Clerks, \$1440_Duty: Washington, 2072_Jr. Clerks, \$1440_Mr. V. 22207_Sub. General Auto Mechanic (M., \$70 per hr. V. 22207_Sub. General Auto Mechanic (M., \$70 per hr. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub. General Auto Mechanic (M., \$76 pr. III. V. 22207_Sub.

VS-4078—Trade Helper (M), 78c per hr. V2-4091—Office Machine Repairman (M),

V2-4096—Laborer (M), \$5.25 per diem.
V2-4101—Laborer (M), \$1200.
V2-4104—Fireman (Marine—Oil) (M),
\$1850 tem \$372.
V3-4140—Fireman (Marine—Oil) (M),
V3-4140—Fireman (Marine—Oil) (M),
V3-4140—Fireman Hinder (M), \$2200.
V3-4164—Auto Mechanic (M), \$1.15 per hour.
V2-4169—Receiving & Shipping Clerk (M),
V3-4181—Cooper (M), \$7.60 per diem.
V2-4185—Laborer (M), \$1320 pa.
V2-4185—Laborer (M), \$1320 pa.
V2-4193—Pilot (Searoing & Tugmaster) (M), \$3200.
V2-4218—Engineer Mechanic (M), \$1.92
V2-4220—Fireman, Coal (M), \$2400 pa.
V3-4221—Storekeeper (M-F), \$1440.
V2-4223—Elevator Conductor (M-F), \$1440.
V2-4232—Elevator Operator (M), \$1200.
V2-4232—Laundry Foreman (M-F), 78c to p2c per hour.
V2-4247—Trades Helper (M), 80c per hr.
V3-4245—Plumber (M), \$1200 plus \$300.
V2-4290—Janitor (M), \$1200.
V2-4290—Janitor (M), \$1200.
V2-4293—Engineer Mechanic (M), \$1.34
per hour.
V2-4349—Cauliter (M), \$1.15 per hr.
V2-4349—Cauliter (M), \$1.05 per hr.
V2-4353—Spare Farts Expert (M), \$2040.
V2-436—Machinist (M), \$2000.
V2-436—Machinist (M), \$2000.
V2-436—Machinist (M), \$1320.
V2-4377—Rigrer (M), \$2000.
V2-4384—Darkonuse Laborer (M), \$1320.
V2-4399—Deckhand (M), 78c-84c-90c
per hour.
V2-4394—Sheet Metal Helper (M), \$0c
V2-4399—Inventory Checker (Dock) (M), \$2000.
V2-4399—Deckhand (M), 78c-84c-90c
per hour.
V2-4399—Inventory Checker (Dock) (M), \$2000.
V2-4410—Auto Mechanic (M), \$1.14-\$1.20V2-4421—Dies Sinker (M), \$1.20.
V2-4422—Patternunker (M), \$1.27-\$1.33S1.30.
V2-4423—Plansher (M), \$1.20.
V2-4424—Plansher (M), \$1.27-\$1.33S1.30.
V2-4423—Plansher (M), \$1.14-\$1.20V2-4424—Plansher (M), \$1.14-\$1.20V2-4425—Plansher (M), \$1.14-\$1.20V2-4425—Plansher (M), \$1.14-\$1.20V2-4426—S1.06-\$1.06-

V2-4425—Shipwright (M), \$1.14-\$1.20-\$1,26.

\$1,26. V2-4426—Toolmakers (M), \$1.20-\$1.26-\$1.32. V2-4427—Welders (M), \$1.14-\$1.20-\$1.26. V2-4428—Wharfbuilders (M), \$1.14-\$1.20-\$1.26. V2-4428—Helper Boilermaker (M), 77c-\$30-89c. V2-4430—Helper Coppersmith (M), 77c-\$30-89c.

V2-4431—Helper Electrician (M), 77c-83c-89c. V2-4452-Helper General (M), 77c-83c-

V2-4433—Helper Machinist (M), 77c-83c-89c, 83c-89c, V2-4437—Holder On (M), 84c-90c-96c, V2-4438—Girer (M), 86c-92c-98c, V2-4439—Rivot Heater (M), 74c-80c-86c, V2-4440—Helper Rigger (M), 83c-89c, per hour, V2-4441—Auto Mechanic (M), \$1.10 per

V2-4441—Auto Mechanic (M), \$1.10 per hour,
V2-4453—Mechanic Learner (Rome) (M-F), \$1200.
V2-4460—Painter (M), \$2200.
V2-4461—Guard (M), \$1800.
V2-4462—Sub. Garageman Driver (Driver Mechanic) (M), \$56 & 65c plus 15 per cent,
V2-4471—Auto Mechanic (M), \$1.04-\$1.15 per hour,
V2-4474—Jr. Auto Mechanic (M), \$1.04-\$1.15 per hour,
V2-4475—Auto Mechanic (M), \$1.05 (M), \$1.06 to \$1.15 per hr,
V2-4479—Auto Mechanic "A" (Outside) (M), \$1.06 to \$1.15 per hr,
V2-4480—Janitor (M), \$1.320.
V2-4480—Elevator Conductor (M), \$1200.
V2-4491—Hospital Ward Attendants (F), 69c per hour,
V2-4496—Auto Mechanic Helper (M), 75c per hour,
V2-4496—Auto Mechanic Helper (M), 75c per hour,
V2-4496—Auto Mechanic Helper (M), 75c per hour,
V2-4496—Auto Mechanic Helper (M), 75c

per hour. V2-4500—Ambulance Drivers (M), 81e

V2-4500—Ambiliance Drivers (M), ele-per hour.
V2-4501—Mess Attendant (M-F), 71c per hour less \$180 p/s.
V2-4502—Operating Engineer (Heating (M), 95c per hour.
V2-4507—Storekeeper (M), \$1440. V2-4510—Typewriter Repairman (M), 90c per hour.

per hour. V2-4514—Jr. Auto Mechanic (M), 97e

per hour.

V2-4514—Jr. Auto Mechanic (M), 97e
per hour.

V2-4517—Stable Orderly (M), 77e per hr.

V2-4522—Auto Mechanic "A" (M), \$1.04\$1.15 per hour.

V2-4523—Storekeeper (M), \$1620.

V2-4532—Laborer (M), \$1200.

V2-4532—Laborer (M), \$1200.

V2-4534—Auto Mechanic "G" (M), 97e\$1.08 per hour.

V2-4534—Asst. Cook (M), \$5.68 per day.

V2-4534—Asst. Cook (M), \$5.68 per day.

V2-4550—Mess Attendant (M-F), \$5.20
per day.

V2-4557—Hospital Ward Attendant (M), 77eper hour.

V2-4564—Asst. Men (F), 71e per hour.

V2-4564—Laborer (Coul Passer) (M), 77eper hour.

V2-4564—Asst. Men (F), 71e, 83e, 89eper hour.

V2-4580—Pipefitter (M), 77e, 83e, 89eper hour.

V2-4581—Brakeman (M), 94e, \$1.00,
\$1.06 per hour.

V2-4583—Laborer, Classified (M), 80eper hour.

V2-4583—Laborer, Classified (M), 80eper hour.

V2-4583—Laborer, Classified (M), 80eper hour.

V2-4584—Firefighter (M), \$2040.

Help Wanted - Male

LABORERS For General Work **FURNACE OPERATORS**

Heat Treating and Carburizing To Feed and Operate Furnaces

NO SKILL REQUIRED **HYATT BEARINGS**

Division of GENERAL MOTORS HARRISON, N. J. FOURTH STREET

Employment Office open Monday through Saturday, 8 a.m. to 5 p.m. (Or, see our representative at U. S. Employment Office, 1058 Broad Street, Newark, N. J.)

Persons in war work not considered without availability statement.

BELL LABORATORIES

MEN

IN NEW YOK CITY

NO EXPERIENCE REQUIRED

TRAINEES Men with mechanical aptitude for experimental machine shop. Nights: 7:15 p.m. to 6 A.M.

> **CLEANERS** Full or part-time. Nights.

RESTAURANT HELPERS

57 BETHUNE ST., NEW YORK CITY

Monday-Thursday, 9 A.M.-S P.M., Fri.-Sat. 9-5 p.m. Essential workers need release statement,

BUTCHERS

APPRENTICE BUTCHERS

Full, part time or Saturday work For New York City, West-hester county or Connecticut Apply all week, 8-10 a.m. except Wed, or Write qualifications. Personnel Dept.

Gristede Bros., Inc. SUPERIOR FOOD STORES

1881 PARK AVENUE, N. Y. NEAR 128th ST. Essential workers need U.S.E.S. release.

V2-4651—Sr. Upholsterer (M), 98c-\$1.09, V2-4655—Auto Mechanic (M), \$1.04-\$1.16.

V2-4655—Auto Mechanic (M), 98c-\$1.09, V2-4650—Auto Mechanic (M), 84c-93c, V2-4650—Auto Mech. (M), 84c-93c, V2-4650—Auto Mech. (Helper (M), 79c-84c, V2-4661—Auto Body Repairman & Welder (M), \$1.04-\$1.16.

V2-4661—Auto Body Repairman & Welder (M), \$1.04-\$1.16.

V2-4662—Brake Mechanic (M), 98c-\$1.09, V2-4663—Sr. Batteryman (M), \$1.07-\$1.19.

V2-4664—Machinist (M), \$1.04-\$1.16.

V2-4665—Fr. Machinist (M), \$0c-\$1.00, V2-4667—Sr. Automotive Electrician (M), \$1.04-\$1.16.

V2-4673—Lubrication Mech. (M), \$4c-93c, V2-4670—Str.06.

V2-4675—Storekeeper (M), \$1320, V2-4675—Storekeeper (M), \$1620, V2-4680—Rigger Derrick Barge (M), \$1.04-\$1.04.

V2-4684—General Mechanics (M), \$1.04.

V2-4685—Storekeeper (M), \$1430, V2-4680—Rigger Derrick Barge (M), \$2000, V2-4680—Giffice Laborer (M), \$1400, V2-4680—Office Laborer (M), \$1400, V2-4695—Storekeeper (M), \$1400, V2-4695—Auto Mech. Tanks (M), \$1.07-\$1.10.

\$1.19.

V2-4709—Auto Mech. Tanks (M), \$1.07-\$1.19.
V2-4706—Auto Mech. (M), \$6e-\$1.09.
V2-4707—Jr. Auto Mech. (M), \$4e-93e.
V2-4710—Storekeepers (M-F), \$1440.
V2-47110—Storekeepers (M-F), \$1320.
V2-4715—Apprenties, Mechanical Trades (M), 52e, 58e, 64e.
V2-4716—Helper Rigrer (M), \$3e, 89e, V2-4716—Helper Rigrer (M), \$1.14, \$1.20, \$1.26.
V2-4718—Helper Machinist (M), \$3e-89e, V2-4720—Helper Machinist (M), \$3e-89e, V2-4722—Helper Sheet Metal Worker (M), \$3e-89e, V2-4722—Helper Sheet Metal Worker (M), \$3e-89e, V2-4723—Helper Sheet Metal Worker (M), \$3e-89e, V2-4723—Helper Shiplitter (M), \$4e-80e, V2-4723—Helper Shiplitter (M), \$4e-80e, V2-4723—Helper Shiplitter (M), \$4e-80e, V2-4724—Helper Shiplitter (M), \$4e-80e, V2-4724—Helper

V2-4732—Helper Sheet Metal Worker (M), 83c-89c, V2-4723—Helper Shipfitter (M), 83c-89c, V2-4724—Holder On (M), 84c-86c-86c, V2-4727—Rivet Heater (M), 74c-80c-86c, V2-4728—Sheet Metal Worker (M), \$1.14-81-20-\$1.26.

V2-4729—Shipfitter (M), \$1.14-81-20-\$1.26.

V2-4730—Chipper, Caulker, Iron (M), \$1.14-81-20-\$1.26.

V2-4731—Copperamith (M), \$1.20-\$1.26.

V2-4732—Driller (M), \$1.14, \$1.20, \$1.26.

V2-4733—Electrician (M), \$1.14, \$1.30, \$1.26.

V2-4734—Machinist (M), \$1.14, \$1.30, \$1.26.

V2-4735—Machinist (M), \$1.14, \$1.30, \$1.26.

V2-4736—Pipscoverer, Insulator (M), \$1.14, \$1.30, \$1.26.

V2-4786—Pipecoverer, Insulator (M), \$1.14 \$1.20 \$1.26 V2-4787—Piperlitter (M), \$1.14, \$1.20, \$1.20.

PORTERS

FULL AND PART TIME PERMANENT POSITIONS For Manhattan Brooklyn

Loft Candy Corp. 251 W. 42 (bet. 7th-8th Ave.) 3rd Floor — Apply until 7 P.M.

BOYS OVER 16

Part-Full Time. Vacation Jobs Light Factory Work. 50c Hr. Write Hours Available Box 104 Equity 113 W. 42 St. N.Y.C.

| V2-4738—Plumber (M), \$1.14, \$1.20, \$1.26, V2-4739—Riveter (M), \$1.14, \$1.20, \$1.26, V2-4740—Sheetmetal Worker (M), \$1.14, \$1.20, \$1.20, \$1.26, V2-4749—Steward (M), \$2300, V2-4750—Shinditter (M), \$1.14, \$1.20, \$

1.20, 1.25. V2-4762—Helper-Blacksmith (M), \$.77, .83, 89 p.h. V2-4763—Helper-Molder (M), \$.77, .83, .83. 89 p.h.

V2-4763—Helper-Molder (M), 3.77, 83, 89 p.h.

V2-4766—Laborer, Chasified (M), 5.80, V2-4767—Packer (M), 5.87, 93, 90 V2-4769—Boilermaker (M), 5.14, 1 20, 1 26 p.h.

V3-4772—Automobile Mechanic, (Tradific Section (M), 51860, V2-4773—Electroplater (M), 5.99 p.h.

V2-4773—Electroplater (M), 5.09 p.h.

V2-4773—Electroplater (M), 5.620, V2-4785—Bindery Supervinor (M), \$1440, V2-4785—Bindery Supervinor (M), \$1440, V2-4789—Upak, Laborator (Porter) (M-F), 5.53, plus 0.T.

V2-4790—Manyle Operator (M-F), 5.67, V2-4793—Jr, Janitor (M), 51200, V2-4793—Jr, Janitor (M), 51200, V2-4793—Jr, Janitor (M), 51200, V2-4793—Jr, Janitor (M), 51200, V2-4798—Watertender (M), 51740, V2-4799—Patrolman (Motor Cycle) (M), S1860, Patrolman (Motor Patrol), S1860, V2-4805—1st Asst. Engineer (M), \$1.14.

Business Opportunities

LADY desires active associate for established introduction service, to replace partner going into service, \$1500 investment. Box 207 Civil Service Leader, 97 Duane St. N.Y.C. Long established newspaper route serve mornings only. Will sell rea-sonable. Excellent opportunity for right man, woman. Write H. Silver, Pt. Jefferson, L. I. Phone 162. Help Wanted-Male

SHIP REPAIR WORKERS

For Essential War Work

IRON WORKER HELPERS IN ALL CRAFTS WELDER TRAINEES WELDERS

HELPERS BOILERMAKERS RACKMEN RIVETERS SHEET METAL WORKERS CLEANERS DRAFTSMEN

CHIPPERS & CAULKERS PIPEFITTERS' HELPERS CARPENTERS

ELECTRICIANS & HELPERS OUTSIDE MACHINISTS & HELPERS

Persons in war work or essen-tial activity not considered without availability statement.

TODD SHIPYARDS CORPORATION

(HOHOKEN DIVISION)
TODD Representative
will interview applicants at the U.S. Employment Service

SC River Street, Hobokon, N. J. DADLY EXCEPT SUNDAY 7 A.M. to 5 P.M. Bring birth certificate or citizenship papers.

APPLICANTS CAN ALSO APPLY AT: U.S.E.S. of War Manpower Commission at 44 East 23rd St. 87 Madison Ave. or 40 East 59th St. New York City, and 165 Joralemon St., Brooklyn. Daily except Sun. 8:30 A.M. to 5:30 P.M.

Automobile Body Men and Mechanics

Post-war Future with Brock-lyn's Leading Oldsmobile Dealer. Permanent Positions. Pleasant Shop and Working Conditions. Established 15 years. Two large Service Sta-

GAINES MOTORS CO.

MR. WHITE 28 ERASMUS STREET (nr. Church & Bedford)

MR. POTTS 1864 CONEY ISLAND AVE. BROOKLYN, N. Y.

MEN

No Experience Necessary GENERAL FACTORY WORK

ASSIST SHIPPING AND RECEIVING

Uniforms Furnished

\$32.50 for 48-Hour Week

Time and a Half for Overtime

GEORGE W. LUFT CORPORATION

34-12 36th AVE., L. I. C.

FOREMAN

Excellent post-war opportunity for right man; ability to handle help essential; must be familiar with receiving and storage departments, inventory records; experienced handling and storing raw material; \$1 per hour plus time and a half for

> Phone ST 4-4308 Ask for Mr. Nemec

Help Wanted-Male

WANTED!

TEST SET TECHNICIANS

Radie or electrical back-ground desirable for build-ing and maintaining elec-tronic testing equipment

AND

30 INSTRUMENT MAKERS

Machinists or men with in-strument making experience for building mechanical parts for electronic testing equipment.

Apply: Employment Dept. Mon. through Sat. and Sunday, June 18th, to 4:30 p.m.

Western Electric Co. ROOM 400, 4TH FLOOR 403 HUDSON ST., N. Y. C.

Release & USES consent needed

MEN **MO EXPERIENCE**

MEALS AND UNIFORMS

FULL OR PART TIME BAKERS

LAUNDRY WASHERS DISHWASHERS POTWASHERS PORTERS, Day or Night SODA MEN, Good Appearance WAITERS: 9 p.m. to I

BONUSES—PAID VACATIONS PERMANENT POSITIONS Essential workers need release.

SCHRAFFT'S

56 W. 23rd St., N. Y. Or Apply 5 to \$ P. M. 1381 Bway, nr. 38 St.

GUARD

Retired Policemen or Firemen Preferred

> **Excellent** working conditions.

Uniform furnished

\$32.50 for 48 hours

STILLWELL 4-4308

Ask for Mr. Nemec

MEN WANTED

30-55 years of age

TRAIN AS FOREMEN

L. I. City Plant Night and Day Shifts No experience necessary

> \$45 per week While Training

Steady Advancement

Write, Giving Beferences ox 160 Civil Service Leader 97 DUANE STREET

MEN — BOYS

No experience Light factory work \$24 — 40 hours

ath Floor Se-26 Thompson Ave. (next to Sunshine Bldg.) Queens Plasa Station, L. I. C.

WANTED Part time and Full time **STEVEDORES**

Pier 30 - North River PENN STEVEDORING CORP.

Help Wanted-Male

Help Wanted-Male

WAR WORKERS

MEN URGENTLY NEEDED BY THE PULLMAN CO.

NO EXPERIENCE REQUIRED

PULLMAN PORTERS STORE ROOM LABORERS LAUNDRY WORKERS CAR CLEANERS

LIMITED EXPERIENCE REQUIRED

ELECTRICIANS UPHOLSTERERS MECHANICS

Essential War Workers Need USES Release Statement And Consent of The Railroad Retirement Board

APPLY

THE PULLMAN CO.

EMPLOYMENT OFFICE

Room 2612, Grand Central Terminal, New York City Or Gen'l Foreman's Office, Sunnyside Yards, L. L. City Or Railrond Retirement Board, 341 Ninth Avenue, N. Y. C.

Radio Technicians for International Point-to-Point RADIO communication stations. Must possess at least 2nd class radiotelegraphers license.

Cade speed 20 words per minute. Assignment autside N. Y. C.

Radio Telegraphers

CLERKS

We will employ you if you possess a knowledge of typing and pre-vide you meanwhile with an op-portunity to learn radiotelegraph

operating.
Apply weekdays except Saturday between 10 a.m. and 4 p.m. Essential workers need release. R.C.A. Communications, Inc.

46 BROAD STREET, NEW YORK *****

RADIO TELEGRAPHERS

Part time - er Full Time

Good Rates of Pay

Ex-Service Men

with knowledge of radio code and typing. We will train you free of charge to become a Radio Telegrapher. See us for details.

Men - Over 18 Several Openings Traffic De-partment in Badio Commu-nications.

PRESS WIRELESS, Inc. 1475 BROADWAY-2nd Floor

GUARDS

SKILLED MACHINE SHOP HELP OF ALL KINDS

> INTERESTING TRAINEE JOBS

EARN WHILE YOU LEARN

Apply Now

Wright Aeronautical Corp.

1560 BROADWAY, N. Y. C. Mon. thru Sat., 9 A.M. - 4 P.M. Also PATERSON and

WOOD-RIDGE, N. J. Observe WMC Regulations Help Wanted-Female

GIRLS-WOMEN 16-45

Experience Unnecessary To be Trained For Meat Dept. And Grocery Dept. GOOD PAY!

GOOD OPPORTUNITY! ADVANCEMENT!

GRISTEDE BROS., Inc. Gristede Bros., Inc.

Superior Food Stores 1881 Park Ave.

Order Checkers and **Control Clerks**

Accuracy and Responsibility Required Apply 10 - 12

NAMM STORE

452 Fulton Street Brooklyn

WOMEN

PART TIME

PANTRY WORKERS KITCHEN WORKERS

SCHRAFFT'S

56 West 23rd St., N. Y.

WOMEN — GIRLS

Part-Full Time. Vacation Jobs Light Factory Work 50c Hr. Write Hours Available Bex 104 Equity 118 W. 42 S., N.Y.C.

SALESWOMEN NAMM STORE 452 Fulton Street

Brooklyn Full Time Openings APPAREL MENS' CLOTHING HOUSE FURNISHINGS 5 DAYS — 40 HOURS

HOUSEWIVES FLOOR GIRLS

Savarin Restaurants

204 W. Stot N. Y. Res. 205

No experience necessary. Knowledge of typing preferred.

We will employ you in interesting work, handling

Help Wanted-Female

CLERKS WOMEN

(at least 18 years of age)

International RADIOGRAMS.

Opportunity meanwhile to learn Teletype or Radiotelegraph Operating in our free school.

Apply weekdays except Saturday between 10 a.m.and 4 p.m. Essential workers need release. R.C.A. Communications, Inc. 66 BROAD STREET, NEW YORK

TYPISTS

Experienced in filing in letters. Full or part time. Days or Evenings and Saturday. Good rates. Long run.

D. H. AHREND CO.

GIRLS & WOMEN

MO EXPERIENCE

FULL OR PART TIME BAKERS COUNTER GIRLS PANTRY WORKERS SALAD MAKERS STEAM TABLE DISHWASHERS WAITRESSES Full Time-Part Time
Lunch Hours
Also 5 P.M. to 1 A.M.
HOSTESSES

COOKS DESSERT MAKERS LAUNDRY WASHERS SALESGIRLS MEALS AND UNIFORMS
PURNISHED
BONUSES—PAID VACATIONS
PERMANENT POSITIONS

OPPORTUNITIES FOR ADVANCEMENT

Resential workers need release. SCHRAFFT'S

APPLY ALL DAY 56 W. 23rd St., N. Y.

Or Apply 5 to 8 P. M. 1381 Bway, nr. 38 St.

FHE WAR MANFOWER COMMISSION has ruled Essential Workers need Statement of Availability. It transferring to less essential, need U.S.E.S. consent in addition. Criti-ca iworkers also need both. **************

Help Wanted-Female

GIRLS & WOMEN

No Experience Necessary

ARE NEEDED FOR

LIGHT ASSEMBLY WORK

Full Pay While Training

At completion of training period, a production bonus of at least 15% is guaranteed. An additional 10% bonus for work on 2nd & 3rd shifts Apply Employment Dept.

Western Electric Co.

Rm. 400, 403 Hudson St. Mon. thru Sat., 8:30-4:30. Sesential workers need release

WOMEN - OVER 18

Several Openinge in our Traffic Dept Typing ability essential.

edge of radio code and typing. we will train you free of charge to become a Radio Telegrapher. See us for details.

PRESS WIRELESS, Inc.

1475 BROADWAY

Attractive Openings SUMMER MONTHS ONLY

GIRLS, 18 OR OVER

PANTRY & WAITRESS WORK

Uniforms & meals furnished

STOUFFER'S

EMPLOYMENT DEPARTMENT 346 Lexington Ave., (40 St.)

PART TIME WORKERS

Help Wanted-Male & Female

CONVENIENT HOURS IEN AND WOMEN FOR LIGHT FACTORY WORL

NO EXPERIENCE NECESSARY

LOOK FOR BIG WHITE BUILDING EASILY REACHED BY ALL SUBWAYS

LOOSE-WILES BISCUIT CO. 29-10 THOMSON AVENUE, LONG ISLAND CITY, N. Y.

LIGGETT'S

No Experience Necessary.

Full or Part Time. SANDWICH MAKERS

SODA DISPENSERS COUNTER WORKERS STORE HELPERS

Group Insurance. Vacations with Pay. Discount on Merchandisc. Personnel Dept., Room 1202 71 W. 23rd St., Cor. 6th Ave.

LIGGETT'S

MEN & WOMEN for

TRAIN SERVICE and STATION DEPT. No experience necessary.

Apply by letter only HUDSON & MANHATTAN

R.R. CO. Boom 113-E. 36 Church 84. New York 7, N. Y. Resential workers need release statement.

MEN WOMEN 16 Years and Over

To take care of merchandise in ladies' ready-to-wear retail

DAILY FROM 5 OR

6 P. M. TO 10 P. M. Attractive Pay

S. KLEIN ON-THE-SQUARE, Inc.

6 UNION SQ. N. Y.

GIRLS and BOYS

\$20 to start To act as Pages in Mail Room Must be neat and alert. Also page for Stenographic Dept.

willing to learn typing. Salary \$22 to start. Downtown Executive Offices Box 306 Civil Service Leader,

New Fire Organization

(Continued from page 1)

straight welfare organization."
The purposes of the organization however, extremely broad. They include:

1. Protection of the job and all

the rights and privileges.

2. Fraternal unity to promote the good and welfare of members.

3. Hiring of counsel.
4. Utilization of favorable pubheity

5. Maintenance of the merit system in the Fire Department.

 Protection of salaries.
 Protection of pension rights.
 Increase in the Fire Department's life insurance.

Governing Board

A tentative constitution pro-vides for full membership vote on all important questions, and election of officers by ballot only.

Largest Selection of

All Kinds of FRESH SAUSAGES, BOILED and SMOKED HAM and FRESH PROVISIONS

the past 48 years we have pro-

HENRY KAST, Inc.

277 Greenwich Street Murray and Warren Sts., 3

7 Beach St., Stapleton, S. I.

BROADCAST YOUR SONG

MUSIC : LYRICS : POEMS

Good music and lyrics are always in demand. Perhans your creations are what we're seeking. We invite you to send us your lyries or music for free examination. If they possess merit for commercial use, we will assist you in preparing it for record-ing, broadcasting on a leading New asset you in preparing it for recording, broadcasting on a leading New York radio station, and publication, Don't delay! Mall your composition to us today. Your song may be the hit of tomorrow!

ORIGINAL MUSIC PUBLISHING CO. 1650 Broadway (Dept. C.S.) New York 19, N. Y. Circle 7-2080 "In the Heart of Tin Pan Alley"

USED FURNITURE WANTED

HIGH PRICES PAID For complete homes and odd pieces Dining room, Bedroom, Kitchen Suites Estimates given at your convenience—Day or Night PHONE: DICKENS 6-3758 Open Daily 9 A.M. to 6 P.M.

Alter Furniture Co.

265 Blake Ave., Brooklyn Near Rockaway Ave.

Men's Clothing

WANTED-MEN'S USED CLOTHING

We Also Buy Pawntickets For Diamonds and all Kinds of Jeweiry

Al's Clothing Exchange 132 Martle Ave., off Flatbush Ext. Brooklyn, N. Y. TRiangle 5-0196

SUITS, OVERCOATS & TOP COATS

ADVERTISED BRANDS Slightly Used—Prices 7.50 Up Valuations Up to \$75.00

JACK & MACK tor West 42nd St. ac. 9th Ave.

Term of office is limited, and an officer won't be able to succeed himself. There will be a governhimself. There will be a govern-ing board consisting of 3 chiefs, 3 captains, and 3 lieutenants, elected by members of their respective ranks. Reason for the provision that an officer can't succeed himself is to avoid the building up of an entrenched bureaucracy which might eventually run the organization without sufficient recourse to the members.

'Inside' Factor

One of the 'inside' factors that has led to the formation of the UFOA is the feeling among offi-cers that they have been too subservient to Vincent J. Kane, President of the Uniformed Firemen's Association.

In answer to an inquiry as to whether the new organization will remain independent or affi-liate with a larger group, one of the group's founders says that a possibility exists of affiliation with the International Association of Fire Fighters. This is an American Federation of Labor union, and the one with which Kane's organization is affiliated It is reported that Kane has uttered the words, when asked about the possibility of the offi-cers tieing up with the parent body: "There will be no charter while I'm there!"

They've Seen Walsh

Temporary officers of the new organization last week spent a day with Fire Commissioner Patrick Walsh and Assistant Chief of Department John McCarthy. The general impression of the Commissioner is that he is inclined not to put obstacles in the way of the new group, even though he feels the Fire Department now has too many organizations. The department will recognize the association when is shown that a majority of the officers are enrolled.

While the organization won't become really active until Novembecome really active until November, the first big meeting will be held on June 16. The time is 8 p.m., and the Place is the Terminal Restausant, 47 Vesey Street, Manhattan. Purpose of the meeting will be "to kick around ideas," Captain Winford L. Beebe, Eng. Co. 7, will act as chairman. He urges all officers to attend. attend.

Other FD officers who are among the founding members include: Battalion Chiefs James Duffy, 19th Batt.: Carl Dreeson, 10th Batt.; Jos. D. Rooney, 16th Batt; Captains Elmer A Ryan, H & L 22; Albert B. Whitley, Eng. 33; Thomas J. McElroy, Eng. 156; John J. McGuire, H&L 5; John M. Keenan, Eng. 70; Lieutenants Daniel F. Farren, Eng. 205; Charles J. Freeman, H&L 22; David Garrick, Eng. 73; Chester Eklund, Eng. 31; Emanuel Fried, Eng. 231; Edward Anderson, Eng. 22; Henry Fehling, H&L 116.

LALOR SHOES

215 Broadway, New York City

Here's good news for you! At last—A shoe that really fits the most important part of the foot . . . the Bottom.

Thousands of men and women in overy walk of life find that long hours "on their feet" seem shorter. much less tiring, thanks to the fati-gue-free comfort of LALOR SHOES.

Remember, the fit is the thing-it combines comfort and appearance.

D. J. LALOR

When Your Dector Prescribes Call

M A R T O C C I

All Prescriptions Filled by Registered
Graduate Pharmacists

PRESCRIPTIONS - DRUGS MARTOCCI PHARMACY

7801 13th Ave. Brooklyn, st. Call BEnsonhurst 6-7032 Bay Ridge's Leading Prescription Pharmacy Brooklyn, N. Y.

MULTIGRAPHING

Direct Mail Campaigns—Multigraphing, Mimeographing, Addressing, Mauling, Special machines to speed your problems Accurate, Frompt and Reliable CALL CHELSEA 2-9002

Prompt Multigraphing & Mailing Co.

FOR BABY'S SAKE

American Storilized Diaper Service Sanitary-Scaled Deadorized Hospital Containers

AMERICAN DIAPER SERVICE, Inc. 590 W. STIL St., N. T. C. CH. 4-5956

NYC Planning Competitive, Promotion Tests

A group of future open-competitive and promotion examina-tions are going through the works at the New York City Civil Service Commission. Here are the exams which it is

planned to announce in the near future. Watch The LEADER for application periods.

Open-competitive: Office Appliance Operator, grade 2 (National Cash Register Machine) (IBM Accounting Machine); Ty-

pist, grade 2.

Promotion: Stationary Engineer (Electric) Citywide: Mate, Department of Marine and Aviation: Captain, Department of Marine and Aviation: Section Stockman, Department of Correction and Hospitals: Typist, grade 2, (All departments): Chief Dietitian, Department of Hospitals Dietitian, Department of Hospitals; Foreman of Pavers, President Borough of Manhattan and

LEGAL NOTICE

At a Special Term Part II of the City Court of the City of New York County of New York, held at 52 Chambers Street. New York City, on June 1, 1944. PRESENT: Hom. JOHN A. BYRNES. Chief Justice.

In the matter of the Application of HELENE VON WOLKENSTEIN for leave to assume the name of HELENE WOL-TON.

HELENE VON WOLKENSTEIN for leave to assume the name of HELENE WOLTON.

Upon reading and filing the petition of Helene Von Wolkeestein, duly verified the Sist day of May, 1944, and entitled as above, praying for leave of the petitioner to assume the name of Helene Wolton, in the place and stead of her present name, 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 S. H. Honig, attorney for the petitioner, it is ordered that Helene Von Wolkenstein be and she hereby is authorized to assume the name of Helene Wolton, on and after July 11, 1944, upon condition, however, that she 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, and that a copy of this order shall within ten days from the entry thereof be published once in Civil Service Leader, a newspaper published in the City of New York, County of New York, and that within forty days after the making of this order, proof of such publication thereof shall be filed with the Clerk of the City Court of the City of New York, and the filing of such publication thereof and the filing of proof of publication thereof and the filing of proof of publication thereof, and the reasonable publication of such publication thereof, and the filing of proof of publication thereof, and the publication of such order and the filing of proof of publication thereof, and the publication of such publication thereof, and the publica

VLASTO, DEMETRIUS J. The People of the State of New York by the Grace of God Free and Independent, to HELEN CAVADIA VLASTO MARIE CAVADIA VLASTO, COSTAS S. VALENTINE, ROY PERIFANARI, ANDREW G. VLASTO, KAITY S. BABACOS, the distributes of DEMETRIUS J. VLASTO, Deceased, send

WHEREAS GERMAINE MARIE VILASTO, who resides at Hotel Vanderbilt, 34th St. and Park Avenue, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing dated November 5th, 1942 relating to both real and personal property, duly proved as the last will and testament of DEMETRIUS J. VLASTO, Deceased, who was at the time of his death a resident of Hotel Vanderbilt, 54th Street and Park Avenue, City of New York, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, at half-past tun o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

WILINESS, Hon. JAMES A. FOLEY, Surrogate of our said County of New York, at said county, the 31st day of May in the year of our Lord ons thousand nine hundred and forty-four.

HOUSE GROSSMAN, VORHAUS & HEMLEY, Esq. Attorneys for Petitioner, 521 Pifth Avenue, New York 18 N. Y.

CIECK of the Surrogate's Court GROGE LOESCH. WHEREAS GERMAINE MARIE VLASTO,

GEORGE LOESCH.

STATE OF NEW YORK, DEPARTMENT OF STATE, ms.: I do hereby certify that a certificate of dissolution of PORWOL 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 23rd day of May, 1944.

Thomas J. Curran, Secretary of State. By Walter J. Going, Deputy Secretary of State.

Manhattan

CARS WANTED ALL MAKES 1936-1942 Top Prices Paid

FIELDSTONE MOTORS

New York's Oldest DeSoto, Ply. Dealers BROADWAY at 239th STREET MArble 7-9160

Staten Island

HAVE YOUR CAR CHECKED for SUMMER DRIVING EXPERT MECHANICS PALMA MOTORS

1355 CASTLEEON AVE. W.N.B.

GIL. 2-6100

Column for Car Owners

CIVIL SERVICE LEADER, 97 Duane Street, New York City CAR APPRAISAL SERVICE BUREAU

If you wish to sell your car, send in the following information or write to one of the dealers listed below.: We will get an estimated valuation for you based on the best marked price we can find from a reputable dealer.

Make of Car..... Year..... Year..... Type Mileage Condition of Tires Your Own Appraisal:.... Your Name Address Phone

Manhattan

AN HONEST DEAL WILL BUY ANY CAR Ask For

JOE O'ROURKE

EN. 2-2050 BAY CALDWELL, INC., 2019 Broadway, N.Y.C.

JACOD

WILL BUY YOUR CAR FOR A RIGH CASH PRICE Because buying and selling Good Auto-mobiles has been our business for more than a quarter century.

L. F. JACOD & CO. 1739 Brondway, N.Y.C. (Bet. 55 & 56 Sts.) CO. 5-7541

CARS WANTED

Top prices paid for low mileage Cars—All makes all models

Huntoon & Raffo 238 W. 55th St. N.Y.C. Co. 5-9755

We Pay The Limit

for YOUR CAR or STATION WAGON

Bonded Auto Sales

Phone COL 5-5614 or Drive to 1696 Broadway (53rd)

20 YEARS' REPUTATION FOR FAIR DEALING ASSURES YOU MAXIMUM VALUE FOR YOUR AUTOMOBILE

HILTON MOTORS

885 8th AV. (53rd), NEW YORK COLUMBUS 5-7063

HIGH For Good Low Mileage 38-39-40-41-42 Cars

CASHWE WILL SEND BUY. ENdicott 2-9730-9731 MANHATTAN MOTOR SALES CO. 1900 B'way, Cor. 63rd St.

CALL

CO-5 7848

For Quick Action Plus High Price on Any Late Model Car We'll Bend Appraiser to Your Home or Garage, if convenient—get faster action by driving to

STUDEBAKER, N. Y. (H. M. Williams Co., Inc.) BROADWAY AT 56TH ST.

Queens

JUST OPENED and WE'RE HOT-

For Quick Action and Top Price
Call JAMAICA 6-9281
OR DRIVE IN TO MALKIN MOTOR

SALES CO. 139-40 Queens Blvd., nr. Hillside

TOP PRICE

FOR YOUR CAR—1931 TO 1941 onus for cura driven less than 12:000 miles, all makes and models JAMAICA MOTOR SALES 160-14 Hillaids Ave., Jamaica, L. L. Open all day Sunday

JAMAICA 3-9878

TOP \$\$\$\$ FOR YOUR CAR 1934 to 1942 Extra Bonus for Low-Mileage Cars

REpublic 9-9567 LEWIS SALES 164-17 HILLSIDE AVE., JAMAICA Open Evenings and Sundays

Wendel-Hall Pontiac Co. PAYS HIGHER PRICES

USED CARS

1936 to 1942 models, We will give you a postwar new ear priority.

Will send buyer with CASH 1700 Jerome Ave. (Near 175th St.) TR. 8-3048

WILL BUY YOUR CAR FOR TOP
CASH PRICE. WE WILL BUY
YOUR CAR IF IT IS A 1930 OR
1942. WE NEED THEM ALL!
CHRYSLER & PLYMOUTH
SALES and SERVICE
550 JEROME AVE. TRemont 2-9250
(Near 173ed and Mt. Eden Ave.)

QUICK CASH-HIGH PRICES PAID Call TRemont 2-9424

AVON MOTORS, Inc. 1680 JEROME AVE., BRONX (174th Street)

150 CARS IN STOCK

Maple Motors

Pay Sensational Prices Late Models - - All Makes Open Evenings and Sundays Call SEdgwick 3-3883 2346 Grand Concourse (Between 183d and 184th Sts.)

Brooklyn

PRICE NO OBJECT
We Need Your Car
CASH WAITING
Bring Your Car or Phone JOSEPH FEINSMITH

12 EMPIRE BLVD. nr. WASH AVE.
BU 4-0480 Nights: WI 6-4594

CARS WANTED

y make
EXTRA HIGH PRICES PAID
y one of Brooklyn's oldest dealers THOMAS D'EMIC, Inc.

EST. 23 years 25th to 26th St. on 4th Ave. STerling 8-8280 QUALITY USED CARS

FLATBUSH_

TOP CHEVROLET FOR YOUR CAR BUYS AND SELLS

2625 Bedford Ave. (at FLATBUSH AVE.) BUck. 7-2100

CARS WANTED

HIGHEST PRICES PAID ALL MODELS FROM 1935-1942

HAMILTON MOTORS

4308 FT. HAMILTON PARKWAY Call Windsor 8-9064 After 7 P.M. SLoeum 6-9688

We Pay High Prices FOR ALL MAKES AND MODELS Drive to Our Nearest Showroom Regent Auto Sales

1392 Bedford Ave., cor. St. Mark's Ave. 1401 Bedford Ave., cor. St. Mark's Ave. 875 5th Ave., cor. 38th Street or PHONE ANY TIME STERLING 3-8295

We'll buy your Car over the Phone COMPARE OUR OFFER - ST. 3-8384 - MA.2-2033 HUDSON-1574 BEDFORD M. BKLYK

READER'S

SERVICE

D

MERCHANDISE WANTED

WANTED IMMEDIATELY Savophones, Accordions, Trumpets, Clarinets, Drum Sets, Bass Viols, Cash in now on your old instruments, The Army needs them.
MR. ROBERTS WOrth 2-5577
SILVERWARE, FLAT AND HOL-LOW, Urrently needed. High prices paid. — J. Sloves, 148 Canal St. WA, 5-0666.

MR. FIXIT

Clockwork

KEEP IN TIME! Have your watch theeked at SINGER'S WATCH RE-PAIRING, 169 Park Row, New York City, Telephone Worth 2-3271.

Patent Attorney

GEORGE C, HEINICKE—Registered in all States. Have you an idea or Invention that should be patented? Come in and talk it over 12.39 N. Y. C. Tel.: Algonquin 4-0686.

Piano Tuning

EXCELLENT, RELIABLE turning

Requiry Coulture

Cirth Control

Let SpenCeR solve your beauty and health problem, All rarments individually designed. For appointment end Mrs. S. M. Baidwin ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment enll Mrs. S. M. Baidwin and the little ment

Carpets
USED CARPETS, BROADLOOMS,
Bugs, Stairs Linoleum, Robber Tile,
Carpet Cleaninz, Bought and Sold.
147 West 23rd—CHelsen 2-8767—
1758.

MISS & MRS.

WA. 5-0666.

CASH PAID IMMEDIATELY for Guaranteed. Painless Method.
Planos and Musical Instruments. Strictly private. Ms. I. Dudley, 1315
TOLCHIN, 48 E. 8th St. AL 4-0917.
Theriot Ave., Bronx. Underhin 5-1794.

MARRIAGES ARE NOT MADE IN HEAVEN! Introduction arranged CAREFULLY, Call Mr. Chancis, LO. 5-0044.

AFTER HOURS

PINEST PROPESSIONAL and CIVIL Service Clientele. BESSIE'S SOCIAL SERVICE, 113 West 42nd Street.

MEET REFINED ladies-gentlemen, all ages. Call 1-9 daily, Sunday, or send stamped envelope for par-ticulars: Clara Lane, e-o Contact Center (Hotel Wentworth), 56 W. 47th St., N. Y., BR. 9-8043.

Wedding party within 24 hours. More. Baldwing 301 and 387 E Fordham Rd. SEGwick 3-4769.

EXCELLENT, RELIABLE turning — \$3. Repairing, reconditioning, reasonable. Go any distance. References: Hunter College, Bd. of Educ. Expert Operators. M. Smith, Prop. 105 Brooklyn. SH. 5-4723.

Typewriters

Typewriters

Typewriters

Typewriters

Typewriters

Typewriters

Adding Machine Corp. Sold. Serviced. Wormen Typewriter and Adding Machine Corp. Broadway at 23 St. AL 4-1772.

Broadby's UPHOLSTERY Co. Stip Covers and Draperies made to order. Furniture repaired. Large Selection of malerials. 2214 Eighth Ave., N.Y.C. Phone MO. 2-4920.

ALL EASTMOND, formerly et 37 W. 144th St. is now located at 306-8 W. 1447d St., nr. 8th Ave., nr. 8th Ave., nr. 8th Ave., and offers his old customers and friends the same reliable collision and towing service. ED. 4-3220.

Soury—Closed Saturday & Sunday.

Soury—Closed Saturday & Sunday.

**TISFACTION in Person. Candidate Machine Corp. Broadway at 23 St. AL 4-1772.

Soury—Closed Saturday & Sunday.

WHERE TO DINE

Conspanion 22 W. 42. Room and towing service. ED. 4-3220.

Soury—Closed Saturday & Sunday.

**TISFACTION in Person. Candidation. Confidential, MAY RICHARDSON. Confidential, MAY RICHARDSON.

EVERYBODY'S BUY

Clothing

HARLEM FUR EXCHANGE— Buys, Sells, Exchanges Furs. Stor-age, Insurance, Clean, Glaze. Re-model, Restyle. New coats, individ-ually styled. Phone Ed. 4-6646 or visit 2228 Seventh Ave. (131 St.)

NEW AND SLIGHTLY USED SUITS and Top Coats. Such standard brands as Bonds, John David, Kusmart Clothes, All 3-piece suits, \$16.50 to \$22.50 for all sizes and shapes. Grand Clothing Co., 519 Lenox Ave., Bet, 135 & 136 Sts.

PAY A VISIT TO THE BORG Clothing Exchange, 39 Myrtle Ave., Bklyn. We carry a full line of men's, women's and children's clothes of the best advertised brands. All dry cleaned and pressed for just a fraction of their original cost. Write for Catalog C. Easy to reach by all cars, and buses and subways.

Thrift Shop

BEAT THE RISING PRICES! Buy Quality Merchandise at Bargain Prices. Clothing for men, women, children, Home furnishings, novel-ties, THE TIPTOP, 29 Greenwich Ave. WA. 9-0828

Fur Storage

FUR STORAGE—repairs, remodel-eling. Every Coat insured. Satis-faction assured. Best service, rea-sonable rates. Brand's Fur Shep, 2508 Broadway (93-94 Sts.) New York City. AC, 2-3780

Outdoor Tennis
Kelton's (10) outdoor tennis courts
NOW OPEN. West 40th Street
and 12th Ave. Lockers. Showers,
S4th-49th buses to door, LO 3-0020

Mexican Arts

MEXICAN ARTS-CRAFTS, Las
Novedades, 87 Christopher St.
(Village), 11:00 A. M. to 11:00

Ladies' Suits and Coats
LADIES COATS AND SUITS, Philmar, established for over 30 years, original designers of ladies' custom tailored and ready-made coats and suits, of the finest quality, at the lowest possible prices. PHILMAR, 1182 Broadway, at 28th 8t. N.Y.C. Ashland 4-8466. Remodeling and storage of furs.

Optometrist

EYEGLASSES—As low as \$7, which includes through examination and first quality lenses and frames. Dr. A. H. Hansen, Optometrist, 119
E. 39th 8t. New York City. LExington 2-4996. Hours 10 A. M. tellist Broadway, at 28th 8t. N.Y.C. Ashland 4-8466. Remodeling and storage of furs.

Its 2 Broadway, at 28th 8t. N.T.C.

Ashland 4.8466. Remodeling and storage of fura.

Distinctive Gifts including Jewelry — Furniture — Luggase — Hostess Tray Sets — Picture Frames — Wooden Ware — Juvens — Perculators — Vacuum Cleaners and other Electrical Appliances. Municipal Employees Service, 41 Park Row.

Instruction

BALLET-TOE VARIATIONS, Physical Exercises Morning and Free Roy — Morning and Free Roy — Worning and Free Roy — Worning and Free Roy — Services — Morning and F

Beauty School
ALMANEILLO (Alma Grant
Founder) Terms very reasonable. Call, phone or write for
particulars, 2157 Seventh Ave.
(nr. 128th St.) UN. 4-9366,

Used Furniture
PRED RABUANO—pays highest
prices for your used furniture.
Furniture bought and sold. 162
Myrite Ave., Brooklyn, near Fiatbush Ext.

Clubrooms

Rent all or part 5000, sq. ft., fully squipped club, rooms, suitable for offices, large or small organizations. I large private rooms, 1 meeting room 25'x100'. Ladies, Gente lavatories coat room, kitchen, well ventilated, Long lease, Midtown Hotel near 5th Ave. Box 625, 1474 Brondway.

MEREY FUNERAL SERVICE, Inc. Harlem section. Offers special attention to Civil Service employees. LEhigh 4-0699.

Employees Service, 41 Park

Instruction

BALLET-TOE VARIATIONS, Physical Exercises, Morning and Evening Classes, Inquire 9 A.M. to 3
P.M. All day Monday to Friday, Seedish massages and medicate; Soth Street, CO, 5-2476

Beauty School

CAlms Grant

Calms Grant

Beigney School

CAlms Grant

Convalescent Homes

Convalescent & CHRONIC cases:
Swedish massages and medicate; spacious grounds; reasonable rates, PARKER SANATORIUM, 49 Waring PARKER SANATORI

Tires

Tires

Tires

Tires

Recapped, Rebuilt, Retreaded and Vulcanized by Experts at the RIVERSIDE TIRE SERVICE 770 9th Ave., Longacre 5-8364

Visad Furniture

Health Baths

RELAN and RECUPERATE, Massage Cabinets Baths, Colonic Trigation.

Expert Licensed Operators, Hydriatic Baths. Hotel Astor, CI. 5-9891.

Women 9 A.M. 2 P.M. Men 2-8

2-8 P. M.

FUNERAL SERVICES

LEGAL NOTICE

HYMAN GOLDSAMT & COMPANY.—
The following is the substance of a certificate of limited partnership subscribed and acknowledged by all partners and filed in the New York County Clerk's office on May 10, 1944. We, the undersigned, desiring to form a limited partnership, pursuant to Section 91 of the Partnership Law of the State of New York, do hereby certify: 1. The name of the partnership shall be the purchasing, selling and trading in fruits, vegetables and general produce at wholesale. 3. The principal place of business shall be 90 West Broadway, Borough of Manhattan, City, County and State of New York. 4. The names and places of residence of each member, general and limited, are as follows: Hyman Goldsamt, general partner, 1063 E. 26th Street, Brooklyn, N. Y. 5. The term for which the partnership is to exist is one year from April 1st. 1944, and thereafter from year to year, unless sooner terminated by death or the incapacity (either mental or physical); of the general partner, or upon sixty days notice in writing by the general partner. 6 The amount of eash contribution by the limited partner is 510,000.00. 7. No additional contributions have agreed to be made by the limited partner, is only repayable upon the termination of the partnership or in accordance with the law. 9. The limited partner is only entitled to receive 25% of the net profits of the partnership, and is not entitled to receive any other compensation, except the reasonable value of special envises rendered to the partnership, and is not entitled to receive any other compensation, except the reasonable value of special or the limited partner. It. No right exists for the limited partner to substitute an assignce as contribution of the limited partner, the partnership shall terminate and the business cease. B. Upon the death, retirement or incapacity of the general partner, the partnership shall thereby not be dissolved 13. The limited partnership may receive her capital contribution by way of cash, securities or other property. The LEGAL NOTICE

CERTIFICATE OF LIMITED PARTNER-

State of New York, County of New York,

City of New York, s.s.:

We, the undersigned, being desirous of forming a limited partnership, pursuant to the laws of the State of New York, being everally duly sworn, do certify as follows:

(1) The name of the partnership is KINGSTON WATCH COMPANY.

(2) The character of the business of the partnership is to conduct the business of manufacturing, buying, selling, importing and exporting and dealing in watches, diamonds, jowelry, and other kinds of merchandise.

(3) The location of the principal place

ing and exporting and dealing in watches, diamonds, jowelry, and other kinds of merchandise.

(3) The location of the principal place of residence of each general partner interested in the partnership is as follows: Samusi Schecter, No. 1015 Washington Avenue, Brooklyn, New York.

The name and place of residence of each limited partner in as follows: Bells Schecter, No. 1015 Washington Avenue, Brooklyn, New York: Muriel Schecter, No. 440 Brooklyn, New York: Arthur Schecter, No. 258 Buffalo Avenue, Brooklyn, New York: (4) The partnership is to begin on April 11th, 1944, and continue until such time as the general partner may elect to terminate same upon giving ninety (90) days written notice.

(5) The amount of cash contributed to the capital of the partnership by each limited partner is as follows: Belle Schecter, \$6,000; Muriel Schecter, \$6,000; Arthur Schecter, \$6,000; Muriel Schecter, \$6,000; Arthur Schecter, \$6,000; Muriel Schecter, \$6,000; Arthur Schecter, \$6,000; Arthur Schecter, \$6,000; Muriel Schecter, \$6,000; Arthur Schecter, \$6,000; Arthur Schecter, \$6,000; Muriel Schecter, \$6,000; Arthur Schecter, \$6,000; Ar

solution or terminated and the comship.

(8) The share or profits or other compensation by way of income which each
limited partner shall receive by reason of
his or her contribution is as follows: Belle
Schecter, 20 per cent; Muriel Schecter, 15
per cent; Arthur Schecter, 15 per cent.

(9) None of the limited partners shall have the right to assign his or her interest in the partnership or to substitute anyone.
(10) No right is given to the partners to admit additional limited partners.
(11) There is no priority given among the limited partners as to contributions or as to compensation by way of income.
(12) The limited partners have no right to demand or receive property other than

(13) The limited partners have no right to demand or receive property other than each in return for their contributions. IN WITNESS WHEREOF, we have made and signed this Certificate this 11th day of April, 1944.

SAMUEL SCHECTER (L.S.)
BELLE SCHECTER (L.S.)
MURIEL SCHECTER (L.S.)
ARTHUR SCHECTER (L.S.)
Duly certified on the 11th day of April,

Duly certified on the 11th day of April 1944.

STANDARD CELLULOSE & NOVELTY CO.—Notice of substance of Certificate of Limited Partnership filed in New York County Clerk's Office on May 15th, 1944. Name: Standard Cellulose & Novelty Co. Business: Manufacture and sale of toys, cellulose products and novelties. Location: 476 Broome Street, New York, N. Y. General Partners: Max Friedman, 4713 Kings Highway, Brooklyn, N. Y. and Nat Stomowitz, 1499 East 29th Street, Brooklyn, N. Y. Limited Partners: Frieda Friedman, 4713 Kings Highway, Brooklyn, N. Y. And Libby Slomowitz, 1496 East 29th Street, Brooklyn, N. Y. Term of Partnership: May 15th, 1944 to May 14th, 1946 and thereafter by mutual consent. Contributions of Limitel Partners: Frieda Friedman and Libby Slomowitz, each \$500; to be returned upon dissolution. Each limited partner to receive 20% of net profits; no additional contributions; no right to substitute an assignee; to right to priorities as between the limited partners in oright to demand or receive property other than each in return for contribution. General partners have no right to admit additional limited partners. Remaining ceneral partners have no right to admit additional limited partners. Remaining ceneral partners have no right to demand acknowledged by all partners.

LACHAT, JOSEPHINE — Supplemental Citation.—The People of the State of New York, by the grace of God free and independent, to Marie Christe nee Lachat, Edmond Courtney, Sylvestre Lachat, Leon Courtney, Josephine Cogniat nee Lachat, Lucie Caillet nee Lachat, Maria Lachat, Ailine de Mason, the distributees, next of kin, heirs at law, and persons named in an instrument purporting to be a prior will of Josephine Lachat, the decadent, dated November 24, 1925, which will is on file in this court, and if any of the above named parties are deceased, his or her or their respective executors, administrators, distributees, heirs at law, next of kin, logatees, devinces, committees, receivers, assignees, or successors in interest, if any there be, who and whose names and addresses are unknown and the children of any unknown paternal or machildren of any unknown paternal

tees. receivers, assignees, or successors in interest, if any there be, who and whose names and addresses are unknown and the children of any unknown paternal or maternal uncless and aunts of Josephine Lachat deceased, who and whose names and addresses are unknown, and all other distributees, heirs at law and next of kin of the said deceased, if any there be, who and whose names and addresses are unknown, eard greeting:

WHEREAS, Clyds Limbaugh, who resides at 8 Barrow Street, Borough of Manhattan, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date December 28, 1942, relating to both real and personal property, duly proved as the last will and testament of Josephine Lachat, deceased, who was at the time of her death a resident of 30t West 102nd Street, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, at the Hall of Records in the County of New York, as the surrogate as a will of real and personal property. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the seal County of New York to be hereunto affixed. WITNESS, Honorable James A. Foley, Surrogate of our said County of New York to be hereunto affixed. WITNESS, Honorable James A. Foley, Surrogate of our said county of New York to be hereunto affixed. WITNESS, Honorable James A. Foley, Surrogate of our said county of New York to be hereunto affixed. WITNESS, Honorable James A. Foley, Surrogate of our said county of New York to be hereunto affixed. WITNESS, Honorable James A. Foley, Surrogate of our said county of New York to be hereunto affixed with the Foley Court. Clerk of the Surrogate's Court.

CERTIFICATE OF LIMITED PARTNER-SHIP OF ALFRED H. HECKEL COMPANY WE, ALFRED H. HECKEL, KATH-BRINE HECKEL, HENRY G. F. LAUTEN,

HENRY REDELL, and HYMAN ROM, the subscribers, all being persons of full age, desirous of forming a limited partnership pursuant to the laws of the State of New York, do hereby certify.—

I. The name of the parinership is Alfred R. Heckel Company.

II. The character of the business of the parinership is converting, merchandising, and dealing in textiles.

III. The location of the principal place of business of the parinership is to be at No. 200 Church Street, in the Chy, County and State of New York.

IV. The name and place of residence of each member, general and limited partners being respectively designated, are:

ALFRED H. HECKEL, a general partner, residing at Lincoln Avenue and Seaview Avenue (unnumbered), Massapequa, New York;

RATHERINE HECKEL, a general partner, residing at Lincoln Avenue and Seaview Avenue (unnumbered), Massapequa, New York;

BENRY G. F. LAUTEN, a limited partner, residing at No. 385 fast Main Street, Bay Shore, New York;

BENRY REDELL, a limited partner, residing on Ocean Avenue (unnumbered), Massapequa, New York;

BENRY REDELL, a limited partner, residing at No. 385 fast Main Street, Bay Shore, New York;

BENRY REDELL, a limited partner, residing at No. 33-49 159th Street, Flushing, New York;

BYMAN ROM, a limited partner, residing at No. 33-49 159th Street, Flushing, New York;

BYMAN ROM a limited partner, residing at no. 30-1945, and thereafter, subject to termination at any time by ninety (90) dava' prior written notice given by any of the partners to the other partners.

VI. The amount of cash contributed by mention, and the contributed by the contri

by ninety (90) days' prior written notice given by any of the partners to the other parties.

VI. The amount of cash contributed by each limited partner is as follows:

HENRY G. F. LAUTEN \$48,000.00

HENRY REDELL 12,000.00

No other property is to be contributed by any of the limited partners.

VII. There are no additional contributions arreed to be made by the limited partners or any of them.

VIII. The time when the contribution of each limited partner is to be returned in the expiration or termination of the partnership arreement, except that in the event of the death of a limited partner his contribution is to be returned within ninety (90) days thereafter; and upon the roturn of the said contribution the said limited partner's share in the realized profits shall also be paid.

IX. The share of the profits or other compensation by way of income which each limited partner shall receive by reason of his contribution is the following:

HENRY G. F. LAUTEN 20%

HENRY REDELL 5%

HYMAN ROM 2%

X. No right is given a limited partner to substitute an assignee as contributor in his place.

XI. No right is given to admit addi-

to substitute an assignment in his place.

XI. No right is given to admit additional or other limited partners, except with the written consent of all partners limited.

tional or other limited partners, except with the written consent of all partners then living.

XII. No right is given to any limited partner to priority over the other limited partners, as to contributions or as to compensation by way of income.

XIII. The right is given to a remaining general partner to continue the business on the death, retirement or insanity of a general partner.

XIV. No right is given to a limited partner to demand and receive property other than cash in return for his contribution, except with the consent of all other partners.

other pariners.

IN WITNESS WHEREOF, the undersigned have signed this certificate the 19th.

IN WITNESS WHEREOF, the undersigned have signed this certificate the 19th day of May. 1944.

ALFRED H. HECKEL (L.S.)

KATHERINE HECKEL (L.S.)

HENRY G. F. LAUTEN (L.S.)

HENRY REDELL (L.S.)

HYMAN ROM (L.S.)

This certificate has been duly signed and schnowledged by all the partners and filed in the Office of the New York County Clerk on May 10, 1944.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of ORIGINAL MODEL HAND LAUNDRY, INC. has been filed in this department this day

MODEL HAND LAUNDRY, 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 23rd day of May, 1944.

Thomas J. Curran, Secretary of State. By Waiter J. Going, Deputy Secretary of State.

CITATION
The People of the State of New York,
By the Grace of God Free and Independent to MARYA PASKIEVITCH being
the persons interested as creditors, legatees devices beneficiaries, distributees,

or otherwise, in the cetate of JOHN PAS WIEVITZ also known as JAN PASZRIE-WICZ, JOHN PASRIEVITCH and JOHN PARRIEVITUH, deceased who at the time of his death was a resident of 56 Lud-low Street, New York, N. Y. Send Greet-ing:

Ing:

Upon the petition of VERONICA BORSEWICZ residing at 167 East Broadway, New York, N. Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 18th day of July 1944, at half-past ten o'clock in the forence of that day, why the account of proceedings of VERONICA BORSEWICZ as Executrix should not be judicially settled, why a reserve of \$500.00 should not be set aside for the purchase and erection of a monument; and why the rights, if any, of MARYA PASKIEVITCH, the widow of the decedent, JOHN PASKIEVITCE, etc., should not be determined.

In testimony whereof, we have caused

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

Witness. Honorable JAMES A. FOLEY a Surrogate of our said county, at the County of New York, the 28th day of May in the year of our Lord one thousand nine bundred and forty-four.

(L.S.)

Clerk of the Surrogate's Court.

Clerk of the Surrogate's Cont.

STATE OF NEW YORK, DEPARTMENT
OF STATE, sat: I do hereby certify that a
certificate of dissolution of GUERNSEY
MERCANTILE CORFORATION.
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 25md day of May, 1944.
Thomas J. Curran, Secretary of State. By
Prank S. Sharp, Deputy Secretary of State.

Frank 3. Sharp, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of EMONA REALTY CORPORATION, has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 106 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 24th day of May, 1944.

Thomas J. Curran, Secretary of State. By Walter J. Going, Deputy Secretary of State.

breaty thin to THAIN BLCCESS THE NATIONAL Segment poor to the bring the role TOANY MEDICATION (IN SECTION TO THE SECTION TO TH The SHIN SUCCESS SCAP

Leg Ailments

Varicose Veins, Open Leg Sores, Rhoumatism, TREATED WITHOUT OPERATIONS
BY LATEST METHODS
EXAMINATION FREE

Monday and Thursday 1-8:39
Tuesday and Friday 1-6
Wednesday and Saturday 1-5
No Office Hours On Sunday & Holidays. L. A. BEHLA, M.D. 320 W. 86th St., New York City

Fut your car to work. For best bets in selling your car, see page 12.

NOT AFFILIATED WITH ANY UNDERTAKER OF LIKE NAME THE ORIGINAL 'BIBLE'

UNDERTAKERS

FUNERAL HOME 206 East Tremont Avenue

WILLIAM P. J. BIBLE

(corner St. Raymond Avenue NEW YORK, 61, N. Y. Westchester 7-3286-0624

G. PALUMBO & SONS Memorials - Mausoleums Erections In All Cemeteries 3289 E. Tremont Av., Bronx, N. Y. (Opp. St Raymond's Cemetery)

Phone WE. 7-6449

JACOB FASS & SON Inc. ESTABLISHED 1905 FUNERAL DIRECTOR DIGNIFIED SERVICE, BEASONABLE
RATES, CHAPEL FACILITIES,
IN ALL BOROUGHS
24 AVENUE C, N, Y, C,
Bay and Night Phone
GR amercy 7-5922

West Hill Sanitarium

West 252nd St. and Fieldstone Road FOR MENTAL DRUG, ALCOHOLIC AND REST CASES SEND FOR BOOKLET HENRY W. LLOYD, M.D. Kingsbridge 9-8440

GHRONIC DISEASES of NERVES, SKIN AND STOMACH

Iney. Bladder. Ceneral Weakness. Lame Back, Swotten Glands. PILES HEALED Positive Proof? Former patients can tell you how I healed their piles without hospitals, knife or pain.

Consultation, X-RAY

Consultation,
Examination &
Laboratory Test \$2
VARICOSE VEINS TREATED
MODERATE FEES

Dr. Burton Davis 415 Lexington Ave. Fourth Floor Hours Daily: 5 a.m. to 8 s.m., Tuct. & Thurs., 9 to 5 Only. Sun. & Halidays (0-1

Chronic and Neglected Ailments SKIN and NERVES KIDNEY — BLADDER RECTAL DISEASES SWOLLEN GLANDS

Men and Women Treated Dr. DERUHA

128 EAST 86th STREET

Above Lexington Ave. Subway Station Centrally located, easily reached from everywhere Separate waiting rooms for women

Daily 16-2, 4-9. Sundays 19-2 THOROUGH EXAMINATION IN-CLUDING BLOOD TEST - \$3.00

A sec was all but on the Army

Training Opportunities Open to H. S. Graduates

Very few of this term's high school graduates will be able to plan to enter college. The young men who are physically fit can expect to be taken into the armed forces. Those who are rejected by the induction center, and the girl graduates should plan to enter a field where they will be helping

a maximum contribution to the

There are many fields which the high school graduate can en-ter after an intensive training

Drafting

Drafting rooms offer one op-portunity. Two or three months of schooling lead to jobs paying \$30 to \$45 a week.

There is demand for typists among government and private industry. Typing can be learned in as little as 4 weeks.

A three-months course in radio operating or maintenance leads to many excellent positions. Marine operators often earn \$100 a

Bookkeeping

There are -many courses in bookkeeping, and a constant demand for trained bookkeepers.

For fast, personalized study, there are many excellent private schools in New York.

The New York City Board of Education offers a wide range of courses to prepare for war jobs. Information may be obtained from the Division of Trainee Personnel, 110 Livingstone Street, Brooklyn, N. Y. All colleges in the New York

area are cooperating with the war training program of the U.S. Office of Education, and are offering afternoon and evening courses which prepare for semitechnical industrial jobs, For in-formation apply to the Engineer-Science and Management Training Program, 342 Madison Avenue, New York City. You may phone Miss Pauline Cronon at MUrray Hill 2-2860 for an in- place on Tuesday.

But to do the most good, they should take a war job or a training course to fit themselves for a maximum contribution of the United States Employment Service will help the high school graduate help the high school graduate prepare himself for a job to help win the war—and the purchase of war bonds each payday will assure a chance for college after

Free Civil Service Night at Palisades

Every Tuesday night is "Civil Service Night" at Palisades Amusement Park, the gay funspot right across the Hudson River at 125th Street.

That means that public employees are admitted to the huge amusement park FREE and may enjoy dancing under the stars to the name orchestras which pro-vide melodious tunes.

This Tuesday, June 13, employees of the NYC Board of Transportation and the State Division of Placement and Unemployment Insurance will be guests of the Park. Next Tuesday, will be the day for Navy Yard employees and personnel of the NYC and Federal Civil Service Commissions.

At the Park you'll find all sorts of games of skill. The big salt water pool is just what you want after a day in the hot City.

To reach the Park from any part of New York City, you take Public Service buses or the 125th Street Ferry. You'll spend an enjoyable evening overlooking the Hudson River. It's always cool, and always plenty of fun at Pal-isades Amusement Park.

All the rides and attractions are in full swing. Get a gang together from your office and leave right after work. Remember that civil' service people have the run of the

Fire Civilians To Meet With Chief McCarthy

The 700 civilians in the NYC Fire Department have their trou-bles too, and they haven't even had anybody to listen to their complaints.

Finally, after numerous requests, Fire Commissioner Patrick Walsh appointed Assistant Chief of Department John McCarthy to meet with the civilians and hear

When the chief gets together with the men representing Local 61 of the American Federation f State, County and Municipal Em-ployees, he'll get an earful.

What They Want

Among the leading kicks:

1. They want their salarles reclassified to meet the standards of other City Departments.

2. They have manpower troubles

with much overtime—unpaid.
3. Some have prevailing wage

complaints.

4. Others want their titles changed to fit their actual duties. Among these employees are dispatchers, auto enginemen, instrument makers, linemen and other skilled mechanics, and clerical

WATCHMEN LOSE CHANCE FOR PROMOTION

Watchmen and attendants in the NYC Department of Marine and Aviation haven't

chances for advancement. When the City Civil Service Commission announced a promotion examination to terminal foreman at \$1.801 they asked to be given a chance at the test, but the Commissioners turned

them down.
Only deckhands and laborers will be allowed to enter the examination.

LEARN TO TYPEWRITE IN FOUR WEEKS

(# even. weekly-# hrs. each session) NEW METHODS MONEY BACK GUARANTEE

Free Demonstration Lesson web. EVG., JULY 5, 1944. AT 6:30 NEW CLASS BEGINS TUES. EVENING JULY 11, 1944

Typewriter available for home practice. Write for Invitation or Information

Victory Typewriting Inst. PAINE-HALL SCHOOL 101 W. 31st ST. N.Y.C. 1, Dept. L

Professional Career

If you are not satisfied with your present work, have academic education, and a desire to help others, Chiropractic is the only one of the few Great Professions that is not overcrowded. You may study while working. Day and Evening Classes, Coeducational.

Application for enrollment will be con-sidered now!

REGISTRAR

Columbia Institute of Chiropractic

261 WEST 71st ST., NEW YORK

Y M C A EVENING SUMMER HIGH SCHOOL

Reg. by Regents and Board of Education Unparalleled facilities for Evg. Instruction Registration incl. gym and pool privileges ALL ACADEMIC SUBJECTS Special emphasis on Mathematics

STENOGRAPHY Enroll Now Folder on request 50. 7-4400 YMCA Evening High School 50 W. 61 St. (n'r B'way)

Y M C A EVENING SUMMER HIGH SCHOOL

Regulatered by Recents and Roard of Education Unparalleled facilities for Evening Instruction Regularation includes gum and pool privileges. Academic Subjects & Stenography Enrall new. Folder on request YMCA Evening High School, SR W. 65 St. (Mear B'way), 5U, 7-1409.

RADIO-TELEVISION **ELECTRONICS**

PREPARE NOW for postwar oppor-tunities in this vast, new field! Classes day and evening. Call dally 9-9. Saj. 9-2 or write RADIO-TELEVISION INSTITUTE 480 Lexington Ave., (46th St.) Plaza 3-4585 Licensed by N. Y. State

DENTAL ASSIST'G

In Big Demand—Highest Salaries in History! 6 to 8 weeks' course includes CHAIR, LABORATORY, X-RAY Technique, Fine opportunities. Chance for Army, Navy Ratings, Free Placement, State Li-censed, Get free Book R,

MANHATTAN DENTAL SCHOOL 60 E, 43d St. (Opp. Gr. Central)

He Takes Care Of the Squeaks

The invasion had just begun. Everybody in the office of the Borough President of Manhattan was eager to follow the latest reports, and all were glad that they have a speaker con-nected to Station WNYC, 5 floors above them. But all the speaker gave out was little squeaks. Not a word could be made out.

Then to the rescue came David Fuchs. Officially he is a civil engineer, structural, grade 4, but he has been playing around with radios since he was 12. With a few twists of a screw driver, he had the speaker back in commission, and the staff had the news right off the

MAGUIRE INDUCTED AS HEAD

OF ATTORNEY GROUP Edward C. Maguire, Deputy Commissioner of the Board of Transportation and labor advisor to Mayor LaGuardia, was last week inducted as President of the New York City Chapter of the National Lawyers Guild.

Sen. Mead's Book **About Fighting Men** Is Doing Handsomely

The things that are hap-pening to Senator James Mead's book, "Tell the Folks
Back Home"
would be the
envy of any
professional author.

First. the book is being Sen. James Mead published in England and also in India.

Second, A film version is under consideration.

Third, OWI has sent out stories about the volume to all cable-wireless and radio desks.

Fourth, radio scripts based on the book have been used by the British Broadcasting System, the United Nations Radio at Algiers, and by other radio services, Radio shows in Italian, German, Spanish and Afrikaans are under

And reviewers admit the book is worth it. The publishers are D. Appleton-Century

Advertisement

SCHOOL DIRECTORY LISTING OF CAREER TRAINING SCHOOL

Academic and Commercial—College Preparatory BORO HALL ACADEMY-Flatbush Ext. Cor. Fulton St., Brooklyn. Regents Accredited. MA. 2-2447

A. L. S. DRIVING SCHOOL-Expert instructors, 630 Lenox Ave., New York City.
AUgubon 3-1433.

Augubon 8-1433.

Business and Foreign Service

Latin American Institute, 11 W. 42nd St.—All secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA. 4-2835.

THE FAUROT FINGER PRINT SCHOOL-240 Madison Avenue. Evening Classes.
AShland 4-5346. Fingerprinting

High School
DELEHANTY INSTITUTE-90-14 Sutphin Blvd., Jamaica, L. I. - Jamaica 6-8800.

Evening Classes.

BEDFORD ACADEMY—298 New York Ave., Brooklyn, N. T., Tel. PR. 4-3494—
High School and College Preparatory.

POPULAR MUSIC WITH FINESSE. Modern, distinctive, plano instruction by Johnny Johnson. Noted plano orchestra director. Now playing Governor Clinton Rotel, 38 W, 51 St. Volunteer 5-2000. Appointment only.

Radio Television Institute—480 Lexington Ave.—Laboratory Training—Day and Evening Classes. PLaza 3-4585—Dept. L.

Secretarial

BRAITHWAITE RUSINESS SCHOOL—2376 Seventh Ave. (139th). AUdubon 5-3860.

Courses for Civil Service jobs.

ERON Saves Time!

SPREPARES FOR ALL
COLLEGES, DAY, EVE-CO-EA

ENGINEERING, MEDICINE
DENTISTRY, LAW, ACCOUNTING
Summer High School, July 5-Aug. 23
Rogister early—Cemult us—Request Folder C

(8-Week Intensive Secretarial Course Stanography & Typing. . \$35)
ERON PREPARATORY SCHOOL (44th Yr.)
853 B'woy of 14 5t., N. Y. AL. 4-4882
Chartered by State Board of Regents.

PREPARE FOR POST-WAR

DIESEL

DAY AND EVE. CLASSES NOW FORMING

Write Phone or Call HEMPHILL SCHOOLS, INC. 31-16 Queens Blvd, L. I. City

- FOR MEN AND WOMEN -

HEFFIEX & BROWNE SECRETABIAL SCHOOL-Day & Evc.-7 Lafayette Avc., Cor. Flatbush, Brooklyn 17. NEvins 8-2941.

MONROE SECRETARIAL SCHOOL.—East 177th St. & Boston Rd., Bronz, Dayton 3-7399. Intensive summer courses.

ALL EXAMS

Civil Service, Army, Navy
College Preparatory
Clerk, Scientific And, Trainee
Postal Carrier
Arithmetic, English, Algebra, Geom.
Physics, Trig., Calculus, Other subjects.

THE STUDENTS TUTOR 669 2nd Ave. (cor. 36 St.) LE, 2-9045

SUMMER SCHOOL

FILE CLERK 3 month course \$20.00

COMBINATION BUSINESS SCHOOL 130 W. 125 St. UN. 4-3170

Write for 1944 catalog

HYPNOTIST

"ENTERTAIN AT CLUBS AND PARTIES" "PRACTICE HEALING

BY SUGGESTION"

We teach you to become expert Low rates. Guaranteed Results. Institute of Applied Hypnology 113 West 57th St., N. Y. Circle 7-2421 Information 7 to 10 P.M. Daily.

STENOGRAPHY TYPEWRITING . BOOKKEEPING Special 4 Months Course . Day or Eve. CALCULATING OR COMPTOMETRY **BORO HALL ACADEMY** 427 FLATBUSH AVENUE EXT. Cor. Fulton St. MAIn 2-2447

MECHANICAL DENTISTRY

MILITARY - CIVILIAN
Opportunities are best in 25 years,
DENTAL TECHNICIANS are needed by
3,000 laboratories. You can start NOW,
Call daily 10-9, phone or write Dept. C
NEW YORK SCHOOL OF
MECHANICAL DENTISTRY
125 W. 31 St., N.Y. Phone: CH. 4-3994
"Ex-servicemes—prepare for post-war"

GRAND CENTRAL SCHOOL OF ART

Hinstration Fashion Advertising
Lettering Design Textiles
Portrait Life Still Life
Anatomy Industrial Visual Aids
Day and eve. courses for beginning a
advanced students. Saturday classes I
Adults and Children, Register now. Sur
mer School June 20-August 18, R. Ba
Faure, Director.

7063 Grand Central Terminal, MU, 9-5164

AT HOME! NO CLASSES!

Many Finish in 2 Years! Go as fast as your ability permits /
All instruction is Individual. Our graduates have sourced over 300 different colleges.
HIGH SCHOOL GRADUATES APERAGE 52712 YEARLY! PREPARE REGENTS OF COLLEGE!

THE THE PROPERTY S. S. MONTHLY - ALL TEXTS FREMISHED - HAN COMMY FOR PERTAME

AMERICAN SCHOOL 150 West 420 St. N.Y. C.

Please send me your FREE 32-page Descriptive Souther CL. DM

Please send me your FREE 32-page Descriptive Souther CL. Hame.

FREE SUMMER COURSES REGISTRATION FEE ONLY \$5.00 FOR FIRST SUBJECT AND \$1.00 FOR EACH ADDITIONAL SUBJECT. NO OTHER FEES.

Invest your leisure in pleasure and profit. Take advantage of the tuition-free, college level courses given by the "specialist" faculty of Abbe Institute. Classes begin Monday, June 19, end July 27. They meet weekly at convenient evening hours.

BUSINESS: Traffic Management. Export a Import. Psychology (Asplied, Abnormal, Vorational Tosting). Personnel (Labor Relations, Management, Wase Stabilization). Advertising (Copy, Marketing), Journalism (News. Short Story, Publicity, Radio Script), Public Speaking.

SPECIAL COURSES

FRIEDMAN SHORTHAND: The new enzy-to-learn, easy-to-write, easy-to-read system. Quickly mastered by the adult. 6 weeks. Tues., Thurs., 6:00-7:30, \$25.00.

day, 6:00 to 7:30 (an intensive epuris DEALING WITH GOVERNMENT

AGENCIES: An explicit course for all Who deal with government departments. Ten weeks, Thursday, 7:30-9:00.

These tuition-free courses are immensely popular, and classes fill rapidly. Early registration is suggested.

FINE ARTS, DRAMA & RADIO: Drawing, Painting, Arts & Crafts, Hand-erafts, Interior Decoration, Art of Action, Microphane Technique, Nurses' Aid.

LANGUAGES: Russian, Spanish, French, Port'ese, Italian, Chinese, German, Hebrew,

BOOKKEEPING: Nine weeks. Wednes.

CLASSES BEGIN JUNE 19

ABBE INSTITUTE 1697 B'way, cor. 53rd St. CO. 5-2832 STUDENTS MAY EARN TUITION

the day session, students of business subjects are assigned to business offices where they obtain actual experience and more than earn their tuition. Enter at any time. Abbe Institute is chartered as a non-profit educational membership corporation.

St. Elizabeth

Address Dean, Convent Station, New Jersey

Buy Books By And About Colored People

"LIGHTING UP LIBERIA" \$2.50
"THE NEGRO IN CONGRESS" 2.50
"THE DARK SYMPHONY" 2.50
"NEGRO BUILDERS AND HEROES" 2.50
"THE MYTH OF THE NEGRO PAST" 4.00
"NEGROES OF AMERICA" 3.25
One of the Above Titles Will Be Displayed in the Box Next Week With Your 20 Per Cent Discount and Every Week Thereafter for 52
Weeks a New Hook Will Appear. Start Building Your Library Today, Make Your Selection from the World's Largest Collection of Colored Publications.

NATIONAL MEMORIAL BOOK STORE

2107 7th Avenue, New York 27, N. Y.
HARLEM'S MOST COMPLETE COLORED BOOK STORE
Carrying the world's largest collection of Colored Publications
Free reading library with all the latest books for your convenience
Reading Hours: 1 P.M. - 5 P.M. Dally Phone: MOnument 2-6860

We Seek The Loveliest Girl in Civil Service

We never knew there were so many lovely girls working in the public service! But the photos coming in from City, State and Federal departments convince us that civil service has by far the largest percentage of comely young ladies to be found anywhere. We'll stand up behind that statement! But our reporters tells us they've seen girls on their rounds who should be in The LEADER's beautiful girl contest-but whose photos haven't yet shown up. They mention particularly the NYC Welfare, Hospitals, Health, Parks, Housing departments; the State Mental Hygiene Department; and the various offices of the U.S. War and Navy Departments. Well, our reporters can only gasp over the girls they tell us about-they can't enter them in the contest. That's got to be done by the girls themselves, their co-workers, their friends, or their families.

We're seeking the most beautiful girls in civil service. Please help us find them!

A word about the judges:

There's Joe Holton, a veteran of the motion picture industry, and talent seout for 20th Century-Fox. While he's selecting the winner, he'll be keeping his eyes open for screen possibilities.

Another judge is Russell Patterson, world-noted artist and illustrator, whose models have appeared on magazine covers all over the world, and whose distinguished art work is known to all.

The third judge is Mr. I. J. Fox, a judge in The LEADER's 1941 beauti-

In addition to the public notice which will be accorded to the winners, they will receive valuable and handsome LEADER trophies. The grand prize to the first choice of the judges will be a \$350 fur coat. Each of the two runners-up will receive Fox merchandise valued at \$100. So rush your photo in!

The closing date of this contest will be announced any day now.

All that's required to enter this contest is a recent photograph. There is no red-tape. Contestants are not required to be LEADER subscribers. the contest is open to every State, Federal, Municipal, or other civil service employee who works in New York State. Temporary and provisional employees are eligible as well as permanent ones.

- 1—Pictures may be either full length or head. Snapshots stand as good a chance as professional portraits. Good black-and-white photos preferred, but not essential.
- On back of photo-in ink-mark the contestant's name, address, civil service title, where employed; that's all.
- -All photographs will be returned if addressed envelope accompanies the photograph. The LEADER reserves the right to print any of the
- 4-Closing date will soon be announced in The LEADER. No entries will be accepted after the official close of the contest.

GET YOUR PICTURE, OR THAT OF YOUR ENTRY, IN TODAY!

COME IN AND PARTAKE OF OUR DAILY SPECIALS. Delicious Chow Mein, tasty sandwiches, appelizing salads. Tea Leaf Readings an entertainment feature.

Alma's TEA ROOM 773 Lexington Ave. N. Y. C.

LUCKY'S

Moonlight Cocktall Rendezvous 773 St. Nicholas Ave., New York "PLEASURE HEADQUARTERS FOR CIVIL SERVICE" You'll be Lucky to meet your Host Lucky (Moonlight Cocktail) Roberts

JOCK'S PLACE 2350 SEVENTH AVENUE, N.Y.C.

Horace "Jock" Miller, Prop. Choice Wines - - Liquors And The Finest Food GUMBO AND MEXICAN CHILE

HOME OF GOOD FOOD

VIRGINIA RESTAURANT 271 West 119th St. Bet. St. Nicholas & 8th Ave. DELICIOUS DINNERS SERVED Mary Abernathy, Prop. UN 4-8860

Heatlh Students Earn \$200 a Month While Studying

Two appointments as Health fficer in Training in the NYC Health Department proved by the Municipal Civil Service Comission last week. proved

Lewis H. Koplick and Samuel A. Schuyler received the appoint-ments, effective July 1, 1944.

While they are studying at col-lege, they learn the methods of the Health Department and receive \$200 a month. Then they will be placed in positions as junior health officer.

KELLY'S STABLE

RESTAURANT Rendezvous for Civil Service Employees **3 SHOWS NIGHTLY**

137 W. 52nd St. (nr. 7th Ave.) CI. 7-9738

To Arrange a Vacation Anywhere

SEE MR. ELLIS

ALL PRICE RANGES. Any day, evening or Sunday 130 WEST 42nd St. - BR. 9-4943 and the second of the second o

VACATIONISTS!

EHJOY SWIMMING - RIDING - GOLF FISHING, etc.

in Historic Virginia: The Lakes and Rockbound Coast of Maine and New Hampshire, or any other Resort,

We specialize in supplying travelers with their money requirements. Come in and let us plan your vacation.

GRamercy 7-6165 149 WEST 4th STREET TRAVEL SERVICE DEPARTMENT, R. MAXWELL, Director

Saturday Pay **Problem Frets** Welfare Staff

What employees in the NYC Department of Welfare call "our annual Saturday louse-up notice," was issued last week.

The department operates with a skeleton staff on Saturdays during the summer. Employees take their turns hanging around

the offices—generally doing little.

Here are regulations which
make Welfare employees unhap-

-Staff members absent be-L cause of illness or for per-sonal reasons more than 3 days within a week (consecutive or not) are charged with a Saturday ab-sence (even if they weren't scheduled to be on duty Saturday).

-Those absent on Saturday are charged with a day's absence.

Those absent on Friday and Monday are docked for Saturday.

-Absences on sick leave immediately before a vacation will mean a loss of Saturday pay.

For several years, this business of being clipped for pay on a day when they're not expected to work anyway has angered Welfare em-

Do You Like to Work With Animals?

Any man who likes little ani-mals can have a job with New York City.

The Department of Health is in the market for a man to take care of the rabbits, rats guineau pigs which are used for research.

The salary offered is only \$1,200 a year, but a real animal lover would be very happy

Apply to George Osterman, at the 125 Worth Street offices of the Health Department.

Fire Temps Show NYC's Grave Manpower Fix

Last Saturday, the NYC Fire Department swore in 42 temporary firemen at \$2,000 a year. But the behind-the-scenes story is a good illustration of the department's manpower troubles.

Over 2,300 eligibles on a City civil service list were canvassed to find out whether they would accept the jobs. A lot of the addresses were bad and the notices came back. Others just ignored the letters. Then, many of those who said they'd like to take the jobs weren't able to get releases from their present employers.

The department had planned to put on 100 temporaries at this time, and more later, but it just isn't working out that way.

COSTUMES

Rented, Sold or Made to Order for Made to Order for all occasions, Custom Made GIFTS Send 25c for Sequin & Net Hair Orna-ment, and receive CIRCULARS FREE THE COSTUMER Dept. 9 ichenectady 5, N. Y.

SINGERS

WANTED FOR LARGE NEW IDEA Programs Now Rehearsing RADIO - STAGE - SCREEN Experience Unnecessary
YOUR VOICE MAY BE
YOUR FORTUNE
ENdicott 2-2331

RADIO CITY " MUSIC HALL

Showplace of the Nation ROCKEFELLER CENTER

A Metro-Goldwyn-Mayer Picture THE WHITE CLIFFS OF DOVER" Starring IRENE DUNNE

with ALAN MARSHAL Roddy McDowall - Frank Morgan ON THE GREAT STAGE: A sophisticated nusical specticle produced by Leonidoff, settings by Bruno Maine . featuring the Lon Cossack Chorus under Serge Jaroff, the Rockettes, Corpe de Ballet, and Music Hall Symphony Orchestra under the direction of Erno Rapee.

PHONE CIRCLE 0-4600

J. RICHARD BURSTIN

RED SKELTON who is starred in the M-G-M tech-nicolor musical "Bathing Beauty." which will have its premiere at the Astor Theatre, Tuesday, June 27th.

week . . . Following the current showing of "The Eve of St. Mark" the Roxy Theatre will offer the 20th Century-Fox film "Home in Indiana" with Walter Brennan heading the cast . . . Rene Clair's "It Happened Tomorrow" starring Dick Powell, Linda Darnell and Jack Oakie, a United Artists release, is being held over for a second week at the Gotham . . . Following the run of "Taxi to second week at the Gotham . . . Following the run of "Taxi to Heaven" the Stanley Theatre presents "People's Avengers" . . "Song of the Open Road," the latest attraction at Loew's Criterion Theatre has five hit songs written especially for the film; "Rollin' Down The Road," "Delightfully Dangerous" "Too Much In Love," "Here It is Monday" and "Fun In The Sun" . The M-G-M picture, "Two Girls and a Sallor" opens on the 15th at the Capitol, with Sammy Kaye a Sallor" opens on the 15th at the Capitol, with Sammy Kaye and his orchestra headlining the stage show . . Robert Shayne, currently appearing in Warner Bros, "Make Your Own Bed," at the New York Strand. has obtained a leading role in "Christmas in Connecticut". . . In it's sixth week at the N. Y. Paramount, "Going My Way" is running close to breaking the theatre's "Bathing Beauty" M-G-M's all-Technicolor musical starring Red Skelton with Esther Williams, will open at the Astor Theatre on Tuesday, June 27th. It will follow "See Here, Private Har-grove" into the Astor, where the latter picture is now in its twelfth

IT'S ALWAYS COOL AT

JACK CARSON In Warner Bros HIT!

"MAKE YOUR OWN BED"

CAB CALLOWAY

and His JUMPIN' JIVE JUBILEE

B'WAY & 47th ST.

STRAND

BETTE DAVIS

"MR. SKEFFINGTON" with

Claude Rains **HOLLYWOOD**

B'WAY AT 51st ST.

Zimmerman's Hungaria AMERICAN HUNGARIAN

Nationally famous for its quality food. Dinner from \$1.25 served till closing. Excellent Phoor Shows. Gypsy and Dance Orchestras. No cover ever, no min., ex. Sainrday, after 9 P. M. Tops for parties, Air conditioned. LOng. 3-0115.

163 West 46th St., East of Bway. Plymouth RESTAURANT

103 HENRY STREET 85 CLARK STREET FORTIFY YOURSELF to meet the hardships of war with good wholesome vitamin-bursting food at semible prices. Roru ar Luncheon and Dinner. Bar and Cafe. Also a in Carte. Air Conditioned.

Which Federal Agencies Are Likely To Fold, Which Will Last, After the War?

(Continued from Page 1)
price control will control reduction in forces according to the
exigencies of the time. No one
expects OPA to fold up completelight after the war. ly after the war.

Those in the service who can

get on the reconversion band wagon will hang on maybe a year later. Price control will certainly not last more than a year. Then there are always the old-line agencies which can easily take over the functions of the deflating war agencies. Office of War Information and Office of Centership will readable go feet.

sorship will probably go fast.

Don't Forget Japs

A highly important point to

and every case history is sealed, and kept in complete confidence. Neither the employee's depart-

ment nor any other City depart-ment has access to the files of the Committee. The types of help given, the Committee reports are: Consoli-dation of outstanding debts; adjustment of monthly payments on current loans; making new loans at low rates, by recommending the proper lending agency; planning new budgets; relief from loan

Other Information The Committee has also given information on free, or low cost medical care, and has advised families of men in service.

Municipal employees who need financial advice may call at Room 707, 299 Broadway, and make their appointment for an interview, or phone Cortlandt 7-8880.

Suggests Outside Jobs

The Committee often finds that the only solution is to have more money coming into the family treasury. While it can't recom-mend the employee's taking an outside job, it suggests that other

members of the family find work,

and recommends jobs. Also, where there is a vacant garage or bed-room, they advise renting it to bring in some extra money. The most important advice, however is not to wait too long.

however, is not to wait too long. Many City employees only come around as a last resort, and by then it's too late to give much helpful advice.

Comissioner Homer R. Seeley of the NYC Department of Public Works agrees that 16 or 18 days without a single day off is a little too much. That's the lot of bridge operators.

He will ask the Budget Director to approve the hiring of more bridge operators so that the work will be spread around. There

will be spread around. There are eligible lists available from which the appointments may be made if the Budget Office gives

Formerly the men have been

averaging about two days off each month, and when they com-plained the answer was "man-

Strictly Confidential

COLD STORAGE . INSURANCE

KASKEL'S

No Day of Rest

In 18 of Work

an OK.

power troubles."

They Help NYC Employees

Hundreds of NYC employees have been helped out of

financial jams during the past year, according to the first annual report of the Mayor's Committee for Credit Counsel-

Out of Financial Jams

consider is the two-front war we are waging. The war in Europe might be over in three or four months. Fine and dandy. But what about the Japs? How much of the nation's energies will be needed to keep that fight going to a successful climax?

Prediction

Here's probably what will

Here's probably what will happen. The war in Europe will end first. After that there will be a reduction of the war activities, no matter how much effort is needed to whip the Japs. A complete and constant process of consolidation will go on as the consolidation will go on as the war needs diminish and more and more the functions of the agen-

cies will be absorbed in the permanent repartments.
Some agencies will stay. Veterans Administration will grow.
Rubber Reserve will remain for a long time. War Department will dwindle according to progress of the war, but it will continue to be one of the largest agencies in the Government. Navy will cut the Government. Navy will cut down, but nowhere near to the small size it was after the last

war.
With the present enlightened opinion on international relations it looks like the debacle that struck the Maritime Commission after the last war will fail to appear after this war.

Incidentally it is the feeling in War Shipping and Maritime Commission that the U. S. will take absolute lead in the trans-

porting of world trade and present a good future to anyone who wants to stay there.

Not the smallest piece in the whole jig-saw puzzle is what the Republican Administration will do if it should win the election in November. in November. [More on this important sub-

ject in succeeding issues.—Editor]

Fired Employee, If Reinstated, May Get Back Pay

WASHINGTON. - Civil Service Comission is asking Congress to pass a bill to provide uniform procedures for the suspension of employees suspected of violating laws or regulations.

Present laws have been interpreted so that some employees have been suspended, then restored to duty after being cleared, but could not be paid back salary for the period of suspension.

The proposed legislation provides that in such cases the employee will receive the difference between his earnings at the time of suspension, without charging any of the period of suspension to annual leave.

This bill, as drawn up by the mission ti

merely clarifies the pay status of suspended civilian government employees. It does not alter pro-visions which provide for written presentation of charges and an opportunity to answer.

Noon-Hour Movies Presented for **NYC Employees**

Free noon-hour movies are presented for New York City employees on Monday, Wednesday and Friday at the auditorium of 125 Worth Street.

On the June schedule are: 'Air Forces Report," a 45 minute film report of Air Corp's activities throughout the world; and a short asking for volunteers to join the war supporting agencies. Employees can arrange for ad-

mission tickets through their de-

OLDEN BROWN POTATO CHIPS Always Fresh - At your delicatesson

WHERE'S THE FIRE?

115 S-L-O-W AGED

That's Why Mellow Light Ruppert Tastes 50 Good

• There's no better way to extinguish a summer thirst than a glass or two of cool, crystal-clear Ruppert Beer.

Remember, today's Ruppert is not just another light beer-it's mellow light with something fuller, smoother and more satisfying that appeals to discriminating casees. It's the light beer that's S-L-O-W AGED brought to a full flavor peak in the largest ageing facilities in the entire East.

You know what light beer is-now try mellow light Ruppert. You'll enjoy the big difference s-L-O-W AGEING makes, You couldn't ask for better beer at any price!

DADDY OF ALL PIPES

The world's choicest pipes come from rare Algerian and French briar roots which have matured for as long as 200 years.

The choice flavor mitlions enjoy in Ruppert Beer also is the result of slow ageing.

There's no substitute for TIME

9 COLUMBUS AVE. (Selween 59th & 60th 51s.) I block West of B'way COlumbus 5-1442 ASK FOR MR. BROOKS

MELLOW LIGHT