

HOW TO PASS EXAM FOR A \$54 JOB AS SANITATION MAN

State Employees Make Powerful Attempt To Win 10% Bonus—'Modest,' They Say

ALBANY March 3—Employees of the State of New York this week mustered their strength behind a pay raise proposal which they considered to be an absolute minimum. They expect to achieve a 10 per cent overall increase in the form of a bonus and are planning a formidable program of action. They feel the modest amount asked leaves the administration no alternative but to go along.

"State employees are falling to a new low in real wages while the average worker in private industry is reaching a new high in wages and capacity to buy," said Dr. Frank L. Tolman, President, Civil Service Employees Association.

"The Association is united as one man in support of the Halpern-VanDuzer Bill to grant a 10 per cent bonus to all State employees for the fiscal year beginning April 1, 1947.

Increased Living Costs Cited

"The Governor has indicated some concern as to the economic welfare of State employees in the event that living costs continue to increase. They have increased since the Governor's message. There is every indication that they will go much higher. The wholesale commodity price index has just advanced two points and

is far above the level of retail prices. This is a sure sign of higher retail costs ahead.

"Meat prices are sky-rocketing. Food prices are on the rise. Increased freight rates call for higher prices. It is apparent that Congress will approve higher rents, a cost which up to now has been fairly stable. Much as every consumer would like to forget money troubles, it is not possible for State workers to meet the present prices, let alone the higher prices, without at least a moderate adjustment in salaries to meet in part higher living costs.

"The 10 per cent increase called for in the bill will, if enacted, be the only increase for State employees beyond the emergency war compensation of 14 to 30 per cent granted last year, although their

(Continued on Page 3)

Less Budget Cut No Aid to Worker

Special to The LEADER

WASHINGTON, March 3—The headway made in Congress to have President Truman's budget cut less than the original \$6 billion proposal of the economy extremists isn't helping U. S. civilian employees. The trimming of the reduction is largely for the benefit of the armed forces, so the original demand of the slashers for a 500,000 reduction in civilian personnel, based on \$6 billion cut, is not benefited by the Senate's unanimous vote for a \$2.6 billion reduction.

More State news, pp. 2, 3, 4, 5, 6, 8, 9, 11, 12 and 13.

Filing Open Mar. 10 for NYC Job

Special preparation can be made to take the NYC Sanitation man, Class B, written exam, for which applications will be received beginning Monday, March 10, at 9 a.m. The job pays \$54.20 a week. May 3 is the test date. The last exam, given in 1939, was relatively difficult, and it is expected that the current test will follow suit. Last time 86,000 filed for the test and it is expected that as many, or more, will apply this time.

Police Lieut. Filing Begins

Applications for promotion to Lieutenant, NYC Police Department, open on Wednesday March 5. The written test will be held Saturday, June 28. The exam notice follows:

PROMOTION TO LIEUTENANT, POLICE DEPARTMENT

This examination is open only to employees of the Police Department.

Salary: \$4,150. This is an ungraded position.

Applications: Issued and received from 9 a.m., March 5, 1947 to 4 p.m., March 20, 1947.

Applications must be filed in person on forms furnished by the Commission. Such application forms may be obtained free at the Application Section, 96 Duane St., Manhattan, N. Y. 7 from 9 a.m. to 4 p.m. on weekdays and from 9 a.m. to 12 noon on Saturdays, and must be filed there during these hours. Applications must be accompanied by the prescribed fee of \$4, cash, check or money order. Applications which are properly executed and accompanied by the prescribed fee will be accepted from anyone who presents himself as an agent of the applicant.

Fee: \$4. Fees are not refunded to persons who are absent from examinations; refunds are made only to those candidates not per-

(Continued on Page 8)

The first problem is to pass the qualifying written test. The LEADER will help candidates to pass both the written and physical exams.

Weekly study aid will be published, beginning next week.

The medical physical requirements put the minimum height

at 5 feet 5 inches. It is possible for a candidate to increase his height a little by exercise and training, which can be prescribed by an accredited gym or physical training school.

In taking the written exam, the candidate should:

- (1) First read all the questions carefully.
- (2) Pick out those he can answer readily and do so.
- (3) After he has answered those he is certain of, he should work on each of the others.
- (4) When he thinks he has completed the exam he should go over his paper several times to be

(Continued on Page 8)

SURFACE LINE TEST OFF

The Municipal Civil Service Commission announced that the examination for Surface Line Operator scheduled for March 8 has been indefinitely postponed. The exam will be reopened, with a 5-foot, 4-inch minimum height, as the Transport Workers Union asked, instead of 5 feet, 6 inches.

Exam Dates Set For U. S. Clerk

The written examination for Clerk is being rushed by the U. S. Civil Service Commission. The filing period closed on February 13. In the metropolitan area 38,000 applied for the examination. For the States of New York and New Jersey the total was above 50,000. The Commission, because of the large number of applicants and the importance of filling the jobs permanently, will soon send out admission cards for the examination, now officially set for Saturday, March 8 and Saturday, March 15 at Evander Childs, Theodore Roosevelt and Eastern District High Schools.

The total number who applied for the test in the "field," meaning U. S., except Washington, D. C., and environs, was 260,000, so about 20 per cent applied from New York and New Jersey, but the jobs are most numerous in those States, about 8,000. The grades are CAF-1 through 4, \$1,756 to \$2,394.

SPECIAL SANITATION MAN EXAM SERVICE!

THE LEADER has created a special division in its Editorial Department to aid candidates in the Sanitation Man examination. Send in your problems to Sanitation Exam Editor, c/o The LEADER, 97 Duane Street, New York 7, N. Y., enclosing stamped and addressed envelope, and get a reply by return mail! Or phone BEekman 3-6010 between 9:30 a.m. and 9:30 p.m.—full 12-hour service. Or come in personally with your problems.

The LEADER was first with the Sanitation Man exam news, first with the study material, and will give exclusive news and help to candidates all through the examination.

OVERTIME PAY AGREEMENT REACHED

Safeguards Are Won; Burton Co-operative

ALBANY March 3—Conferences between officers of the Civil Service Employees Association and members of the Dewey administration, particularly Budget Director John E. Burton, resulted in an agreement on changes in the 40-hour-week provision of the budget bill, to extend and protect overtime.

Some matters were left in abeyance, pending an experience record, as overtime will be new to State employees generally. The Budget Director will shortly issue detailed regulations explaining precisely who is eligible for overtime pay, and under what conditions.

Statement by Dr. Tolman
The following statement was made today by Dr. Frank L. Tolman, President of the Association: "As a result of conferences between the Administration and officers of The Civil Service Employees Association, agreement has been reached as to the amendments to be made to the budget bill establishing 40 hours as the basic pay period. The amendments agreed upon are as follows:

"(1) Overtime compensation will be included with regular salaries for all retirement purposes. The original bill provides that overtime would not be applicable for retirement purposes. This important amendment is highly gratifying to the employees of the State, particularly those in the institutions where most of the overtime will accrue.

"(2) The provisions of the original bill, which stated that overtime compensation 'shall not exceed' regular rates, is amended to specifically provide that overtime shall be at regular rates except when the employee is employed in a lower position in which event he will receive the maximum rate allowable for that position.

"(3) The general provisions of

the bill relating to rules and regulations is amended to clarify the standards under which the rules and regulations are to be established. This is supplemented by a letter from the Budget Director to the Association outlining the general policy of the Administration under which the law will be administered."

Letter from Burton

Budget Director Burton's letter to Dr. Tolman follows:

"When the budget bills affecting State employees were being prepared, I agreed that we would discuss the salary bill and the overtime bill with you at further length prior to their passage. You have already announced the agreement that we reached relative to the salary bill.

"Coverage under the overtime bill would be impracticable for some positions because of the nature of the duties performed, and in other cases the difficulty of maintaining adequate time controls precludes their inclusion. Certain positions of this type must necessarily be excluded, but in some cases positions initially excluded because of inadequate time controls will be included whenever adequate controls can be devised.

"Employees whose regular work week is fixed in excess of 40 hours

would automatically be compensated for overtime at straight time rates and, in so far as practicable, payments should be made as part of their regular salary checks.

Detailed Provisions Difficult

"For employees who will work overtime irregularly, the regulations will provide that each department must obtain prior approval for overtime work and that each department head will be required to certify that overtime work was actually performed before payment is made therefor. Under the agreed amendments to the overtime bill all overtime pay would be part of salary for retirement purposes.

"You will understand why it is impossible at this time to write into the overtime bill detailed provisions as to the particular positions to which it will or will not apply, and why it is therefore necessary for its application to be by regulations. Many problems and questions will arise during the year which cannot be foreseen now. As they arise, I am confident that we will be able to arrive at mutually satisfactory solutions of them."

Appreciation Expressed

Dr. Tolman, commenting on Mr. Burton's letter, said:

"The Association appreciates the

difficulty of mandating specific provisions at this time and is satisfied to have the law administered under general rules and regulations which can be quickly revised as occasion demands, with the understanding that after a sufficient trial, more detailed provisions can be incorporated in the statute.

"The provisions of this bill, which authorized overtime generally, for the first time in the history of the State, are an important milestone in the improvement of employment conditions in State service. The bill will do much to alleviate some of the actual hardships of the lowest-paid employees.

"The Association is glad to acknowledge the forward-looking attitude of the Administration in meeting this real problem of State employees, and it is confident that the administration of the law will be fair and liberal and that the necessary rules and regulations will make for uniform treatment of employees in all of the institutions and departments of the State.

"We also wish to acknowledge our appreciation of the cooperative attitude of Budget Director John E. Burton, during the conferences which led to this friendly understanding between the employees and the Administration."

PUBLIC WORKS DISTRICT No. 1 ORGANIZING CHAPTER OF ASSN.

ALBANY, March 3 — The employees of District No. 1 of the State Department of Public Works, with district offices located at 353 Broadway, Albany, have taken steps to organize a chapter of The Civil Service Employees Association.

The employees elected John F. Jahn as temporary Chairman and Bridget Belmont as temporary Secretary until the chapter is formally organized. A committee to draft Constitution and By-Laws

was elected. Employees selected for the committee by nominations from the floor were J. B. White, K. V. Scott, J. H. Corr, D. A. L. C. Slocum, J. D. McNamara, Allen, C. N. Selig, C. M. Prest, J. P. Hanrahan, Roger Valiant, F. D. Murphy, V. VanDerVoort and J. F. Jahn.

The Constitution and By-Laws committee has almost completed its work and the proposed Constitution for the Chapter is scheduled to be considered at the next meeting of the Board of Directors of the State Association.

Siems Re-elected As President of Wantagh Chapter

The Long Island Inter-County State Park Chapter of The Civil Service Employees Association re-elected its officers: President, George H. Siems; Vice-president, Max Eisner; 2nd Vice-president, Fred Pederson; Financial Secretary, Fred G. Mott; Treasurer, Frank L. Keyser; Recording Secretary, Marie A. Owen; Sergeant-at-Arms, Emanuel Somol, and Assistant Sergeant-at-Arms, J. J. Fisher.

Ninety-one members were present. Refreshments were served under the direction of J. J. Fisher, Chairman of the Social Committee. Installation of officers will be held on March 19 at the Wantagh Fire House.

Genevieve Preuss is Publicity Chairman.

SYRACUSE CHAPTER HOLDS ANNUAL DINNER-DANCE

SYRACUSE, March 3—The Syracuse Chapter of the Civil Service Employees Association held its annual dinner-dance in the ballroom of the Hotel Syracuse. The following committees were in charge: General Chairman, Etola Mackey, Division of Unemployment Insurance, assisted by Joseph Mercurio, Tax and Finance Department; Alice McCrea, Public Works; Helen Handley, State Insurance Fund, and Mary C. Scanlon, Workmen's Compensation Board. Ida Meltzer, Chairman of the Music and Entertainment Committee, assisted by Anne Dorsey, Nora Ciolek, Edward Killeen and Clarice Adams. Ticket Chairman, Catherine Powers, aided by John Stapleton, Jeannette Hodge, Ethel Chapman and Catherine O'Connell.

Mark Kelly, Referee, Workmen's Compensation Board, served as toastmaster, and the Rev. Joseph F. Beglan, S.J., Dean of Le Moyne College, gave the invocation. Edward F. Carr, District Manager of the State Insurance Fund, was the principal speaker.

Charles R. Culyer, the Association's Field Representative, talked on the Association's expansion program for city and county employees, and the organization of chapters. Guests of honor included State Senator John H. Hughes, Assemblyman Lawrence M. Rulison, Clelland Forsythe and Seales Schultz.

Doris LeFever is President of the Chapter.

NEW KINGSTON SECRETARY

The Secretary to the Kingston Civil Service Commission is now Russell E. Howard. Mr. Howard replaces Paul J. Kaman, Jr., who was not able to continue due to the press of personal business.

NEW PUBLIC SERVICE GROUP ELECTS ITS FIRST OFFICERS

ALBANY, March 3—Employees of the Albany Offices of the State Department of Public Service have completed steps to organize a Chapter of The Civil Service Employees Association. A Constitution for the Chapter was adopted at a meeting of Association members in that department held recently. The following officers were duly elected: President, Jacob I. Rothstein; Vice-president,

H. O. Baker; Secretary, Margaret Mahoney; Assistant Secretary, Charles Kunz, and Treasurer, Edward Brady. The Constitution and By-Laws of the proposed Chapter as approved by eligible members of the Chapter will be submitted to the Board of Directors of the State Association at its meeting in March. If approved at the meeting, the proposed Chapter will be authorized to act as an official unit of the Association.

Gratwick Chapter Holds a Party

BUFFALO, March 3—The Gratwick Chapter of The Civil Service Employees Association held a party at the Boreal Hall. The Social Committee was under the Chairmanship of Mr. Candee. A large number of the members and their friends attended.

Bill of Rights Week

ALBANY, March 3—Schools throughout New York State just celebrated Bill of Rights week. This is the seventh annual observance.

Dr. Harry V. Gilson, newly-appointed Associate Commissioner of Education, stressed the need of providing schoolboys and girls with an understanding of their civic duties and responsibilities.

Dr. Albert B. Corey, State Historian, pointed out that the significance of the Bill of Rights is greater than ever.

"The United Nations has taken it up and is now attempting to draft a Declaration of Human Rights, broader in scope than our Bill of Rights, which can be accepted by all the nations of the world," he said.

ST. LAWRENCE HOLDS DINNER

OGDENSBURG, March 3—The St. Lawrence State Hospital Chapter of The Civil Service Employees Association held their third annual dinner at Holiday Inn. Guests of honor were Dr. J. A. Pritchard and Mr. and Mrs. Paul D. Graves. President Ernest W. Richardson welcomed the members and guests and then introduced Robert Silverman, who acted as toastmaster. Following the dinner, dancing was enjoyed by the members.

Miss Helen Turnbull and Miss

Lillian Darrow were the recipient of honors.

Committee chairmen were Morris Pierce, Robert Kinch, Irene Cunningham, Robert E. Kinch and Mr. Pierce.

An employee meeting was held at Curtis Hall, presided over by Mr. Richardson. Legislative matters were discussed. Dr. Pritchard helped to explain new bills.

A dinner dance to be held at Curtis Hall after Easter was planned. Edward Costigan and Miss Cunningham were named co-chairman and Mr. Silverman Chairman of the Souvenir Journal.

COXSACKIE MEETS WEDNESDAYS

COXSACKIE, March 3 — The regular monthly meeting of the Coxsackie Chapter will be held on the first Wednesday of each month. The hour and place will be announced.

The next meeting will be Wednesday, March 5, at 8:30 p.m., at the Riverside Cottage, Coxsackie. For those desiring it, supper will be served at 5:30.

The annual St. Patrick's Day Party will be held on March 17 at the Riverside Cottage. A corned-beef and cabbage supper will be served, followed by dancing to the strains of "Pop" Wagner's orchestra.

The following events are tentatively scheduled for the forthcoming year: Spring dance, April 21; Chowder party, June 7; Hot Dog party, July 12; Annual Clam Bake, Sept. 8, and Fall Festival and Dance, October 1.

J. J. Walsh is President of the Coxsackie Chapter.

NOTICE TO ALL VETERANS
PREFERENCE GIVEN TO ALL VETERANS ON IMMEDIATE DELIVERY OF THE

New 1947 Kaiser
No Extra Charge—Trades Accepted
Brooklyn Auto Sales
602 65th ST., Cor. 6th Ave.
BROOKLYN, N. Y.

NOW! The ONE-UNIT HEARING AID
Thousands Have Waited for

The New ONE-UNIT **Beltone** HEARING AID

This is ALL You Wear

NO SEPARATE BATTERY PACK
NO DANGLING BATTERY CORDS

The tiny new Beltone Mono-Pac is about 1/2 size and weight of old-style hearing aids, yet so powerful you hear even whispers! Get helpful facts about this new "miracle" aid in valuable FREE book about deafness.

MORAN AUDIPHONE CO.
489 5th Ave., N.Y.C. MU 2-2980

Brooklyn & Long Island Sales Offices
Brooklyn—155 Remsen St. TR 5-1430
Jamaica—141-14 Jamaica Ave. JA 3-5029
Hempstead—250 Fulton St. Hemp. 4787

Please send me, without obligation, FREE Booklet about Hearing Problems.

Name

Address

Town..... Zone..... State.....

Key 1.

I'm teaching my youngsters to save now. I'll never forget the day my dad took me to the Emigrant Bank with my first dollar. I acquired the thrift habit early. Thanks to that, our family has most of the things we really need, and, more than that, we feel secure.

EMIGRANT INDUSTRIAL SAVINGS BANK
51 Chambers St.
5 East 42nd St.
Member Federal Deposit Insurance Corporation

The best place to save is

CIVIL SERVICE LEADER
Published every Tuesday by LEADER ENTERPRISES, Inc.
97 Duane St., New York 7 N. Y.
Telephone: BEekman 3-6010

Entered as second-class matter October 2, 1935, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulation.

Subscription Price \$2 Per Year
Individual Copies 5c

Seven of those who sat on the dais at the dinner of The Civil Service Employees Association: Clifford C. Shore, Assembly Majority Leader Lee B. Mailler, President J. Edward Conway, of the State Civil Service Commission; Mrs. Joe R. Hanley, Lieutenant Governor Hanley; Mary Goode Krone, Chairman, State Personnel Council, and Dr. Frank L. Tolman, Association President.

10 Per Cent Bonus Bill Of Assn. Is Introduced

(Continued from Page 1)

living costs have advanced more than 50 per cent since pre-war days."

The 10 Per Cent Bonus Bill

The bill provides that the 10 per cent on an annual basis shall "be computed upon the compensation" of State officers and employees otherwise payable from April 7 next to March 31, 1948. It continues:

"When used in this act as the basis upon which additional compensation is computed, the term compensation shall mean the net compensation remaining after deductions, if any, are made for maintenance received by the officer or employee from the gross compensation otherwise payable to such officer or employee, but shall not include compensation paid for overtime employment pursuant to any law.

"This act shall apply to all State officers and employees who are employed or who are appointed or engaged for a period of not less than one month, except officers and employees of temporary joint legislative committees and temporary State commissions; provided, however, that this act shall not apply in any case where the payment of additional or increased compensation is not permitted by the constitution.

Pension Benefit Included

"The additional emergency com-

pensation received under this act shall be regarded as salary or compensation for all of the purposes of any pension or retirement system in which the officer or employee receiving the same is a member. No part of the additional emergency compensation received under this act shall be regarded as salary or compensation for the purpose of determining the right to any increase of salary or any salary increment. No such additional compensation shall be construed to constitute a promotion or to increase any compensation which a public employee may receive pursuant to section two hundred forty-five of the military law.

"Persons who enter the State service during the fiscal year commencing April 1, 1947, shall be appointed at the compensation to which they would be entitled if this act had not been enacted, but such persons, subject to the provisions of this act shall be entitled to the additional emergency compensation as provided by this act.

"The sum of \$10,000,000, or so much thereof as may be necessary, is hereby appropriated from any moneys in the State treasury not otherwise appropriated for the payment to the officers and employees of the State of the increased compensation provided by this act. Such moneys hereby appropriated shall be paid on the

audit and warrant of the comptroller upon the certification of the officer authorized by law to certify the regular payrolls of the officers and employees affected by this act.

"The additional compensation authorized by this act for officers and employees of the judiciary shall be assessed, apportioned and reimbursed in the same manner as the basic salaries of such employees.

This act shall be in full force and effect and controlling notwithstanding any inconsistent provision in the State finance law or in any other general, special, or local law, or in any law making appropriations for the support of government for and during the fiscal year commencing April 1, 1947.

"This act shall take effect April 1, 1947."

The State Employee

By Dr. Frank L. Tolman

President, The Civil Service Employees Association, Inc., and Member of the Employees' Merit Award Board.

Still Behind the Eight Ball

A WAGE revolution has swept over America, according to the conservative "News Week." The war and post-war years have destroyed all accepted wage patterns and pay standards. Organized labor has been able to retain the gains of the war years, while white collar workers, teachers and public employees have been unable to hold their relative status or real wages. Labor has in its pocket "after taxes" deflated dollars enough to buy more goods at present high prices than it could before the war at low prices.

Teachers, white collar workers and public employees, however, have fewer free "spendable" dollars and have been forced to reduce severely their purchases and modest standard of life.

High Federal taxes have hit the public employee especially hard for their salaries were fixed at a low level when and because such salaries were then exempt from Federal income taxes.

Higher Pay Being Asked by Many

Even the present levels will not hold long. All over the country organized labor is asking for higher wages and pay increases up to 25 per cent are being granted every day.

State employees asked for a small increase, effective April 1, 1947, not to raise their real wages, but merely to maintain their modest living standards. The request was denied by the Governor, who stated that he would approve an adjustment next year (April, 1948) if prices continued to rise. He argued that State employees fared better than others in a depression period, and could not expect to fare as well as others in a cycle of inflationary prices.

State employees are loyal but there is a limit—a sharp limit—to bearable cuts in income. Senator Halpern and Assemblyman Van Duzer have introduced in the Legislature companion bills to grant State employees an emergency bonus of 10 per cent for the fiscal year beginning April 1, 1947. This increase for one year will not raise basic salaries.

Fair Salaries Good Investment for State

Will the bonus bill receive the attention it deserves? Will the Governor realize that the time to relieve a serious crisis is now? Will the legislative leaders have the independence to schedule hearings on the bill so that the opinion of the public, the real employers of the army of public workers, can be ascertained?

Will the entire legislature live up to its responsibility to learn the facts and provide the needed remedies?

Only very real hardships could induce the thousands of persons serving all the people of the State to appeal to the people and their chosen representatives for bread and butter, sufficient to their needs. An investment in fair salaries for public employees is an investment in good government. It will pay dividends.

"COURTESY CLINIC" IDEA CATCHES ON IN CITIES

Several U. S. cities are conducting courtesy clinics to teach public employees how to serve taxpayers in a more helpful fashion, according to the International City Managers' Association.

Jackson, Mich., ten weekly sessions are held. Dramas are used during the inquiries, including polite employee appearance, different kinds of inquiries from the public, handling

complaints, good speech habits, the necessity for employees knowing the functions of their government in their own department and in others, and telephone courtesy.

Pasadena, Cal., is planning a series of courtesy clinics to be conducted by the conference method.

In Kansas City, Mo., in-training emphasis this year is being placed on similar public relations instruction.

Latest Interest Dividend 2%
Open an account with \$5 to \$7,500.

The DIME SAVINGS BANK OF BROOKLYN

The Bank That Serves The Home Owner

FULTON STREET AND DE KALB AVENUE
Bensonhurst: 86th Street and 19th Avenue
Flatbush: Avenue J and Coney Island Avenue

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

PERSONAL LOANS

REASONABLE RATES

from \$60
to \$3,500

NO RED TAPE

Prompt Service

CONFIDENTIAL

No Co-makers Required

EASY TO ARRANGE

Convenient Payment Plan

WHY NOT?

Call, Write or Phone
PERSONAL LOAN DEPT.
MEIrose 5-6900

BRONX COUNTY
Trust Company

NINE CONVENIENT OFFICES
MAIN OFFICE: THIRD AVENUE at 140th St.
THIRD AVENUE at 137th Street
THIRD AVENUE at Boston Road
E. TREMONT AVE. at Boston Road
OGDEN AVENUE at University Ave.
E. TREMONT AVE. at Stuckner Blvd.
233rd STREET at White Plains Rd.
FORDHAM ROAD at Jerome Avenue
11 HUGH GRANT CIRCLE at Parkchester.
Organized 1888
Member Federal Deposit Insurance Corporation

DINNER-DANCE HELD BY BINGHAMTON CHAPTER

At Binghamton Chapter dinner-dance, seated, left to right, Mrs. Francis MacDonald, Mrs. Floyd E. Anderson, Mrs. Orlo M. Brees and Mrs. Laurence J. Hollister. Standing, Ernest L. Conlon, President, Binghamton Chapter; Senator Floyd E. Anderson; Francis MacDonald, Chairman, Southern Conference; Assemblyman Orlo M. Brees; Fred Wood, Secretary to Assemblyman Knaut; Assemblyman Richard H. Knaut; Laurence J. Hollister, Field Representative, and Clarence W. F. Stott, Chairman, Central New York Conference.

WHAT EVERY STATE EMPLOYEE SHOULD KNOW

By THEODORE BECKER

Reclassification to Professional Titles Subject to Licensing Laws

IF YOU lack the professional license required by law to practice a particular profession, you may not only be barred from original appointment or promotion to such professional position but may not be able to obtain reclassification to such position. This is the apparent effect of a recent ruling of the Supreme Court of New York County in a case involving a New York City employee.

Facts in the Case

The employee involved occupied a position which the city civil service commission would have classified as Architect if the employee held an architect's license. As it was, the employee was classified as Assistant Architect, on the ground that the State Education Law forbids a person to hold himself out as an Architect or to practice as such without a license. Accordingly, the commission classified the employee and others in his salary grade as Assistant Architects. As some of the other employees obtained the necessary licenses from time to time they received the title of Architect. The employee brought suit to compel his reclassification as an Architect although he lacked the license for such profession.

For the People's Protection

The Court reviewed the applicable provisions of the Education Law and decided that the prohibitions against the practice of the profession of Architect related to persons in the public service as well as to those outside it. It based its conclusion on the fact that the Education Law specifically excepts certain public employees from

compliance with the licensing provisions dealing with the practice of engineering, whereas no similar exemption was provided as to Architects. Said the Court:

"In the circumstances presented it seems to be clear that the action of the defendants is not arbitrary, whimsical or capricious, but on the contrary has as its purpose only the desire of the defendants to comply with the relevant provisions of the Education Law which are designed to safeguard the life, health and property of the people of the State. Petitioner may obtain the title of Architect by securing the required license as many of his associates who had also originally been classified as Assistant Architects have done."

Accordingly, the Court denied the employee's request for the Architect title. (Varall v. Morton.)

Significance on State Service

Inasmuch as persons who do not possess the necessary professional licenses would be unable to meet the announced requirements for open competitive appointment or promotion examinations for professional positions, the instant court decision would not appear to have particular significance in such cases. However, where classi-

fication without examination is authorized by statute, the ruling of the court in the case reviewed does have special application.

Under the provisions of Section 48-a of the Civil Service Law, which applies to State employees only, the Classification Board is authorized, for the purpose of continuing the essential activities of the State without interruption and subject to the approval of the State Civil Service Commission, without requiring an examination, to allocate to an appropriate title the position of any employee not heretofore classified under a standard title if it is shown to the satisfaction of the Board that such employee has been satisfactorily performing the duties of such position for a period of at least one year immediately prior to such allocation. According to the decision in the Varall Case, any such classification would be subject to the licensing provisions of the State Education Law and, presumably, other similar laws.

It should be noted in passing that the provisions of Section 48-d referred to above do not relate to employees occupying positions which have already been classified by the Classification Board. Such employees can obtain promotion by way of reclassification only through the regular examination channels.

ALBION BOARD NOMINEE

Special to The LEADER

ALBANY, March 3—Governor Dewey nominated Nile M. Miles, of Medina, as a member of the Board of Visitors of Albion State Training School. Mr. Miles was appointed to fill the unexpired term of Jacob Gitelman, of Rochester, resigned.

Watertown Chapter Being Formed

Special to The LEADER

ALBANY, March 3—The Civil Service Employees Association, Inc., has received a petition signed by many of its members employed in District 7 of the State Department of Public Works with district offices located in Watertown. Employees of District 7 met in the State Office Building at Watertown and elected J. A. Young, Temporary Chairman, until permanent officers of the Chapter are elected. M. E. Donahue was elected Acting Recording Secretary. A special committee to draft a Constitution and By-laws for the proposed Chapter was selected. It is composed of C. J. Walsworth, L. J. Coullier and P. M. Boucher.

GOWANDA RE-ELECTS OFFICERS, BUT HAS NEW TREASURER

Special to The LEADER

GOWANDA, March 1—At the second annual dinner of the Gowanda State Hospital Chapter of The Civil Service Employees Association Frederick J. Milliman, President, presided. Guest speakers were William F. McDonough, Executive Representative of the Association, and Robert R. Hopkins, Chairman of the Western New York Conference. Other guests present were Dr. E. H. Mudge, Acting Director, Gowanda State Hospital, and Joseph Waters, President, Buffalo Chapter. Among

those present were Dr. William J. Alexsoht, Dr. and Mrs. Hogeboom; Mr. and Mrs. Francis Kelly, Mr. and Mrs. Gordon Woodcock and Robert Harvey.

Election of officers was held. Re-elected were President Milliman; Vice-president G. F. Nyhart and Secretary Priscilla Harvey. Herbert L. Meyer is the newly-elected Treasurer.

Honors were conferred on Melia Mosher, Morris Merrill and Theodore Borowski.

A floor show was held. Dancing completed the program.

CONWAY CLARIFIES VET VACATION RULES

Special to The LEADER

ALBANY, March 3—A letter clarifying the regulations on vacation allowances for veterans was sent by J. Edward Conway, President of the State Civil Service Commission, to Dr. Frank L. Tolman, President of The Civil Service Employees Association, who had requested elucidation.

Conway's Letter

President Conway's letter follows:

"This is in reply to your letter of December 9, requesting a clarification of my memorandum of June 6, 1946, on the subject 'Vacation Allowance For Veterans.'

"Prior to the issuance of this memorandum, reinstated veterans were only allowed vacation which they earned prior to entrance into military service and vacation which they earned after reinstatement to their positions. The purpose of my memorandum was to assure a veteran reinstated in State service after a military leave of absence a full four weeks' vacation allowance during the 1946-1947 fiscal year. The memorandum was not intended to apply to a reinstated veteran who would be entitled, under regular procedure, to receive four weeks' vacation during the fiscal year 1946-1947. It was only intended to apply to a reinstated veteran who would not have been entitled under regular procedure, to four weeks' vacation, allowance during the 1946-1947 fiscal year.

Computation on April 1 Basis

"Accordingly, in the case of a veteran, reinstated in 1946-47, whose vacation credits accumulated prior to military service and the vacation credits that he would have earned during the fiscal year 1946-1947 subsequent to his return would not have aggregated four weeks, such veteran is entitled to receive four weeks' vacation during such fiscal year. On the other hand, if such accumulated and earned vacation aggregated four weeks or more, the terms of the memorandum do not apply and such veteran will be entitled to use such accumulated and earned vacation during the fiscal year 1946-1947. For the purpose of computing vacation for the fiscal year 1947-1948 every veteran reinstated during the fiscal year 1946-1947, will be deemed to have been reinstated on April 1, 1946.

"In applying the above principles, there has been some confusion because in some departments vacations earned in a fiscal year are taken during the fiscal year in which they are earned and in other departments vacations earned during a fiscal year are taken during the ensuing fiscal year. In order to clarify this confusion the following illustrations of the application of the above principles are given:

Procedure Outlined

"1. Procedure in departments where vacation earned during the fiscal year is taken during the same fiscal year.

"(a) Where a veteran is reinstated on October 1, 1946 (and has no accumulated vacation allowance prior to military service) he is entitled to four weeks' vacation during the 1946-1947 fiscal year, even though he will have earned only two weeks' vacation by the end of such fiscal year. Such veteran, on April 1, 1947, will begin accruing vacation for

the fiscal year 1947-1948 in the same fashion as other employees and he will receive no vacation credit for the period from October 1, 1946 to March 31, 1947, inasmuch as such period of time was covered in the allowance of four weeks' vacation upon reinstatement.

"(b) Where a veteran is reinstated during the fiscal year 1945-1946, or prior fiscal years, such veteran is not affected by the memorandum, inasmuch as he will have earned four weeks' vacation during the fiscal year 1946-1947 under regular procedure.

"(c) Where a veteran is reinstated on October 1, 1946 (and had accumulated vacation allowance of three weeks prior to entry into military service) he is entitled to five weeks' vacation during the 1946-1947 fiscal year, consisting of the two weeks that he will have earned from October 1, 1946 to March 31, 1947, and the three weeks of his earned vacation prior to entry into military service. In view of the fact that such veteran would, under regular procedure, receive more than four weeks' vacation during the fiscal year of his reinstatement, the memorandum has no application to him.

Case of Succeeding Year

"2. Procedure in departments where vacation earned during the fiscal year is taken only during the succeeding fiscal year.

"(a) Where a veteran is reinstated on October 1, 1946 (and had no accumulated vacation allowance prior to military service) he is entitled to four weeks' vacation during the 1946-1947 fiscal year, just as if he had earned such four weeks' vacation during the preceding fiscal year 1945-1946. For the purpose of computing vacation allowance for the fiscal year 1947-1948, such veteran shall be deemed to have been reinstated on April 1, 1946, and he will be entitled to a full vacation allowance in the fiscal year 1947-1948.

"(b) Where a veteran is reinstated during the fiscal year 1945-1946 he is entitled to a full four weeks' vacation allowance during the 1946-1947 fiscal year, just as if he had served for the full fiscal year 1945-1946.

"(c) Where a veteran is reinstated on October 1, 1946 (and had accumulated vacation allowance of three weeks prior to entry into military service) he is entitled to only four weeks' vacation during the 1946-1947 fiscal year, inasmuch as his service during the fiscal year 1946-1947 cannot be used for vacation purposes during the same fiscal year. For the purpose of computing vacation allowance for the fiscal year 1947-1948 such veteran will be deemed to have been reinstated on April 1, 1946 and will be entitled to a full vacation allowance in the fiscal year 1947-1948.

"I hope that this reply will clarify any confusion or misunderstanding relative to the interpretation of my memorandum of June 6, 1946."

Most Precious Blood Church

FRANCISCAN FATHERS
113 BAXTER STREET
(One Door Off Canal Street)
New York 13, N. Y.

Perpetual Novena in Honor of the Miraculous Medal—Every Monday

St. Anthony—Every Tuesday
Noonday Mass 12:10

Church Announcements

FOR CIVIL SERVICE EMPLOYEES

NOONDAY MASS
At 12.15

Every Day During Lent

ST. MICHAEL'S CHURCH
414 WEST 34th STREET, N. Y. C.
Near Ninth Avenue

Noonday Mass, 12:15
Every Day During Lent

ST. BONIFACE CHURCH
Second Ave. cor. 47th St., N. Y.
Mondays at 12:20 due to Miraculous Medal Devotions at 12:10

INFANT OF FRAGUE WEEKLY NOVENA DEVOTIONS, Every Tuesday Middy mass at 12:15 P.M. with Novena exercises. 3:30 P.M. and 8 P.M. Sermon, novena prayers, blessing children of the sick, Prayers for our beloved dead, benediction—of blessed sacrament. Veneration of Relic—House of Loretto, CHURCH OF OUR LADY OF PERPETUAL HELP, 323 E. 61st Street, N. Y. (nr. Queensboro Bridge). "The First Church to Introduce the Infant of Perpetual Help into the United States."

WANTED—50 EARNEST-MINDED PEOPLE for special Tuesday night Free—Christian, non-denominational. Great events light of Bible. It. See or call, Dr. Fowler, Room 308, Eagle Building, 308 W. Brooklyn, MAin 5-0031.

PROTECT YOUR LOVED ONES

Secure your family burial site NOW . . .
before the emergency occurs

Write or phone for FREE BOOKLET "F" today

The Evergreens Cemetery

(Nonsectarian)

BUSHWICK, COOPER & CENTRAL AVES., BROOKLYN 7, N. Y.
Glenmore 5-5300

JUST RECEIVED FROM PARIS :

Beautiful Color Reproductions

\$7.45

and up
PRE-FRAMED

Large selection of Art Books, Domestic and French—Unusually Low Prices

Tribune Subway Gallery
100 W. 42 St. (Sub. Arcade Downstairs)
Ask for Illustrated Catalogue

VAN GOGH
PICASSO
MATISSE
ROUAULT
CEZANNE
RENOIR
DEGAS, etc.

Gov. Dewey Hails Changes Employees Obtained In Salary Board Plan

Governor Thomas E. Dewey, in a beamingly jovial mood, spoke informally at the 28th annual dinner of The Civil Service Employees Association. His good-fellowship and quips kept his listeners bubbling with chuckles and laughter. Extreme left, Clifford C. Shoro; gleefully upturned faces at right, those of Janet Macfarlane, Association Secretary; William F. McDonough, Association Executive Representative; Comptroller Frank C. Moore, Dr. Frank L. Tolman and Samuel H. Ordway, Jr.

Special to The LEADER
ALBANY, March 3—The attainment of a "solid agreement" with The Civil Service Employees Association on the problems raised by the State Salary Standardization Board was described by Governor Thomas E. Dewey as "rather thrilling" in an informal talk at the annual dinner of the Association, held at the DeWitt Clinton Hotel.

He said that discussions of the problems of members of the Association went to the very root of the philosophy of public employment.

"Determined but sincere persons got into a room and came up with a solid agreement that was fair and a great improvement over what was proposed without any opposition at all," he said.

Praises Members' Work
The principal changes effected were a \$1,600 minimum entrance salary, instead of the \$1,500 proposed by the Board; upgrading of a position authorized, without the necessity of raising other positions in the title series, and limitation of downgrading to a single grade. The \$1,500 minimum would have been \$60 below the sum of the Feld-Hamilton minimum of \$1,200 and the \$360 bonus.

The Governor praised the "warm-hearted enthusiasm" of The Civil Service Employees Association for real achievement in State Service.

"I wish to express my sincere appreciation for your work in the past," he continued, "both in the interest of public employees and the welfare of the State and its people."

He praised Budget Director John E. Burton; Charles L. Breitel, the Governor's Counsel, and Mary Goode Krone, Chairman of the State Personnel Council, for their work on employer-employee problems, and the Salary Board for its Survey Report.

"I think we made great progress," he remarked of the work done by this group. "I think bringing Mary Krone in to create the Personnel Division justifies all the work we did in five years, don't you?"

Although the Governor had

been up to from 1 to 4 a.m. for several nights, as he told his audience, the looked strong and radiated affability. When he said that during his first year as Governor the Association and he didn't get together, he smiled as if he meant he wasn't blaming his listeners.

McDonough Toastmaster
William F. McDonough, Executive Representative of the Association, was toastmaster. He introduced Mr. Dewey as a man who had made a very good Governor and will make a very good President—"as next President of the United States." To this the Governor rejoined: "This is the first time that this Association has tried to promote me out of my job." He made no disclaimers, however.

Tolman States Aim
Dr. Frank L. Tolman, President of the Association, opened the speaking part of the program. He stated the aim of the Association was the best possible service by employees to the State to "all the people of the State, our real bosses." He welcomed local employees, present as Association guests, as were many Legislators. The Association recently amended its constitution to render local employees eligible to membership.

Samuel H. Ordway, Jr., former Civil Service Commissioner, both U. S. and NYC, the only other speaker, said that the State should open personnel administration to full discussion by all concerned.

"The State has no coordinated plan of personnel management after an employee is on the job," he commented, "as if an employee needs no further training or equipment to do the job."

He recommended that each department have a competent management staff or division of its own charged with personnel duties and said he'd like to see employees represented on a State-wide council of personnel administration. He advocated fixed grievance procedure in each department on a uniform system.

"Personnel management in New York is behind that in other jurisdictions," Mr. Ordway declared.

"The Personnel Council has not yet developed a broad program."

First Merit Award Winner
Clifford C. Shoro, Chairman of the State Merit Award Board, presented the first award to be made by the Board. Morris Jacobs, of the NYC office of the State Insurance Fund, received a \$50 check and a big hand for suggesting space on a Workmen's Compensation form for the insured employer's telephone number, thus saving 40,000 references to telephone books each year. He also got a Certificate of Merit.

Guests on Dais
The guests of honor were Governor Dewey, Lieutenant-Governor Joe E. Hanley, State Comptroller Frank C. Moore, Senate Majority Leader Benjamin Feinberg, Assembly Majority Leader Lee B. Mailler, Mr. Ordway, President J. Edward Conway of the State Civil Service Commission; Miss Krone, the heads of State departments and members of the State Legislature.

After the speeches there was entertainment, a musical skit written and acted by Association members and entitled, "The Ayes-Men Cometh," which received repeated and enthusiastic applause. It was produced and directed by Joseph J. Horan, Commerce Department. Louisa Ryan was stage manager and Frances Cohen, accompanist.

Appeal to Conscience Is Made in Urging Pension Liberalization

Special to The LEADER
ALBANY, March 3—The examples set by the U. S. government and by NYC in the liberalization of their pension systems were cited today by State employees on behalf of the integrated plan for pension improvement represented by the legislation series proposed by The Civil Service Employees Association.

The economic plight faced by pensioned ex-employees of the State was pointed up by letters from men and women trying to live on their scant retirement allowance. Many are worse off than persons on relief. The pension program of the Association

looks to greater retirement benefits for present employees, to which they contribute their half share from salary, so that the present suffering will not be made cumulative.

The reasonableness of the plan, and the relatively small cost to the State of adoption of much of it, were stressed. The program includes age 55 optional retirement, with State contributing the full half of the cost; additional annuity option, cost of contributions fully borne by the member, and earlier age retirements for certain groups.

The bills are now before committees of the Senate and Assembly.

SYRACUSE ARMORY GROUP VOTES TO FORM A CHAPTER

Special to The LEADER
SYRACUSE, March 3—The employees of all the armories of Syracuse and vicinity held a meeting in the Field Artillery Armory to discuss forming a Chapter in the Armory Employees Association. The vote was 100 per cent in favor.

James Riffe was elected temporary Chairman to carry on until election of officers at the next meeting, which will be held at the Infantry Armory, Syracuse, on March 8. Carl R. Fellows was appointed Temporary Secretary. From the Rochester Chapter,

President Michael Murtha, Vice-president Frank Melvin and Secretary Clifford Asmuth attended and advised how to get organized. Each gave a talk on the advantages of joining the Association.

Armories represented were Elmira, Auburn, Oneida and Syracuse (two). At the next meeting several more armories are to be invited to attend, including Watertown, Geneva, Rome, Utica and Oswego.

A buffet lunch with refreshments was served after the meeting by employees of the F. A. Armory.

FORNESS IS FIRST PRESIDENT OF ASSN. CHAPTER IN HAMBURG

Special to The LEADER
HAMBURG, Feb. 24—The Hamburg Chapter of The Civil Service Employees Association held its first election of officers. The following were elected: President, Lester P. Forness; Vice-President,

Arthur H. Leitten; Secretary, Joseph A. Crotty, and Treasurer, Albert H. Greene.

Compensation Men Start a Charity Fund

Representatives from the units of the Workmen's Compensation Board have established an Employees Fund for contributions to various charities. This will eliminate the need for continual solicitation for individual charity drives.

The monthly contribution rate worked out by the unit representatives is small. A 100 per cent employee participation is the aim of the committee and will make possible substantial contributions to the various charities.

The unit representatives for the Employees Fund will pass on all requests for charitable contributions. The first collection will be made on March 1.

YOUR WATCH
 REPAIRED direct by WHOLESALE
 Savings Up to 1/2 of Retail Store Prices
 ONE DAY TO ONE WEEK SERVICE
 All Watches Scientifically
 Tested and Regulated on
 Western Electric Watchmaster
 22 Year Written Guarantee
 25 YEARS EXPERIENCE
 BALANCE STAFF..... 3.50
 CLEANING 3.50
 MAINSPRING 2.50
 STEM & CROWNS..... 1.50 to 2.00
 If your watch should require more
 than one item the combination will
 be \$1.00 less
 We are as close to you as your Post
 Office. Send your watch by Insured
 Parcel Post, save receipt. Estimate
 sent you the same day. Your watch
 covered by insurance until returned
 to you. Return postage paid by us.
Universal Watch Service
 51 TREMONT AVE., BRONX 53
 LU 7-3586
 CALL IN PERSON IF CONVENIENT

SPECIAL SALE ON NATIONALLY ADVERTISED IMPORTED BRIAR PIPES
 GUARANTEED FIRST QUALITY

A Regular \$7.50 Pipe
 WITH A 14-K SOLID GOLD BAND
\$4.00 Pipe Glove & Box goes with it

Hand Carved Aged Briar
 ALL SHAPES
\$2.00 Pipe Glove & Box goes with it

Quality Tobacco Shop
 43 ESSEX ST., NEW YORK 2, N. Y.
 Near Grand Street Phone ORchard 4-1549
 IND Subway "E" Train to Delancey St. Sta.
 BMT Subway to Essex St. Sta.

SALE
 EVERYTHING FOR THE AMATEUR & PROFESSIONAL PHOTOGRAPHER
 (Only Photo Shop in N. Y. Open 'til Midnight 7 days Wk.)
Little Cottage PHOTO SHOP
 124 W. 50th St., N. Y. CI 7-2094

for VETS... BE YOUR OWN BOSS

BUY • OWN • OPERATE a Vet Dinette

- A miniature "Restaurant-On-Wheels"
- Fully equipped and ready for Business
- Built of Steel, Stainless Steel and Aluminum
- Adapted for All-Year-Round operation
- Your own exclusive franchised territory

PRICE \$2160 FOB, DOWN PAYMENT \$500
 Balance May Be Financed Under GI Bill
WRITE FOR APPLICATION AND LITERATURE

VET DINETTE CORPORATION
 10 East 40th Street • New York 16, N. Y. • Lexington 2-4244

READY MARCH 3

ARCO
SANITATION MAN \$1.50

ARCO
SOCIAL INVESTIGATOR \$2.00

SEND CHECK OR MONEY ORDER TO

LEADER BOOKSHOP
 97 DUANE STREET NEW YORK 7, N. Y.

A THOUGHT FOR THE WEEK

I AM a little thing. I cost nothing. I am worth more than gold to you. The more you use me, the more you have. I unlock doors, open hearts, dispel prejudices. I make friendships. I inspire respect and admiration. I am always welcome. I bore nobody. I violate no law. No one condemns me. I am pleasing to everyone. I am indispensable. I am courtesy!
G. A. Harrell, City Manager, Norfolk, Va.

Civil Service LEADER

Eighth Year

America's Largest Weekly for Public Employees

Member of Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, Inc.

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

BEekman 3-6010

Jerry Finkelstein, Publisher Maxwell Lehman, General Manager

H. J. Bernard, Executive Editor

N. H. Mager, Business Manager

19

TUESDAY, MARCH 4, 1947

10 P. C. State Bonus Isn't Asking Much

THEY aren't asking much.

They're not trying to make it impossible for the administration. They're not requesting something fantastic, in the hope of getting a lot of publicity out of it.

The request of State employees for a 10 per cent bonus to all State employees is exceedingly modest. The very least which the legislators and the Governor can do is graciously to grant this allowance—certainly a minimal one.

A bill has been introduced by Senator Halpern and by Assemblyman Van Duzer to accomplish this end. The economic welfare of State employees is certainly a vital matter to the administration. One has only to look around at various municipalities where the welfare of public employees was not a concern to the public officials, to see what happens when public workers are driven to the wall by the squeeze between lower-than-necessary wages and higher-than-bearable prices.

The State administration rightfully expects loyalty from public servants. They in turn have an obligation to act against a falling standard of living for these employees.

The LEADER looks forward to seeing the Halpern-Van Duzer bill pried out of committee, swiftly passed by the State Legislature and signed by the Governor.

Insurance of Loans On Pension Good Idea

THE proposal of Borough President James A. Burke, of Queens, that the NYC Employees Retirement System afford loan insurance privilege to borrowers is only in line with the requirements of the retirement law itself. The only barrier to loan insurance has been lack of the small staff necessary. It is estimated that this would cost only \$12,000 a year, and members of the Board of Estimate, beside Mr. Burke, are in favor of voting the appropriation.

The principal object of the insurance is the protection of the beneficiary, in the event of the member's death. Now if a man borrows \$2,000, for instance, which he may do if it is not more than 40 per cent of his contributions, and dies, the beneficiary gets \$2,000 less; but if insurance is provided, the unpaid part of the loan account would be met from the insurance fund and the beneficiary would receive undiminished benefits.

The danger in any loan insurance plan is the deathbed loan. If a person believes he has only a short while to live, he would borrow up to the hilt, have the loan insured in full, and swell his estate by the amount of the loan at the small cost of only the insurance. To safeguard against this the Retirement System should be authorized to require medical examination of unusual borrowers, or borrowers of large amounts. The safeguard against deathbed loans should be increased by staggering the protection, minimizing it during the early stages, and not allowing full insurance coverage in less than a stated period of the loan, say four months. This is what the State does in its insurance loan insurance practice. However, the State makes loan insurance compulsory. That may have been advisable for building up an experience record, but the City should make loan insurance optional, as its retirement law suggests. The loan cost should not be increased against the borrower's wishes for service he does not want.

Don't
Repeat This!

DOCTORS are charging they are being refused VA hospital posts because the schools which graduated them, today on approved lists, were not approved when they filed for the jobs. . . . The Army is tempting its reserve officers with 30 to 90-day tours as ROTC instructors at top colleges. . . . The FBI is looking for black-market money in private safe deposit vaults. . . . Another high-ranking military man is slated for an important government post. . . . A new and startling type job is being readied by the NYC Welfare Dept. . . . A number of states are thinking about restricting women's chances in employment, legally increased during war days when shortages were rampant. . . .

Biggest job creator on the city's schedule is the Second Avenue subway, still several years off because of the failure to pass enabling legislation during the war. Projected plans see it connecting with the Houston St. line, spurring to Queens, Brooklyn, and the Bronx, and easing the Lexington Avenue jams. . . . After the recent cold snap in Miami, local dailies are cured of the habit of using cold weather up North as their daily headlines. . . . The turnout for Police Sergeant was much higher than expected. . . . This corner hopes the State Commission, in new quarters at 270 Broadway, now will be able to enlarge its service to the inquiring public.

Raised eye-brows for that vet who recently received a service-connected disability rating because he wears a toupee. . . . The Bureau of Motor Vehicles is without a Deputy Commissioner. . . . Rocky Graziano turned down a lucrative offer to fight in England and France. . . . Bachelor U. S. Senator Hugh Butler is in a sweat over a Mrs. Hugh Butler, no relative, who gives public speaking courses in Washington. He keeps getting calls for his "wife." He got so mad recently he asked the lady to change her name. To which she retorted, "Why don't you!" . . . The Navy is planning a huge reserve training program in cooperation with accredited schools and colleges.

The Rockefellers have only one small piece of property on the East Side, which should end snide remarks about the altruism of the \$8,000,000 gift to the UN. 'Tis true, though, that the gift may have curbed erection of a nearby competing Radio City. . . . Personnel shortages in Sanitation should be made up after the big Sanitation Man B exam comes round in May. . . . The Post Office will take on 6,000 mail handlers between now and June at the rate of 1,500 a month. . . . Old-time military men are up in arms over the Army's efforts to soften compulsory military training plans to make them more palatable to the public.

City Tax Collector officers are fearful about the confusion when coming big city exams bring out thousands of applicants. Tip to the Commissioner: Why not keep the 96 Duane Street office open evenings till 7 when big exams are held, thus allowing nine-to-fivers to file at their ease as well as leave the harassed Tax Collectors alone? . . . St. Patrick's new two-tone facade was paid for in part by a nearby department store. Excavating for its own building is said to have helped weaken the Fifth Avenue cathedral-show place. . . . State Commission is eager to hold Prison Guard test, but priority work load has held off opening the exam. . . . The police are worried about that recent taxi-rape being just a starter.

BATAVIA EDITOR NOMINATED
Special to The LEADER

ALBANY, March 3—Governor Dewey nominated Milton R. Miller, of Batavia, as a member of the Board of Visitors of the New York State School for the Blind. Mr. Miller succeeds Mrs. Eleanor L. Moynihan, of Batavia. He is publisher of the Batavia Daily News.

Merit Woman

BEATRICE BEHRMAN

A truly outstanding example of a career woman who has made good in civil service is Beatrice Behrman, Executive Assistant to Commissioner Rhatigan of the Department of Welfare. Mrs. Behrman has completed 12 years of service with the Department, and during that period has done much to improve its efficiency.

She attended high school in Sea Cliff, after which she got an A.B. degree at Syracuse University. To further prove that woman's sphere is more extensive than the home, Mrs. Behrman went to Fordham and got an LL.B. She was admitted to the Bar in 1932.

Started as Investigator

She began her career with the Department as a Social Investigator. She served in that capacity a year and was assigned to the Family Division. In 1939 she was assigned to liaison work between the NYC Department and the State Department of Welfare. Further to round out her work with the NYC Department Mrs. Behrman became an Assistant Case Supervisor in 1940. She handled some of the most difficult cases. Following her field work our Merit Woman was assigned to do a detailed study on welfare trends. Her report proved exceedingly valuable. In 1941 she became Administrative Assistant to the Deputy Commissioner and in 1946 she was appointed to her present position.

Opportunities Stressed

"I feel that being with the Department of Welfare has been an exciting experience," she said. "The Department was new and was faced with many problems. It was a challenge to initiative and resourcefulness, and whatever success we have attained is our humble contribution to the welfare of those who needed us most."

"There are great opportunities for trained personnel in the Department. Problems in social welfare are unfortunately increasing, and we need good people to help us stem the tide."

Mrs. Behrman thinks that there are many interesting careers for women in welfare work. The type of work needs a woman's patience and understanding, and they seem to have the proper feel for the work, she believes.

Biggest Task Ahead

When asked what she thought was welfare work's greatest present task, she said: "To work out a comprehensive child care program so that the City can take care of its children in conjunction with the private child care agencies."

WARREN CO. REAPPOINTMENT

Walter G. Frasier has been reappointed to the Warren County Commission.

Questions About Vet Preference

State Problems

DOES the N. Y. State military law permit a person who enters the military service now to claim special eligible list status following return to civilian life?—C. L. G.

Yes. A person who now enters the military service involuntary, or in other words is drafted, may claim special eligible list status upon return. However, any person who performs "military duty" voluntarily after Jan. 1, 1947, cannot claim such special list status.

DOES the "retention" provision set forth in Article V, Section 6, of the State Constitution apply to other than competitive class positions; that is, does it apply to non-competitive, exempt, and in cities labor class positions?—E. F.

Article V, Section 6, provides preference in retention be granted to employees filling positions subject to preference in appointment. Since preference in appointment is given to veterans on "any list," it therefore follows that preference in retention is given to incumbents of competitive class and, in cities, labor class positions. Preference in retention does not apply to non-competitive class and exempt class positions because for them eligible lists are not established.

Presidential Citation Given to Welfare Unit

A Presidential Citation of Commendation was awarded to the Selective Service Unit in the NYC Welfare Department's Division of Veterans Assistance. Welfare Commissioner Edward E. Rhatigan announced. Major Candiger Cobb, Director of Selective Service in the city, made the award in the Welfare Department offices at 902 Broadway.

The Selective Service Unit is being given the award for the assistance it extended to local Selective Service Boards in establishing the relative merits of deferment requests and dependency discharges. During the period November 20, 1940 to January 31, 1947, the Unit received 36,028 requests from local Selective Service Boards from all over the country for an investigation of deferment and dependency discharge applications. Fifteen trained field workers operated full time on this project under James J. Rafter, Director of the Division of Veterans Assistance.

The Selective Service Unit made a study of each request to evaluate the factors of income, household expenses, contributions from relatives, and emotional disturbances which determined the individual classification decision. The results of the studies, containing facts and verified information, were submitted in individual, detailed reports to the local Selective Service Boards.

The Division of Veterans Assistance is under the supervision of First Deputy Commissioner Joseph P. Piccirillo.

Public Works Team Leads Bowling League

The Ladies' Municipal Bowling League race continued close.

The Public Works "A" team leads with 37 games won and 17 lost. Second place is occupied by the Purchase Department team, with 36 wins and 18 losses. Estimate is in third place, 35 and 19.

Comment, Please

Postal Substitute Replies

Editor, The LEADER:

The statement in a letter to the Editor that "war-service and temporary employees of the Post Office Department were given a test during the war and as a result of that test were made regular clerks or carriers" is erroneous. We were given an examination in 1944, but were never put on a list, nor were there any regular appointments made.

SUBSTITUTE.

Sick Leave Reply

Editor, The LEADER:

Joseph M. Warfield in a letter in your January 21 issue calls ill people "sick chiselers" and says: "Meanwhile, the sick taker-offers do so year after year. . . . Nothing happens to them."

Something DOES happen to sick-leave folk. They are ill. There is nothing worse than that—being ill is the greatest tragedy of life. Who wants a spy-glass system used on the sick?

MABEL DARRAGH.

BILLS IN CONGRESS

1272, Stevenson. Provides for credit toward promotion to the higher grades for postal employees for continuous service performed prior to the enactment of the Postal employees classification act (July 6, 1945). At present since the higher grades are new grades only time after their establishment is counted.

1321, Butler. Increases by 50 per cent the annuities of employees who have retired or will retire under the Civil Service retirement act of May 29, 1930 as amended.

1322, Butler. Provides for 26 days of annual leave and 15 days of sick leave for postal employees (at present they are permitted 15 days of annual leave and 10 days of sick leave).

1323, Butler. Amends the present law which permits the eight hours of duty of postal employees to be extended over ten hours so that the eight hours of duty cannot extend over nine hours.

1336, Hagen. Retirement annuities would be a sum equal to \$40 times the years of service not exceeding thirty and not exceeding three-fourths of the annual base pay or salary for the highest consecutive 5 years. Total annuity to be not less than the average annual base salary, not to exceed \$2,000, received during any five consecutive years of allowable service at the option of the employee.

1351, Rees. Requires that efficiency ratings made in the executive branch of the government be under the system approved by the Civil Service Commission.

1389, Rees. Identifies those who should benefit under the Veterans' Preference Act as those who have been on active full-time

armed duty in any branch of the armed forces during any war or in any campaign or expedition (for which a campaign badge has been authorized) and who were separated therefrom under honorable conditions.

1415, Cravens. Veterans appointed to a field service position in the Post Office Department from an eligibility register established as the result of an examination held prior to October 23, 1943, would not be considered war service appointees.

1545, Lane. Establishes a Federal Civilian Retirement Administration with an administrator at an annual salary of \$10,000 and provides for the transfer of functions relating to retirement from the Civil Commission to the new administration.

1551, Mrs. St. George. Provides for a \$100 dollar per annum uniform allowance for carriers who are required to wear uniforms.

80 Per Cent of Men On Jobs Are Vets

WASHINGTON, March 3—The four largest U. S. agencies employ the greatest number of veterans. In December, 1946, these agencies' employees were 80 per cent men veterans, with the War Department leading and the Post Office and Navy Departments and the Veterans Administration following in the order named.

The four largest agencies also reported the greatest number of women veterans on their rolls, with the Veterans Administration leading and the War, Navy and Post Office Departments following in the order named.

New U. S. Rules Benefit Vets' Wives and Widows

By CHARLES SULLIVAN Special to the LEADER

WASHINGTON, March 3—The executive order issued by President Truman, revising the Civil Service Rules, made only one substantial change, and that one facilitates the acquisition of status (classified standing) by wives and widows of veterans. The rest of the changes were by way of condensation and clarification, with 16 Rules reduced to six.

Also, the U. S. Civil Service Commission has adopted new Regulations in the same spirit of condensation and clarification, and even these embody few changes in practice. Both the Rules and the Regulations become effective on May 1 next.

How Women Benefit

The wives and widows of veterans are benefited under the new Rules if they are employees of the Federal government on less than a permanent basis. Now they will be able to obtain permission to take one of the periodic competitive examinations for the title, and, if they pass, at gain permanent status. Previously they could have the competitive examination reopened, and, if they passed, would have to wait until they were reached for certification from the list, before they could attain permanency. Meanwhile loss of the job to an eligible higher on the list became likely. Rehiring was possible on a permanent basis if there were enough future vacan-

cies to enable the displaced employee to be reached.

There is in the new rules no waiver of any former necessity for the wife or widow passing a competitive examination.

Commission's Explanation

The widows who benefit are the widows of war veterans. The wives referred to in the Rules are those of veterans with 10 per cent or greater disability, where the husband is incapacitated from following his usual peacetime occupation.

The Commission, in announcing the new Rules, said:

"Changes in operation under the new rules will be few. With one exception, no new group of employees may be granted status under the new Rules. Under Executive Orders 9644 and 9691, veterans having a service-connected disability of at least 10 per cent could acquire status upon meeting certain conditions. This privilege has been continued, and has been extended to widows of veterans and to wives of certain disabled veterans entitled to preference under the Veterans' Preference Act."

Text of Aid to Women

The new executive order is No. 9830. Its extension provision follows:

"Rule III, Section 3.1. Classes

of Persons Who May Acquire Status. (2) Any person entitled to veteran preference who establishes the present existence of a service-connected disability of not less than 10 per cent, or any person entitled to wife or widow preference under the Veterans' Preference Act, when such person is serving under a war service indefinite appointment, a temporary appointment pending establishment of a register, or a temporary appointment for job employment which has been continuous for more than one year."

GETS CHENANGO POST

William A. Baldwin has resigned as Secretary to the Chenango County Civil Service Commission. The new Secretary is Hubert A. Tucker.

EXPERTS AT WORK

(Estab. here past 20 yrs.)

HAIR STYLING

Kinky Hair Permanently Straightened in One Treatment
Finest Permanents Given
INEXPENSIVE! GUARANTEED!
Results will amaze you.
Private Booths. Men, Women, Children

Mme. Irene
162 West 34th St., NYC Longacre 5-6800

SHOPPING GUIDE

Large Selection of All Kinds of Fresh Sausages, Boiled and Smoked Ham and Fresh Provisions
For the past 50 years we have produced only ONE quality—the BEST

HENRY KAST, Inc.

277 Greenwich Street
Bet. Murray and Warren Sts., N.Y.
111 Water Street
Stapleton, S. I.

SALE! Men's Combat Boots

Re-built combat boot. New soles and heels. Brown only. All sizes. Good for farming, hunting, and other uses—\$4.99. Send \$1.00 with order. Satisfaction or money back.
FREE NEW CATALOG
Men's Army Rebuilt Shoes \$2.79
Army Shirts, Pants, etc.
Farmers' Mail Order House
628 W'way (Dept. CL)
New York 12, N. Y.

TAILORED FURS

231 WEST 29th ST. LO 5-4073
Room 901
Fur Manufacturers' Overstock
LASKIN & OTHER MOUTON-DYED LAMB COATS
OPEN SAT. UNTIL 5:30
\$89.50 to \$139.50 Tax Included

KEG BEER

FOR YOUR PARTY
ICE COLD
Popular Brands, 1/2, 1/4, 1/8 Barrels
Sold by the case.
Immediate Deliveries.
RIDGE BEER DISTRIBUTORS
420-28 Eighty-ninth Street
Bklyn, N. Y. SHore Rd 8-8697

Helene's DRESS SHOP

HELENE HAMMANN
DRESSES OF DISTINCTION
HOSIERY - COSTUME JEWELRY
ACCESSORIES
CUSTOM MADE BLOUSES
220 W. 4th ST. CH 2-9842

SAVE MONEY SAVE FURNITURE

AT DISCOUNT
Call Abraham Kaye
TR 2-9674 or LU 7-3449
SCHU-WALD SALES & SERVICE

CIGARETTES

ALL POPULAR BRANDS NO OTHER COSTS
\$1.45 PER CARTON
Minimum order 3 cartons
Limit 3 cartons per month
Check or Money Order
SUN SALES CO.
P.O. Box 27—West N. Y., New Jersey

U. S. CLERK STUDY MATERIAL

The U. S. Clerk study material, begun last week, is ended here-with:

In the following two questions, find the correct spelling of the word. If there is no correct spelling, give D as your answer.

13. A) occasion; B. occasion; C) ocaasion; D) none of these.

14. A) amature; B) amatur; C) amateur; D) none of these.

15. (Reading) "Just as the procedure of a collection department must be clear-cut and definite, the steps being taken with the sureness of a skilled chess player, so the various paragraphs of a collection letter must show clear organization, giving evidence of a mind that, from the beginning, has had a specific end in view."

The quotation best supports the statement that a collection letter should always: A) show a spirit of sportsmanship; B) be divided into several paragraphs; C) express confidence in the debtor; D) be brief, but courteous; E) be

In the following question, select the sentence that is preferable with respect to grammar and good usage in a formal letter or report.

16. A) They do not ordinarily present these kind of reports in detail like this.

B) Reports like this is not generally given in such great detail.

C) A report of this kind is not hardly ever given in such detail as this one.

D) This report is more detailed than what such reports ordinarily are.

E) Reports of this kind are not ordinarily presented in detail, as this one is.

13.B; 14.D; 15.E; 16.E.

LEGAL NOTICE

REYNOLDS, CHARLES, also known as CHAS. REYNOLDS.—CITATION.—P. 381, 1947.—The People of the State of New York. By the Grace of God Free and Independent. To EFFIE SHAVER, MOLLE E. DUFFIELD, JAMES W. REYNOLDS, ORA MAY McLEAN, CHARLES R. GRAHAM, STELLA MAY WHITE, WALTER ANDERSON REYNOLDS, OLIVE MILDRED RINEHART, MINNIE MYRTLE BURNES, ETHEL REYNOLDS DILLINGHAM, MARGARET KERR, JENNIE ADELIA BASSETT, the next of kin and heirs at law of CHARLES REYNOLDS, also known as Chas. Reynolds, deceased, send greeting:

Whereas RACHEL REYNOLDS, who resides at No. 266 West 12th Street, Manhattan Borough, in 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 24, 1941, relating to both real and personal property, duly proved as the last will and testament of CHARLES REYNOLDS, also known as Chas. Reynolds, deceased, who was at the time of his death a resident of No. 266 West 12th Street, Manhattan Borough, in 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, on the 28th day of March, one thousand nine hundred and forty-seven, at half-past ten 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.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness: Honorable William T. Collins, Surrogate of our said County of New York, at said county, on the 18th day of February, in the year of our Lord one thousand nine hundred and forty-seven.
GEORGE LOESCH,
Clerk of the Surrogate's Court.

NOTICE IS HEREBY GIVEN that Liquor License No. BL-185 has been issued to the undersigned to sell Liquor, Wine, Cider and Beer at retail in a hotel under the Alcoholic Beverage Control Law at No. 106-114 East 85th St., in the City and County of New York, for on-premises consumption. National Union Corporation, 116-114 East 85th St., New York 16, N. Y.

LEGAL NOTICE

FRANCHISE HEARING
Motor Omnibus Lines (Zone C),
BOARD OF ESTIMATE
Boroughs of Manhattan, Brooklyn and Queens
CITY OF NEW YORK

Applications having been heretofore made by the GREEN BUS LINES, INC., for a franchise to maintain and operate motor omnibuses upon certain routes in Zone C, Boroughs of Manhattan, Brooklyn and Queens; the petitions therefor published, hearings held on Thursday, September 19, 1946 and December 5, 1946, due notice of which was given, and an inquiry made by this Board to determine the terms and conditions to be imposed—

PUBLIC NOTICE IS HEREBY GIVEN, that a PUBLIC HEARING will be held at City Hall, Borough of Manhattan, at 10:30 o'clock A. M., on Thursday, March 13, 1947, upon the form of resolution and the proposed contract for the franchise, embodying all the terms and conditions to govern the grant, at which citizens shall be entitled to appear and be heard.

PROPOSED CONTRACT
Copies of the form of resolution, containing the proposed contract with all the terms and conditions of the grant may be obtained at the office of BUREAU OF FRANCHISES, 1307 Municipal Building, Centre and Chambers Sts., Borough of Manhattan, SYLVESTER B. SHERIDAN, Acting Director of Franchises.
HILDA G. SCHWARTZ, Secretary.
Dated, New York, February 11, 1947.

At a Special Term, Part 2, of the City Court of the City of New York, held in and for the County of New York, at the Court House, No. 52 Chambers St., County and City of New York, on the 24th day of February, 1947.
Present—HON. JOHN A. BYRNES,
Chief Justice.

In the Matter of the Application of FLORENCE BROOKS, for leave to change the name of an infant in her custody, from JAMES NATHANIEL STEVENSON to JAMES NATHANIEL BROOKS.

Upon reading and filing the petition of FLORENCE BROOKS, duly verified the 15th day of January, 1947, and entitled as above, praying for leave of the Court to have the infant, James Nathaniel Stevenson, assume the name of JAMES NATHANIEL BROOKS, and the Court being satisfied that the allegations in said petition are true, and that there is no serious objection to the change of name proposed.

NOW on motion of Benjamin Fischer, Esq., attorney for the petitioner, it is ORDERED that James Nathaniel Stevenson be and hereby is authorized to assume the name JAMES NATHANIEL BROOKS, on and after April 5th, 1947, upon condition however, that the petitioner shall comply with the further provisions of this order, and it is further

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

ORDERED that following the filing of the said petition and the order and the directions therein, and the publication of such order and the filing of such proof of such publication thereof, that on and after April 5th, 1947, the infant on behalf of whom this petition is made shall be known by the name of JAMES NATHANIEL BROOKS and by no other name.
Enter,
J. A. B.,
C.J.C.G.

HARD-TO-GET ITEMS
NOW AVAILABLE FOR YOUR HOME
KITCHEN UNITS
CUSTOM BUILT to your specifications in all colors of formica.
IN STOCK—IMMEDIATE DELIVERY: Porcelain and formica SINKS with wood or steel cabinets. ESTIMATES given day or night. NO OBLIGATION.
ALSO APPLIANCE RADIO SALES AND REPAIRS
EVER-READY ELECTRIC SALES & PRODUCTS CO.
1747 Flatbush Avenue (Cor. Ave. J, Bklyn)
CL 2-1926

Brooklyn Custom Hatters

9 W. Loughby Street
BROOKLYN, N. Y.
• STEPHEN
• KNOX
• DOBBS
• MALLORY, Etc.
As Low as Half Price
OTHER FAMOUS BRANDS \$2.45 UP
2 DOORS FROM AUTOMAT
TEL. MA. 5-9570

FUR COATS

JACKETS AND SCARFS
Moutons from \$69.50 up
Buy direct from us. Eliminate the middle man. Special consideration given to Civil Service employees.
SAMUEL ROSEN
224 West 30th St., N. Y. 8th Floor
LA 4-3225

PERSIAN COATS

CLOSEOUTS
Black—Latest Styles
\$200 - \$250
MOUTONS \$69.50 Up
S. J. HORN
115 West 30th Street LO 5-1095

WHEN FRIENDS DROP IN
TREAT CRISPS
GOLDEN BROWN POTATO CHIPS
CRISP, CRUNCHY, DELICIOUS

Questions and Answers In 1946 Exam by NYC For Police Sergeant

EXPERT AID IN PASSING TEST SET FOR APRIL 26

The following questions and answers are from the last NYC Sergeant (P.D.) examination (special military examination, June 11, 1946):

PART I. WEIGHT 30—70 PER CENT REQUIRED

1. Answer any five of the following series of ten questions. Do not answer more than five questions because, if you do, only the first five answered in the order in which they appear in this question book will be rated. Enter your answers in the correspondingly numbered spaces of Page A of the answer sheet. Confine your answers to the space provided in each case. No credit will be given for anything that you write outside of the appropriate space.

1. "Although a sergeant is essentially a patrol officer, he should have a good knowledge of criminal law." Do you agree with this statement? Explain your answer briefly.

2. "Statistics show that more automobile accidents occur at night, although there are fewer cars on the road at night." State briefly three possible explanations for this phenomenon.

3. Explain briefly three important advantages of radio motor patrol over foot patrols.

4. State briefly the conditions under which a citizen who is not a peace officer may make an arrest.

5. What action should a sergeant on patrol take if he does not find a patrolman on post?

6. "Entries in log-hand in Department records shall be made with ink supplied by the Department." Explain briefly the reasons for this rule.

7. What action should be taken by a patrolman called to the assistance of a citizen in his own home whom the patrolman believes to be in need of hospital treatment?

8. What information should be transmitted to the desk officer by a patrolman who finds a man lying unconscious in the street without any identifying papers?

9. Distinguish between general orders, special orders, and circulars.

10. Suppose that a patrolman, finding a lost child, immediately begins a house to house search for the parents. Explain briefly why this action is not in accordance with the rules and regulations.

3 Engineering Tests Are Opened by NYC

Applications for jobs of Junior Civil Engineer, Junior Electrical Engineer and Junior Mechanical Engineer will be received by the NYC Civil Service Commission from Wednesday, March 5 to Thursday, March 20, at 96 Duane Street.

In the title of Junior Civil Engineer there are 12 vacancies; in Junior Electrical Engineer there are 23 and in Junior Mechanical Engineer eight. Appointments are presently being made in these titles at \$2,400, plus a \$650 annual cost-of-living adjustment, total \$3,050.

A baccalaureate degree in engineering issued upon completion of a course of study registered by the University of the State of New York is required or a satisfactory

11. "The target practice of patrolmen should consist of firing at a human silhouette rather than at a conventional bull's-eye." Explain briefly two major arguments in favor of this proposal.

12. Under what conditions should a patrol wagon be called to convey a prisoner to the station house?

13. What instructions would you give a member of the Force specially assigned to guard a payroll?

14. What is included and what is not included in a patrol post?

15. What are the duties of a patrolman called to the assistance of a woman who has tripped on broken pavement and fractured her leg?

16. "In case of fire, riot, or other emergency, the member of the Force first on the scene shall be in charge of the police functions until the arrival of one of higher rank, who shall then assume charge." State the two exceptions to this rule.

17. What action should be taken by a member of the Force when a person charges another with a misdemeanor committed in his presence, but not committed in the presence of the member of the Force?

18. What are the five different

NYC Requirements For Police Lieut. Test

(Continued from Page 1)
mitted to take examinations by the Commission because they lack the necessary requirements.

Vacancies: Occur from time to time.

Date of Test: The written test will be held June 28, 1947.

Eligibility Requirements: Open to all permanent employees of the Police Department who on the date of the written test: (1) are serving in the title of Sergeant, P.D., and (2) are not otherwise ineligible. However, the Administrative Code provides that Lieutenants shall be selected from among Sergeants who have served at least one year as such. Therefore, no eligible will be certified for promotion until he has served one year in such grade.

Retrospective Seniority: Any employee holding an eligible title who claims retrospective seniority pursuant to Chapter 589 of the Laws of 1946 may file an application for this position under the conditions outlined in the General Examination Instructions.

Duties: Under general direction to: act as desk officer in a precinct; accept the proper performance of police duty from subordinate members of the force; perform all other functions prescribed by the relevant laws, ordinances, rules, regulations, manuals, orders and directions of the department.

Medical and Physical Rules for Sanitation Test

(Continued from Page 1)
sure has answered everything as best he can.

Notice of Examination
No. 5344
SANITATION MAN, CLASS B.
Salary: \$2,120 per annum (313 days). In addition there is a bonus of \$720 per annum at present.

Applications and Fees: Applications are issued and received from 9 a. m. to 3 p. m. on weekdays, except Saturdays, from March 10, 1947 to March 27, 1947 in the borough of residence of the applicant at the City Collector's office as follows:
Manhattan—Room 100, Municipal Building, Centre and Chambers Sts. (street level, north side).
Brooklyn—Municipal Building, Court and Joralemon Sts.
Bronx—Bergen Building, Tremont and Arthur Ave.
Queens—Borough Hall, 120-55 Queens Blvd., Kew Gardens.
Richmond—Borough Hall, St. George, Staten Island.
Applications will NOT be issued

of aided cases?
19. State three different types of entries under "details of the case" in the Arrest Record.

20. "After the details of the case have been entered, a line will be drawn directly under the entries. Any other entries pertaining to the case subsequent to the time of the original entry will be made below the line." Give three types of such additional entries.

LEADER KEY ANSWERS

1.—Yes. A Sergeant in making decisions in the performance of his duty must be completely familiar with the law so that he can exercise his authority fairly and within the law and to know when and how to act.

2.—(A) Visibility is poorer at night. (B) Drivers are in a hurry to get home late at night. They are tired and in that condition, reflexes are duller than normally. (C) Fewer cars on the road offers a temptation to speed.

3.—(A) Vehicles are used in many crimes. Police should not be handicapped. (B) Speedier in the arrival at the scene of a crime. (C) Radio contact with central authority.

4.—Where a crime is committed in the citizen's presence; when a felony has been committed not in his presence; risk is citizen's.

Medical and Physical Rules for Sanitation Test

(Continued from Page 1)
received through the mails.

authorized by the United States to serve with the army or navy, shall be deemed to meet such maximum age requirement if his actual age, less the period of such service, would meet such maximum age requirement.

Also Chapter 590 of the Laws of 1946, provides as follows: If maximum age requirements are established by law, or rule or by action of a civil service commission for examination for, or for appointment or promotion to, any position in the public service, the period of military duty as hereinafter defined of a candidate or eligible shall not be included in computing the age of such candidate or eligible for the purposes of such examination or appointment or promotion.

Also, Chapter 521 of the laws of 1946, provides as follows: A disqualified veteran thus preferred shall not be disqualified from holding any position in the civil service on account of age except for positions for which age limitations are specifically authorized or prescribed by law, or by reason of any physical disability, provided such age or disability does not render such disabled veteran incompetent to perform the duties of the position applied for. A veteran thus preferred shall not be disqualified from holding any position in the civil service on account of age except for positions for which age limitations are specifically authorized or prescribed by law, provided such age does not render such veteran incompetent to perform the duties of the position applied for.

At the time of investigation, applicants will be required to submit proof of date of birth by transcript record of the Bureau of Vital Statistics or other satisfactory evidence. Any willful material misstatement will be cause for disqualification.

Fire Dept. Rifle Club Prepares for Tourney

At the NYC Fire Department Rifle and Revolver Club headquarters, 393 7th Avenue, members are busily preparing themselves for tournaments.

Subway Helper Tests Open March 5 to 20

Applications for the open-competitive examination for Maintainer's Helper, Groups A, B, C and D, will be received by the NYC Civil Service Commission at its Application Bureau at 96 Duane Street, beginning Wednesday, March 5 and until Thursday, March 20. The hours for filing will be 9 a. m. until 4 p. m. on weekdays and from 9 a. m. until noon on Saturday. Appointees will receive from \$1 to \$1.10 per hour. The examinations are open only to men with 3 years experience in electrical or mechanical equipment or in the structural trades including carpentry, masonry, plumbing, ornamental iron work or sheet metal work.

EXAMS FOR PERMANENT PUBLIC JOBS

STATE

Promotion

WHERE TO APPLY FOR PUBLIC JOBS

The following are the places at which to apply for Federal, State and NYC government jobs, unless otherwise directed:

U. S.—641 Washington Street, New York 14, N. Y. (Manhattan), or at post offices outside of NYC.

State—Room 2301 at 270 Broadway, New York 7, N. Y., or at State Office Building, Albany 1, N. Y.

NYC—96 Duane Street, New York 4, N. Y. (Manhattan), NYC Education—110 Livingston Street, Brooklyn 2, N. Y. New Jersey—Civil Service Commission, State House, Trenton; 1060 Broad Street, Newark; City Hall, Camden; personnel officers of State agencies.

appeal still pending and you wish to file for this examination, your application will be accepted and you will be permitted to take the examination on a conditional basis, pending the outcome of your appeal. However, if you meet the alternate minimum qualification requirements described under (b), your application will be approved on that basis without condition. (Closing date, Monday, March 24.)

No. 3390. Institution Photographer, Department of Mental Hygiene. Usual salary range \$1,650 to \$2,150, plus an emergency compensation. Application fee \$3. At present, vacancies exist in the following institutions: Binghamton, Gowanda, Hudson River, Kings Park, Manhattan, Marcy, St. Lawrence, Willard, Harlem Valley, Rockland, Pilgrim, Rome State School, and Craig Colony. (Closing date, Monday, March 24.)

No. 3389. Supervising Attendant, Institutions, Department of Mental Hygiene. Usual salary range \$1,700 to \$2,100 plus an emergency compensation. Application fee \$1. A separate eligible list will be written for employees of each institution. Some employees have appealed to have their positions classified as Supervising Attendant. If you have such an appeal still pending, it is suggested that you file application for this examination and compete in it, so that if your classification appeal is denied, you may have an opportunity to obtain the title through promotion, provided you earn a passing mark. Some employees have appealed to have their positions classifier as Staff Attendant, or other comparable titles which, if the appeals are granted, would automatically make them eligible to compete in this examination for Supervising Attendant. If you have such an

No. 3391. Senior Clerk (Medical Records), Willard State Hospital, Department of Mental Hygiene. Usual salary range \$1,600 to \$2,100, plus an emergency compensation. Application fee \$1. At present, one vacancy exists. (Closing date, Monday, March 24.)

No. 3392. Senior Power Plant Engineer, Department of Public Works. Usual salary range \$4,000 to \$5,000

No. 4365. Director of Cancer Research, Department of Health. Salary range \$9,000 to \$11,000. Application fee \$5. At present, one vacancy exists at Roswell

Promotion

P-55-44. Inspector of Water Consumption, Grade 4; \$3,000 and over.

P-74-44. Inspector of Water Consumption, Grade 3; \$2,401 to but not including \$3,000, plus existing bonus.

5307. Battalion Chief, Fire Department; \$5,450.

5224. Carpenter. Open only to employees of the Board of Higher Education; \$14.70 per diem.

5065. Foreman Machinist; \$3,500.

5075. Inspector of Markets, Weights and Measures, Grade 3; \$2,401 to but not including \$3,000.

5044. Assistant Bacteriologist; \$2,161 to but not including \$2,700, plus existing bonus.

5185. Mortuary Caretaker, Grade 1; \$1,200 to but not including \$1,800, plus existing bonus.

5089. Assistant Court Clerk, Grade 3; \$2,401 up to but not including \$3,000.

5166. Searcher, Grade 3; \$2,401 up to but not including \$3,000.

5308. Deputy Chief, Fire Department; \$6,450.

5306. Captain, Fire Department; \$4,650.

5226. House Painter; \$14 per diem.

5115. Inspector of Markets, Weights and Measures, Grade 4; \$3,000 and over.

5197. Court Clerk, Grade 4; \$3,000 and over.

5089. Clerk of District; \$3,500.

NYC

Open-Competitive

The filing period in the following exams opens Wednesday, March 5 and closing Thursday, March 20:

5266. Maintainer's Helper, Group D; \$1 to and including \$1.05 per hour.

5264. Maintainer's Helper, Group C; \$1 to and including \$1.10.

5262. Maintainer's Helper, Group B; \$1 to and including \$1.10.

5260. Maintainer's Helper, Group A; \$1 to and including \$1.05.

5259-53. Home Economist. \$2,520 to \$3,000 plus \$650 bonus.

5190. Junior Electrical Engineer, \$2,160 to but not including \$3,120 plus \$650 present bonus.

5184. Inspector of Water Consumption, Grade 2. \$1,801 to \$2,400 plus bonus.

5391. Surgeon (Police Department), Medical Officer (Fire Department) and Medical Examiner (Department of Sanitation) (Men); average range \$5,000.

5191. Junior Mechanical Engineer; \$2,160 to but not including \$3,120, plus existing bonus.

5171. Junior Civil Engineer; \$2,160 to but not including \$3,120, plus existing bonus.

5302. District Health Officer, Grade 4; \$5,750, plus existing bonus.

Promotion
P-55-44. Inspector of Water Consumption, Grade 4; \$3,000 and over.

P-74-44. Inspector of Water Consumption, Grade 3; \$2,401 to but not including \$3,000, plus existing bonus.

5307. Battalion Chief, Fire Department; \$5,450.

5224. Carpenter. Open only to employees of the Board of Higher Education; \$14.70 per diem.

5065. Foreman Machinist; \$3,500.

5075. Inspector of Markets, Weights and Measures, Grade 3; \$2,401 to but not including \$3,000.

5044. Assistant Bacteriologist; \$2,161 to but not including \$2,700, plus existing bonus.

5185. Mortuary Caretaker, Grade 1; \$1,200 to but not including \$1,800, plus existing bonus.

5089. Assistant Court Clerk, Grade 3; \$2,401 up to but not including \$3,000.

5166. Searcher, Grade 3; \$2,401 up to but not including \$3,000.

5308. Deputy Chief, Fire Department; \$6,450.

5306. Captain, Fire Department; \$4,650.

5226. House Painter; \$14 per diem.

5115. Inspector of Markets, Weights and Measures, Grade 4; \$3,000 and over.

5197. Court Clerk, Grade 4; \$3,000 and over.

5089. Clerk of District; \$3,500.

State Adopts New Policies To Expedite Filling Jobs As Typist, Steno and Clerk

BEGIN ISSUING LISTS OF 8,000 ELIGIBLES NEXT WEEK

By JEAN MOONEY
Special to The LEADER

ALBANY, March 3—Six State eligible lists will be promulgated, of more than 8,000 names, for clerical, stenographer and typist jobs, as the result of exams held June 29 last. A new policy of certification will be followed, and appointments will be based on the information shown on the questionnaire to those locations where the eligible has stated he will accept immediate appointment.

If an eligible refuses to accept a definite offer in accordance with his own statements in the questionnaire, his name will be withheld from future certifications for at least six months, and then will be restored to the list only upon his request. This policy is designed also to facilitate the appointment of persons seeking immediate employment.

After all eligibles on a list have been canvassed and have indicated the locations at which they will accept, certifications will be prepared and sent to appointing officers. In accordance with the Commission's regulations, residents of the judicial district where the vacancy exists will be certified first, except for Albany, and after the list of residents of the district is exhausted, residents of

other districts, who have indicated a willingness to accept that particular location, will follow. Residents of all parts of the State are eligible in the order of their standing on the list for Albany appointments but, as far as practicable, appointments will be offered eligibles at locations near their homes so they can be more quickly effected. The shortage of adequate housing throughout the State makes it appear unlikely that many eligibles will move from one locality to another to obtain an entrance level position.

Appointment Pools
President Conway revealed that appointment pools will be tried out in some of the larger cities to facilitate orderly use of the lists. These pools will offer an opportunity for eligibles to meet at one place appointing officers of the multiple agencies having vacancies in the area. Eligibles thus interviewed will have a wider choice as to the department in which they wish to work, said Mr. Conway. After interview, the details of appointment will be completed and final arrangements made for the eligible to go to work.

"Much paper work can be eliminated and the eligibles spared the inconvenience of visiting many appointing officers separately," he said. "It is hoped that the confusion which ordinarily attends multiple appointments from large lists will be considerably reduced and the appointment process expedited."

Job Prospects
A recent survey of State agencies resulted as follows:

Account Clerk 114 675
Statistics Clerk 26 295
Stenographer 1150 930
Typist 530 720
Clerk 425 5000
File Clerk 370 520

This comparison indicates that the lists for Stenographer, Typist and File Clerk may be exhausted soon after they are established. Because many eligibles will appear on more than one list, it is probable that the majority of eligibles on the Accounts Clerk list will have an opportunity to be appointed in the first three months after the list is established. It is also expected that certifications of names well down on the Clerk list will be made. Many Clerk eligibles are expected to accept appointments from the other lists for other jobs.

New 'Big Six' Exams
This anticipated exhaustion of the lists has made it necessary for the Civil Service Department to plan for new examinations to provide new lists, especially for Stenographer and for Typist. Open-competitive examinations will be announced within the next few months for all of the "Big Six" titles. Many temporary employees will have another opportunity to obtain permanent status by competing in this new series.

License Examinations

Applications are being received continuously by NYC for the following license examinations: Master and Special Electrician; Master Plumber; Master Rigger; Motion Picture Operator; Portable Engineer (any motive power except steam).

Fire Dept. Rifle Club Prepares for Tourney

At the NYC Fire Department Rifle and Revolver Club headquarters, 393 7th Avenue, members are busily preparing themselves for tournaments.

Subway Helper Tests Open March 5 to 20

Applications for the open-competitive examination for Maintainer's Helper, Groups A, B, C and D, will be received by the NYC Civil Service Commission at its Application Bureau at 96 Duane Street, beginning Wednesday, March 5 and until Thursday, March 20. The hours for filing will be 9 a. m. until 4 p. m. on weekdays and from 9 a. m. until noon on Saturday. Appointees will receive from \$1 to \$1.10 per hour. The examinations are open only to men with 3 years experience in electrical or mechanical equipment or in the structural trades including carpentry, masonry, plumbing, ornamental iron work or sheet metal work.

RESOLUTION ON RESOLUTION

Councilman Charles E. Keegan introduced a resolution to amend the rules of the Council to require all resolutions to be referred to committee before action is taken.

3 Fire Dept. Promotion Exams Set

Three Fire Department promotion exams open on Wednesday, March 5. The examinations are for Deputy Chief at \$6,450, Battalion Chief at \$4,650 and Captain at \$4,650. Filing will close on Thursday, March 20.

The exam for Deputy Chief will be held on August 28; for Battalion Chief on August 18, and for Captain on August 7.

The tests will be open to those permanent members of the Department who have served a year or more in the next lower grade, and have served continuously in the Department for the six-month period immediately preceding the date of the examination and who are not otherwise ineligible.

Record and seniority in the three exams will carry a weight of 50 with 80 per cent required. The written test will weigh 50 per cent and will require a pass mark of 70.

Candidates may apply at the Bureau of Applications, NYC Civil Service Commission, 96 Duane Street, NYC, from 9 a. m. until 4 p. m. daily and from 9 a. m. to noon on Saturday.

U.S.

Chemist, \$3,397 to \$5,905. Optional branches, Analytical, Bio-chemistry, Inorganic, Organic and Physical. Positions in Washington, D. C., its vicinity and in field of Fourth Civil Region (South). (Closing date, Wednesday, March 5.)

Physicist, \$3,397 to \$5,905. Optional branches, Electricity and Magnetism, Heat, Light, Mechanics, Modern Physics and Sound. Position in Washington, D. C., its vicinity and in field of Fourth Civil Service District (South). (Closing date, Wednesday, March 5.)

Physicist, \$7,102 to \$9,975. Jobs in NYC, N. Y. State and New Jersey. Specialties: Mechanics, Heat, Sound, Light, Electricity and Magnetism, Electronics and Radio, Nuclear, Materials and Testing, Theoretical, Biophysics and Meteorology. (Open until further notice.)

Physicist, \$3,397 to \$5,905. Jobs at Fort Monmouth, N. J. (Closing date, Wednesday, March 5.)

Fire Dept. Rifle Club Prepares for Tourney

At the NYC Fire Department Rifle and Revolver Club headquarters, 393 7th Avenue, members are busily preparing themselves for tournaments.

Subway Helper Tests Open March 5 to 20

Applications for the open-competitive examination for Maintainer's Helper, Groups A, B, C and D, will be received by the NYC Civil Service Commission at its Application Bureau at 96 Duane Street, beginning Wednesday, March 5 and until Thursday, March 20. The hours for filing will be 9 a. m. until 4 p. m. on weekdays and from 9 a. m. until noon on Saturday. Appointees will receive from \$1 to \$1.10 per hour. The examinations are open only to men with 3 years experience in electrical or mechanical equipment or in the structural trades including carpentry, masonry, plumbing, ornamental iron work or sheet metal work.

A detailed description of each grade and the work covered by it appeared in The LEADER last week, issue of February 25.

LAST CALL! Only 10 Days Left!
PATROLMAN
 WRITTEN EXAMINATION MARCH 15th

COMPLETE PHYSICAL TRAINING

Equipment in Our Gym
 Duplicates That Used in
 Official Examination

Attend Lectures
 Mondays, Tuesday & Fridays
 10:30 A.M., 1:15, 5:30 & 7:30 P.M.

• Experienced Instructors
 • Complete Study Material
FREE MEDICAL EXAM
 Mon.-Thurs.—10 a.m.-1 p.m., 5-8 p.m.
 Fri. & Sat.—10 a.m. to 1 p.m.

Available Under G.I. Bill

APPLICATIONS OPEN MAR. 5th . . . CLASSES STARTING!

SANITATION MAN

Over 4,000 Permanent Appointments Expected!
 Steady Work . . . No Seasonal Layoffs

STARTING SALARY \$2,840 A YEAR
 (\$54.50 a Week)

- Maximum Age 35 Yrs. • Minimum Height 5 Ft. 5 In.
 - Vision 20/40 Each Eye • Glasses Permitted
 - Promotion Opportunities • Vacation • Sick Leave • Pension
- FREE MEDICAL EXAMINATION BY OUR DOCTORS!**
 Available to Veterans Under G.I. Bill

FIRE MAN

CLASSES NOW MEETING
 NEW EXAMINATION EXPECTED
 IN SPRING

SOCIAL INVESTIGATOR

Examination June 14th
 400 Vacancies for Men & Women
 CLASSES WEDNESDAYS at 6 P.M.

RAILROAD CLERK

CLASSES FRIDAYS
 At 10:30 A.M., 6:30 & 8:30 P.M.

POLICEWOMAN

CLASSES MEET
 MONDAY, 5:30 & 7:30 P.M.

Free Medical Exam on
 FRIDAYS from 5 to 8 P.M.

- ELECTRICIAN
- CLERK—Grade 2
- STENOGRAPHER - TYPIST
- RAILWAY POSTAL CLERK
- FEDERAL CLERK

Courses NOW for CITY LICENSE EXAMS

- MASTER ELECTRICIAN • STATIONARY ENGINEER
- MASTER PLUMBER, including JOINT WIPING

VETERANS! MOST DELEHANTY COURSES ARE
 AVAILABLE UNDER G.I. BILL

Visit, Write or Phone for FREE Information Regarding Any
 Examination in Which You Are Interested

The
DELEHANTY
Institute

115 EAST 15th ST., N. Y. 3 • STUYVESANT 9-6900
 OFFICE HOURS: Monday to Friday, 9:30 A.M. to 9:30 P.M.
 Saturday, 9:30 A.M. to 3 P.M.

GOTHAM SCHOOL OF BUSINESS

Shorthand for Beginners or Review.
 Speed Dictation, Typewriting, Book-
 keeping Day and evening classes (co-ed)
 505 Fifth Ave. (42d St.) N. Y.
 VA 9-0334

MEDICAL LABORATORY TRAINING

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

U. S. CLERK — CAF 1-4
 PREPARE FOR TESTS BY TAKING TESTS

Series "C" 15 Tests & Answers
 Covering each subject listed in Of-
 ficial U. S. Clerk Notice: Word
 Meaning, Computations, Grammar,
 Spelling, Reading, Alphabetizing.
 Entire Set \$1 Second Printing
 Now Available \$1
 Use the "Practice Test Technique."
 Quick, Efficient, Inexpensive.

START NOW—Mail Coupon Today!
 National Institute for Home Study
 475 5th Ave., New York 17, N.Y.
 Enclosed find \$1.00 for one com-
 plete set of "Tests—Clerical—
 Series C." Postage Prepaid.
 Name:
 Address: City:

NATIONAL INSTITUTE FOR HOME STUDY

Also available at LEADER BOOK STORE

Civil Service DAY
Broadens Membership

The Executive Committee of Civil Service Chapter 77, Disabled American Veterans, voted unanimously to extend membership to disabled veterans on eligible and preferred lists and, in certain cases, to former civil service employees who are disabled veterans. In the past, membership was restricted to disabled veterans presently employed by government. The action was taken so that membership might be open to every disabled veteran with a legitimate interest in civil service.

Jerseyite Named To Post in St. Louis

A resident of New Jersey has been named Deputy Director of Personnel at the Army Finance Center in St. Louis, Missouri. He is Henry R. Lerner, 24 South Jefferson Street, Orange, a former instructor at the Orange High School.

Before coming to the ODB, Mr. Lerner was personnel officer of the New Jersey office of the National Youth Administration.

The son of Mr. and Mrs. Benjamin Lerner, of Orange, N. J., Mr. Lerner was graduated from the Orange High School and received a Bachelor of Arts degree from the University of Pennsylvania. He has an M.A. degree from the New Jersey State Teachers College and studied personnel and guidance at Rutgers University.

Higher U. S. Clerk Exam Is Coming

The applications having been received for the lower Clerk grades, the U. S. Civil Service Commission will open a test, at dates yet undetermined, for the next higher Clerk grades, CAF-5 and CAF-6.

HOROWITZ'S DUTIES

Fire Commissioner Frank J. Quayle defined the duties of the Third Deputy Fire Commissioner to include responsibility for the purchase of apparatus, equipment and supplies. The position is held by Nathan C. Horowitz.

FIREMEN

Complete Training

- SMALL CLASSES
- COMFORTABLE ROOMS
- PERSONAL ATTENTION
- EXPERT INSTRUCTION

GYMS, RUNNING TRACK, WEIGHT ROOM, POOL, TEST EQUIPMENT

Day and Evening Classes

Call or Write for Appointment
 For MEDICAL EXAM and MENTAL TEST

REFRESHER COURSES

in
 GRAMMAR AND USAGE, CIVICS,
 ARITHMETIC, AND OTHER
 SUBJECTS

Civil Service Institute

YMCA Schools
 15 W. 63, nr. B'way EN 2-8117
 55 Hanson Pl., B'klyn ST 3-7000

ATLANTIC MERCHANT MARINE ACADEMY

Veterans Eligible Under G.I. Bill

Any enlisted man who has 18 months (or an officer who has 6 months) of sea duty in the deck or engineering branch on a vessel of the U. S. Navy, Army, Coast Guard or Merchant Marine is eligible for an Officer's license in the Merchant Marine. No educational requirements needed. Classes starting daily. Request Call. 35.

44 Whitehall St., N. Y. 4, N. Y.

Bowling Green 3-1086
 13 North 13th St., Philadelphia Pa.
 CAPTAIN A. J. SCHULTZ, Director

CIVIL SERVICE EXAMINATIONS

Courses and equipment especially designed for men and women desirous of passing the physical test. **STATEN ISLAND GYMNASIUM.**
 PAUL M. RUNYON
 1894 Clove Road, S.I., N.Y.
 TELEPHONE GERRALTAR 7-5707

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

Academic and Commercial—College Preparatory
BORO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn Regis Accredited. MA. 2-2447.

Auto Driving
AA1—AUTO SCHOOL—operated by George Gordon. World War II Expert instructor. 203 South Broadway Yonkers.

MOE HARRIS (M & H) AUTO SCHOOL. Dual controlled cars. Road test cars for hire. Lic. State N. Y. No. 71. 9 W. Burnside Ave., Bronx, nr. Jerome-Burnside Station. FO 4-8066.

A. L. B. DRIVING SCHOOL—Expert instructors. 620 Lenox Ave. AUBURN 3-1433.
CHARLES DRIVING SCHOOL. Courteous Patient instruction. Dual controlled cars. Day and evening lessons. 1106 Avenue J. near Coney Island Avenue. Brooklyn. ES 7-7366.

LEARN TO DRIVE—Metropolitan Auto School. Est. 1916. Cars for road test. Lic. State of New York. 180 Second Ave., N.Y.C. GR 7-8951.

FARKER AUTO SCHOOL. Learn Driving Through Traffic. Dual control cars. Cars for road tests. Open evenings. 1654A Broadway (63d St.) CI 6-1787

LEARN TO DRIVE—Private instruction. Dual Controlled cars. Cars to hire for road test. 1946-47 cars for hire—with or without chauffeur. Olympia Driving School. 2752 Broadway, between 106th and 107th Streets. N. Y. C. MO 2-8000

LEARN TO DRIVE—Private lessons any time. Special course for civil service applicants. Beginner, advanced, and refresher courses. Cars for road test. **BETTER DRIVE AUTO SCHOOL.** 988 First Ave. (54th-55th), 601 Lexington Ave. (52-53), Plaza 9-5977.

Beauty
THE BROOKLYN SCHOOL. BEAUTY CULTURE. Enroll to learn a paying profession. Evelyn Layton. Director. 451 Nostrand Ave., Brooklyn. STerling 3-9701.

PERDUE BEAUTY SCHOOL, INC. (Lic. N. Y. State). 336 W 125 St. (over Loew's Victoria Theatre). Complete inst. in all branches beauty culture. Modern equipment and method. Day-Eve classes. AC 2-1602.

Business Schools
MERCHANTS & BANKERS. Coed. 57th Year—320 East 42nd St. New York City. MU 2-0986.

NEW YORK ACADEMY OF BUSINESS. 447 Lenox Ave., N.Y.C. Prepare for Civil Service Examinations. Real Estate Brokerage. Business Secretarial. Day-Eves. Robert W. Justice, Director. ED 4-5050.

Business and Foreign Service
LATIN AMERICAN INSTITUTE—11 W 42 St. AD secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA 4-8888.

Cultural and Professional School
FRÉ WOLTER SCHOOL of Speech and Drama—Est. over 25 years in Carnegie Hall. Cultured speech, a strong, modulated voice, charm of manner, personality, thorough training in acting for stage, screen and radio, etc. Circle 7-4552.

Civil Service
WESTCHESTER CIVIL SERVICE INSTITUTE. Veterans prepare now for fire and police examinations. Yonkers, Mt. Vernon, County Parkway. 403 Proctor Blvd., Yonkers, N. Y. 5-0730 (afternoons only).

Dance Studio
DE REVUELTA STUDIOS—Spanish Instruction. Evenings at 7. Private, class. Special Tues. Even. Social group exchange. Spanish-English conversation. Dancing follows 7-10 P.M. 135 E. 61st St. RH 4-9801.

MARTHA GRAHAM DANCE SCHOOL—66 Fifth Ave., New York City. GR 5-2100. Saturday classes for boys and girls. Beginning and advanced sections. Daily adult late afternoon and evening classes.

INDIVIDUAL LESSONS—A few easy lessons and you will dance. Landers' Dance School, Brooklyn. DE 2-7855.

Drafting
BROOKLYN TECHNICIANS INSTITUTE. 427 Flatbush Avenue Ext., cor. Fulton St., Brooklyn. Architectural-Mech. MAIn 2-2447.

COLUMBIA TECHNICAL SCHOOL. 100 W. 63rd St. (Broadway) draftsman training for careers in the architectural and mechanical fields. Immediate enrollment. Vets eligible. Day-even. CI 5-7349 (Lic. N. Y. State Dept. Education).

NATIONAL TECHNICAL INSTITUTE—Mechanical, Architectural, job estimating in Manhattan, 55 W. 42nd Street. LA 4-2929, in Brooklyn, 60 Clinton St., Boro Hall. TR 5-1911. In New Jersey, 116 Newark Ave., Hergen 4-2250.

Detective Inst.
DETECTIVE INSTITUTE—Instruction for those who wish to learn the fundamentals of detective work. 507 5th Ave. MU 2-3458.

Elementary Courses for Adults
THE COOPER SCHOOL—316 W. 139th St. N.Y.C. specializing in adult education. Mathematics, Spanish, French-Latin Grammar. Afternoons, evenings. AU 3-5470.

Fingerprinting
FAUROT FINGER PRINT SCHOOL. 209 Broadway (nr. Chambers St.) NYC. Modernity equipped School (lic. by State of N. Y.). Phone BE 3-3179 for information.

Flying Schools
FLYING SCHOOL—Learn the safe way on water. New classes just starting. All new Piper Cub Sea Planes. Licensed instructors. Phone City Island 8-1269 or write for appointment. ISLAND AIRWAYS foot of East Fordham St., City Island, N.Y.

Languages
SUCCINI'S—The original diplomats' school of languages. Est. 1909. Finest Italian taught at school or pupil's residence. Other languages by experts. Phone RI 9-3294 or write Miss Succini. 624 W. 123d St., N.Y.C. for appointment.

A. KABBAZ—Speak French in 3 months. Native Parisian. Sorbonne. A. Kabbaz, 63 Washington Square South. Phone: GRamercy 5-4870. N. Y.

Merchant Marine
ATLANTIC MERCHANT MARINE ACADEMY. 44 Whitehall or 3 State St., N. Y. Bowling Green 9-7086. Preparation for Deck and Engineering Officers licenses—ocean, coastwise and harbor, also steam and Diesel. Veterans eligible under GI Bill. Send for catalog. Positions available.

Motion Picture Operating
BROOKLYN YMCA TRADE SCHOOL—1119 Bedford Ave. (Gates), Bklyn., MA 2-1100. Even.

Music
NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Day and evening instruction. 114 East 85th Street. BU 8-8377 N. Y. 28, N. Y.

Public Speaking
SINGERS—1st session free. Popular and classical singers trained for stage, radio, concerts. Talent Scout concerts. Stanlary Hax. HA 2-9470.

WALTER G. ROBINSON, W.L.D.—Est. 30 yrs in Carnegie Hall, N. Y. C. Circle 7-4253. Private and class lessons. Self-confidence, public speaking, platform deportment, effective, cultured speech, strong, pleasing voice, etc.

Radio
BROOKLYN TECHNICIANS INSTITUTE. 427 Flatbush Avenue Ext., cor. Fulton St., Brooklyn. Day-Evening. MAIn 2-2447.

Radio Television
RADIO-TELEVISION INSTITUTE. 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL 3-4585.

Refrigeration
N. Y. TECHNICAL INSTITUTE. 108 5th Ave. (161). Day. Eve. classes now forming. Veterans invited.

Secretarial
COMBINATION BUSINESS SCHOOL—Preparation for all Civil Service Examinations: Individual instructions; Shorthand, Typewriting, Comptometer, Mimeographing, Filing, Clerks, Accounting, Stenographic, Secretarial. 130 West 125th Street, New York 2, N. Y. UNi 4-3170.

DRAKE'S 104 NASSAU STREET Secretarial, Accounting, Drafting, Journalism, Day-Night. Write for catalog. BE 3-4540

MONROE SECRETARIAL SCHOOL. complete commercial courses. Approved to train veterans under G.I. Bill. Day and evening. Write for Bulletin C. 177th St., Boston House 'N R O' hester Theatre Bldg. DA 3-7800

POZA BUSINESS SCHOOL. 53 West 42nd St. Special Courses of 2-6-8-12 months. English or Spanish Stenography, Typing, Bookkeeping, Export Documents, Day-Eve. Outstanding faculty. Placement Service. LO 5-4666, WI 7-4161.

HEFFLEY & BROWNE SECRETARIAL SCHOOL. 1 Lafayette Ave. cor. Flatbush, Brooklyn 17 NEVins 5-9941 Day and evening.

MANHATTAN BUSINESS INSTITUTE. 142 West 126th St.—Secretarial and book-keeping, Typing, Comptometer Oper., Shorthand Stenotype. BR 9-4181. Open even.

WASHINGTON BUSINESS INST. 2105—7th Ave. (cor. 125th St.). Secretarial and civil service training. Moderate cost. MO 2-6080.

Court Reporting
HEFFLEY & BROWNE SCHOOL—Daytime course in high-speed Machine Shorthand, concerts. Talent Scout concerts. Stanly. HA 2-9470.

Watchmaking
STANDARD WATCHMAKERS INSTITUTE—1091 Broadway 105th St., TR 7-8530. Lifetime paying trade. Veterans invited.

Bills in the Legislature

Senate

[Introductory numbers are given.]
 1460, Schupler. Civil Service Law, §§12-b, c, new. Provides pension or retirement system benefits shall not be available to public officer or employee who misappropriates public funds or property, commits fraudulent or corrupt act in official capacity or in relation to election or appointment to office or commits felony relating to conduct of office; act shall be established by judicial determination. To Pensions Com.
 1523, Martinis. Civil Service Law, §62, 63. Permits member of State employees' retirement system after 25 years or more of credited State service, to retire with annuity and pension similar to minimum retirement age benefits. To Ways & Means Com.
 1667, Van Cleef. Civil Service Law, §68-d, new. Provides for optional retirement of officer or member of municipal fire department who is member of State employees' retirement system after 25 years of total service or at age 60; fixes contributions and benefits. To Pensions Com.
 1684, Olliffe. Civil Service Law, §64-a, new. Provides member of State employees' retirement system who is honorably discharged veteran and adjudged by U. S. veterans' administration to be at

least 10 per cent disabled, may retire after 20 years of State service and receive allowance of 1/2 average annual salary based on any five years; after 20 years of service he shall be given additional credit for superannuation retirement. To Ways & Means Com.
 1739, Steingut. Civil Service Law, §53. Extends to Jan. 1, 1948, period during which State employee who is or becomes member of State employees' retirement system, may receive credit for allowable prior service. To Pensions Com.
 1527, Condon. (A. 1692, Wadlin.) Civil Service Law, §22. Provides for disciplinary action for persons employed by State, municipality, public schools or public agency or district who are guilty of misconduct and neglect of duty by being absent or abstaining from full performance of duties, for inducing, influencing or coercing change in conditions, compensation or other rights; on

(Continued on Page 12)

Fishing Club Formed In NYC Fire Dept.

At a meeting held in the Uniformed Fireman's Association headquarters a fishing club was organized in the Fire Department. The following Firemen were elected officers: George Klein, Eng. 324, President; William Mautschke, H&L 51, Vice-president; George Josberger, H&L 23, Treasurer; John Selensky, H&L 130, Sergeant - at - arms, and John Sweeney, H&L 51, Corresponding Secretary.

The first monthly meeting will be held at the Old Beekman Restaurant on Beekman Street on Thursday, March 6, at 7:30 p.m. All Fire Department fishermen are invited to attend.

SICK LEAVE BROADENED

The Civil Service Commission of Flint, Mich., has revised its rules to permit the unlimited accrual of sick leave. Previously employees could accumulate such leave up to a total of 36 days.

SANITATION MAN

CLASS B

DAY AND EVENING CLASSES NOW FORMING
 Complete Mental and Physical Preparation Available Under G.I. Bill
 Call for Appointment

CIVIL SERVICE INSTITUTE YMCA SCHOOLS

15 WEST 63d STREET, near Broadway EN 2-8117
 55 HANSON PLACE, BROOKLYN ST 3-7000

Civil Service Coaching

Assistant Civil, Mechanical, Electrical, Structural Engineer, Jr. Engineer (Civil, Mechanical, Electrical, Engineering Draftsman, Jr. Architect, Structural Designer, Inspector, Foreman, City Electrician, Subway Examinations.

MATH Civil Ser. Arith., Algebra, Geometry, Trig., Calculus, Physics, Coach Engineering Subjects
License Exams Coach Courses Prof. Engineer, Architect, Surveyor, Master Electrician, Master Plumber, Stationary, Marine Engineer, Refrigeration, Oil Burner, Portable Engineer

MONDELL INSTITUTE

230 W. 41st ST., N. Y. WI 7-2086
 N.Y. State Licensed & Approved for Vets. Over 30 yrs. Civil Ser. Exam Preparation

High Speed Machine Shorthand

Full daytime Dictation Course preparing for **Court and Convention Reporting** 5 days per week. Enroll any Monday from January 27 to April 14.
VETERANS ELIGIBLE

HEFFLEY and BROWNE SECRETARIAL SCHOOL

7 Lafayette Avenue, Brooklyn, N. Y. (at Flatbush Ave.) NEvins 8-2941-2

Evening High School

58th Yr. Co-Ed'n'l. Regents, ALL Colleges. W. Point, Annapolis, Accelerated Program Graduates admitted to leading colleges

New York Preparatory

(Evening Dept. of Dwight School)
 72 Park Av., NY 16, Nr. 88 St. CA1 5-5843

VETERANS

If you are qualified under the G.I. Bill of Rights the following training is available under government auspices:

RADIO—Servicing and Repairing

AUTO—Electrical Repair and Engine Tune-Up

Enroll Now

Call or Write for Booklet CL

National Vocational Training School

72 E. Second St. Mineola, L. I. Phone Garden City 4313

Develop Your Personality!

Win Business and Social Advancement! Creative Writing Technique Short Story, Poetry, Novel, Articles 10 Sessions—Tuesdays 8:30 P.M.

FORCEFUL ENGLISH 10 Sessions \$10 Wednesdays 8:30 P.M. Mondays 7:00 P.M.

PUBLIC SPEAKING FOR MEN AND WOMEN 10 Sessions \$10 Tuesdays, Wednesdays, Thursdays 1 P.M.; Mondays 8 P.M. Register NOW! These popular courses fill rapidly! We prepare you for admission to leading colleges. [Stammering corrected] **MAin 5-0404**

Oxford Preparatory Institute 186 Jerome St., Brooklyn 2 At Court St.—Boro Hall IRT BMT IND

STENOGRAPHY
 TYPEWRITING • BOOKKEEPING
 Special 4 Months Course • Day or Eve.
 CALCULATING OR COMPTOMETRY
 Intensive 2 Months Course
BORO HALL ACADEMY
 427 FLATBUSH AVENUE EXTENSION
 Bor. Hall Bldg., 8' Up. MAin 2-2447

SPANISH LEARN IT AT HOME

I will teach you correctly with my phonograph records and correspondence system. ENROLL today and qualify for contest featuring trip to Mexico at end of course. Tuition \$5.00 per month. A. A. CAMACHO, 185 MADISON AVE. NEW YORK 16, N. Y.

Assistant CIVIL ENGINEER

Class Begins This Week

Twenty-five 2 1/2-hour sessions covering Design of Steel and Reinforced Concrete Structures; Hydraulics; Water Supply, Sewerage; Water and Sewage Treatment; Surveying, Railroad Curves and Earthwork; Dams, Tunnels, Highways; Materials of Construction and Construction Methods; Past Examination Problems.

Instructors include:

CHARLES KANDALL, P.E., author of "Structural Steel and Reinforced Concrete," Dept of Public Works

NICHOLAS PARKAS, Consulting Engineer

Class Size Limited! . . . Register Now!

Fee \$45

STENOTYPE

No previous experience of any kind necessary. Complete course in the Fundamental Theory of Court Reporting. Openings everywhere for qualified stenotypists from \$2,100 to \$6,500 per annum. Knowledge of typing or shorthand not necessary.

Mr. Samuel Goldner, well-known instructor, guarantees to serious students a speed of 150 words per minute, including court reporting.

\$2 per class. Classes held once weekly for 30 weeks. Guaranteed used machines available to students at \$30 to \$45 each. Stenotype machines will not be sold to students who do not show aptitude.

Classes on Mondays beginning March 31st at 6 p.m. REGISTER NOW!

JR. ACCOUNTANT

Classes Begin March 11

Intensive preparation for forthcoming exam by Lincoln Orens, formerly of City College Faculty, including Theory of D. & C., Fundamental Equation, Journalizing of Business Transactions, Interest and Discount, Partnership Entries, Fire Losses, Elementary Theory of Corporation Accounting, etc.

Two 3-hour sessions per week. Ten weeks . . . Fee \$35.

Inquiries and Registration by Phone, Mail or in Person

CAREER SERVICE SCHOOL

N. Y. District . . . UPW-CIO

13 ASTOR PLACE, N. Y. 3, N. Y.

GR 7-7901

WANT \$1756 to \$3021 A YEAR?

GET ON "UNCLE SAM'S" PAYROLL

HUNDREDS APPOINTMENTS BEING MADE

PREPARE IMMEDIATELY FOR EXAMINATIONS IN NEW YORK, BROOKLYN AND VICINITY

VETERANS - WAR SERVICE WORKERS

Full Particulars and 32-Page Civil Service Book - FREE

War Service Workers Must Take Examinations to Keep Their Jobs

Veterans Get Special Preference

DON'T LOSE THIS OPPORTUNITY!

Mail coupon to us at once. This can help you to get a big paid dependable U.S. Government job.

FRANKLIN INSTITUTE

DEPT. G-56, Rochester 4, New York

Rush to me, entirely free of charge, (1) A full description of U. S. Government Jobs; (2) Free copy of illustrated 32-page book, "How to Get a U. S. Government Job"; with (3) List of U. S. Government Jobs; (4) Tell me how to prepare for one of these jobs.

NAME

ADDRESS VETERAN?

Coupon is valuable. Use it before you mislay it.

Are you preparing to take CIVIL SERVICE EXAMS? Write for your free catalog listing nearly 100 Civil Service Question and Answer books of all publishers. You will find these books helpful.

CIVIL SERVICE QUESTION & ANSWER BOOK DIVISION
 NOBLE & NOBLE, Publishers, Inc.
 Dept. C82, 72 Fifth Ave. N. Y. 11, N. Y.

RADIO-TELEVISION
 Practical and Theoretical Technicians Course leads to opportunities in Industry, Broadcasting or own Business. Day and Eve. Sessions. Qualified Veterans Eligible.

ENROLL NOW FOR NEW CLASSES
 Pioneers in Television Training Since 1938

RADIO - TELEVISION INSTITUTE
 480 Lexington Ave., N.Y. 17 (44th St.)
 Plaza 3-4585 Licensed by N.Y. State

SCHOOL OF
HOME ECONOMIC TECHNIQUE

- TRADE GARMENT CONSTRUCTION
- DRESSMAKING
- PATTERN DESIGN
- DRESS DESIGN
- DRAPING

Coaching for First Assistant Home Economic, Junior High School, and Performance Tests

MATTIE M. RIVES, M.A.
 DIRECTOR
 275 CLINTON AVE., B'KLYN
 MAin 2-6457

SUTTON
 BUSINESS INSTITUTE
 Day-Eve. 6-Day Week
 1 Subject \$1.00 Week

Dictation-Typing \$1 week each

Speed, Brush Up, Drills, Short Cuts Individual Instruction. Beginners, Advanced
 117 WEST 42d ST. LD. 5-9385

RADIO
 Technician & Radio Service Courses
 FM and TELEVISION
 Register 10 A. M. to 9 P. M.
 American Radio Institute
 101 West 63rd St., New York 23, N. Y.
 Approved Under GI Bill of Rights

ERON Saves Time!
 G.I. VETS
 PREPARES ENROLL NOW
 for all COLLEGES for NEW TERM
 DAY-EVE., Co-ed. Expert Faculty, 40th Yr.
 Chartered by State Board of Regents. Save Time—Consult Dean York
ERON PREPARATORY SCHOOL
 652 B'way of 14 St., N. Y. C. AL. 6-4922

Bills in Legislature

(Continued from Page 11)

determination of guilt salary shall be reduced to minimum for position and shall not be increased for at least three years. To Labor Com.

88, Wachtel. (A. 377, Knauf.) Retirement, age 60. Civil Service Law, §68-d new. Provides for retirement of members of State employees' retirement system in institutions under jurisdiction of correction, mental hygiene, health and social welfare depts., after 25 years of service or at age 60; fixes retirement allowance and amount of contributions. C. S. Emp. Assn. bill. To Pensions Com.

1101, M. Mitchell. (A. 1237, Hatfield.) Retirement, additional annuity. Civil Service Law, §58. Permits member of State employees' retirement system on or after July 1, 1947, to contribute at increased rate for purchasing additional annuity which shall be considered excess contribution in case of disability retirement. C. S. Emp. Assn. bill. To Pensions Com.

1179, Desmond. Retirement, age 55. Civil Service Law, §68-a. Gives member of State retirement system right to elect to contribute on basis of retirement at age 55 and fixes amount of contribution, annuities and pensions. C. S. Emp. Assn. bill. To Pensions Com.

1180, Desmond. Retirement, death benefits. Civil Service Law, §65-b. Provides on death of member of State retirement system ordinary death benefit shall not exceed 12-year basis, instead of 50 per cent of compensation and allows additional amount equal to 1/24th of pay for each year of service in excess of 12 years rendered before age 60. C. S. Emp. Assn. bill. To Pensions Com.

1220, Wachtel. (A. 1141, Brenner.) Retirement, allowances. Civil Service Law, §61. Allows member of State employees' retirement system who discontinues State service other than by death or retirement after five years' service and leaves accumulated contributions on deposit or redeposits withdrawals and outstanding loans to receive retirement allowance at age 60, consisting of annuity and pension or to take optional settlement; in the event of death before retirement, payments shall be made to beneficiary or estate. C. S. Emp. Assn. bill. To Pensions Com.

1183, Halpern. State army employees. Military Law, §189. Increases maximum pay of employees in State armories, with \$3 a day increase for supt. and \$2 increase for others. C. S. Emp. Assn. bill. To Finance Com.

1128, Austin. (A. 1333, Radigan.) Provides State employee shall be paid for all unused vacation time, holidays or sick leave standing to his credit and for all overtime or past-time, at time of application for retirement; in event of death before retirement, payment shall be made to estate. C. S. Emp. Assn. bill. To Ways and Means Com.

1128, Horton. (A. 373, Barrett.) Salary increments. C. S. Emp. Assn. bill.

926, Mills. (A. 1345, Sullivan.) Promotion, 10 years' service. C. S. Emp. Assn. bill.

1592, Hults. (A. 1808, Noonan.) Civil Service Law, Art. 4 (§§50-73), Art. 5 (§§75-89) repeal; Art. 4 (§§50-96) new; Art. 6 renumbered Art. 5. Recodifies and revises laws relating to N. Y. State employees' retirement system. Voluminous bill proposed by State Pension Committee. To Pensions Com.

1686, F. J. Mahoney. N. Y. City Admin. Code, §B3-37.1 new. Allows members of N. Y. City retirement system on written application, to retire after 30 years of service. C. S. Forum bill. To Pensions Com.

1696, Pakula. (A. 1837, Bennett.) Civil Service Law, §19-a new. Provides all Architects and Engineers employed in State or municipal depts. or agencies shall be appointed pursuant to Civil Service Law provisions; excepts case where peculiar or exceptional qualifications are required and services are solely advisory. To Civil Service Com.

1658, Pierce. §68-d new. C. S. Law, provides for optional retirement of firemen in municipalities who are members of State Employees' retirement system, after 25 years of service or at age 60; fixes contributions and benefits. To Pensions Com.

1842, Quinn. C. S. Law, §52-c. Makes officers and employees of U. S. internal revenue bureau, if legal residents of State, eligible to membership or to continue membership in State employees' re-

tirement if they make contributions to annuity savings fund. To Pensions Com.

1901, Greenberg. C. S. law, §22. Extends provisions limiting power to remove honorably discharged veterans in civil service positions, to include such veterans during their probationary period of employment. To Civil Ser. Com.

1698, Pakula. (A. 1871, DelGiorno.) NYC Admin. Code, §B3-6.0. Extends to Jan. 1, 1948, provisions for allowing under certain conditions, prior service credit for new members of NYC employees' retirement system. To Pensions Com.

1850, Condon. Labor Law, §641. Continues to March 31, 1948, provision for reinstatement of federalized employees in State service after termination of U. S. employment service. To Labor Com.

1898, Hammond. (A. 2054, Griffith.) Military Law, §246. Allows person who has passed one or more of several parts of examination for position in competitive class of classified civil service and is prevented from completing remaining part because of military service, to take comparable examination as to remaining part if request is made within 90 days; appointments from special eligible list for promotion and seniority credit shall be considered as made on earliest date when eligible was appointed who was lower on list. To National Defense Committee. Memo states: "... was enacted to provide a person who passed the examination for a competitive civil service position and was prevented from taking the physical examination because of military service an opportunity to take this examination and if he passed, his name was to be placed on the eligible list. This law was sponsored by our division and is known as Sub-Division 7-B of Section 246 of the Military Law. Section 7-B does not provide that the appointees receive the seniority credit and training and experience credit upon promotion and seniority in the event of suspension, or demotion, as provided for in Sub-Divisions 5, 7 and 7a of Section 246. Said credits should be extended to persons appointed

(Continued on Page 13)

Postal Clerks' Union To Seek Safeguards In Grievance Cases

The New York Federation of Post Office Clerks (AFL) will act as host to other affiliated locals on March 8 and 9 at the Hotel Victoria, 51st Street and Seventh Avenue. Four national officers will be present—Leo E. George, President; John Torka, Secretary-Treasurer, both of Washington, D. C.; Herman Goldstein, New York, Vice-President, and William McGrath, Scranton, Pa., Vice-President.

According to Ephraim Handman, President of the New York Clerks, employment conditions in the postal service are based primarily upon acts of Congress. These acts, together with administrative orders, he said, are incorporated in the postal laws and regulations, which are the guide used by postmasters and lesser postal officials. "Grievances," says Mr. Handman, "arise when employees feel that the regulations have been violated or interpreted in an un-

necessarily harsh manner. At such time, the union frequently intervenes in behalf of the employees involved. Departmental procedure allows for a method of appeal by the individual employee against the decision of an official. While there are supposed to be no reprisals for the presentation of grievances, union officials feel there is insufficient protection to insure their right to represent members without fear of reprisal."

The conference will seek to coordinate the grievance work of the various locals with a view toward providing better means for the solution of grievances. The meeting will also discuss means of obtaining recognition of union officials.

Eligibility Widened For Junior Assessor

The Municipal Civil Service Commission has issued an amended notice for the examination for promotion to Junior Assessor. The notice now reads that Clerks, Grades 1 and 2, who have served in those titles for a period not less than two years, are eligible to file.

A. J. Dongan Dies; 32 Years in State Jobs

Special to The LEADER

ALBANY, March 3—Arthur J. Dongan, 67 years old, Chief Operator Lock 7, Ft. Edward, died. He was one of the oldest employees on the canal, having a 32-year record. The members of the Champlain Unit of the Civil Service Employees Association attended in a body.

... DRIVE IT YOURSELF ...

ALL LATE MODEL CARS . . . HOUR, DAY OR WEEK
ESplanade 5-8398 DEwey 9-9503

DRIVING SCHOOLS

Brooklyn

LEARN TO DRIVE

We teach you quickly and safely. Individual appointments. Your instructions are in new cars fully insured and dually controlled. We teach you conventional fluid drive, or hydro-matic.

Over 20 years in Flatbush. Appointments 8 A.M. to 9 P.M.

Cars for road test

CHURCH BEDFORD AUTO SCHOOL

2254 CHURCH AVE., BROOKLYN
BU 2-2119

.. LEARN TO DRIVE ..

UTICA AUTO SCHOOL

One of the oldest in Brooklyn
New dually controlled cars

1421 ST. JOHNS PLACE
Cor. Utica Ave. PR. 4-2028

856 UTICA AVENUE
Nr. Church Ave. PR. 2-1440
BROOKLYN NEW YORK

New York

LEARN TO DRIVE

Private lessons anytime.
Special courses for
Civil Service Applicants

Beginner, Advanced, and
Refresher Courses
Cars for Road Test

BETTER DRIVE AUTO SCHOOL
788 FIRST AVE. (54th St.)
PL 9-5977 601 LEXINGTON (52d St.)

Edicott 2-2564

Learn to Drive

\$10 IN TRAFFIC \$10

Auto Driving School

1912 Broadway - N. Y. C.
(bet 63rd and 64th Streets)
Cars for State Examinations

LEARN TO DRIVE THRU TRAFFIC

You gain confidence quickly with our courteous expert instructors. WE USE 1946 SAFETY CONTROL CARS

MODEL AUTO SCHOOLS

145 W. 14 St. (23 Ave.) CH 2-9553
229 E. 14 St. (67 Ave.) GR 7-8219
302 Amsterdam Av. (74 St.) EN 2-6923

A. C. AUTO DRIVING SCHOOL

Individual instruction—Men & Women
Flat Rate
Also Evening Classes
Cars for Road Test

58-03 Woodside Ave. MA 9-3037
(Opp. Loew's, Woodside, N. Y.)
168th St. & Hillside Ave.
(door away 8th Ave. exit)
Jamaica, N. Y. REpublic 9-9154

POLICE EQUIPMENT
Large Selection of
Colt and S. & W. .32-Cal.
Pocket Guns
All Makes and Models
REVOLVERS and PISTOLS
Bought and Sold
Household Appliances Sold at Special
Discounts to Readers of This Ad
OPEN EVENINGS
CHARLES GREENBLATT
219 DELANCEY ST., N. Y. 2, N. Y.
Between Willett and Sheriff Sts.
Opposite Williamsburgh Bridge
GRamercy 5-0837

N. Y. Criminal Procedure
1947 edition . . \$2.50
Cadell's Police Digest
778 pages . . \$5.00
CENTRAL BOOK CO.
261 BROADWAY, NEW YORK
Opposite City Hall

POLICE UNIFORMS
BOUGHT — SOLD
Police, Firemen, Conductors, Etc.
JOE LEITNER'S
CLOTHES SHOP
43 BAYARD ST., NEW YORK CITY
CO 7-8740

Prepare Now For Coming
Fingerprint Clerk
New York State Examination
Study the
Fingerprint Quizzer
Over 650 Questions and Answers
10 Actual Sets of Fingerprints Included
Previous City, State and Federal
Fingerprint Examinations
Price \$2.00
NATIONAL FINGERPRINT & IDENTIFICATION SCHOOL
44 West 60th St., N. Y. 23, N. Y.

Firearms - Police & Military Equip. - Police Raincoats, Sanitation & Postal Workers
JOHN JOVINO CO.
5 Centre Market Place
(Opp. Police Hdqtrs.)
WAilker 5-4881
CAanal 6-9756

THE FACTORY STORE
Leather Craftsmen, Custom Made
Leather Equipment
Holders of All Descriptions
Police and Shooters' Equipment
Revolvers, Pistols, Rifles & Shotguns
Expert Gun Repairing
All Types of Ammunition
EUGENE DE MAYO & SONS
(Est. Since 1913)
374 E. 147 St., Bronx, NY, MO 9-2718

Pass your police examinations with flying colors!
STUDY WITH THIS EXTRAORDINARY NEW BOOK
HOW TO BECOME A POLICEMAN
A study aid to help pass examinations by John C. Chiotis, fingerprint expert, and Joseph C. Pell, A.B., LL.B., member of N. Y. Bar.
600 questions and answers cover everything a prospective policeman must know. Also a section of general information and a chapter on physical exercises that increase strength and agility. The questions presented are the kind of questions asked in examinations for policemen. The book covers every subject on which you might be questioned. Give yourself a head start by reading this book. \$2.50
At your bookstore
FUNK & WAGNALLS CO.
PUBLISHERS, NEW YORK

Civil Service Books
General Test—Sample Questions and Answers.\$1.00
Arithmetic, Spelling, Geography and clerical tests—complete in one edition.\$1.00
Clerk-Carrier—Three complete sample examinations with Questions & Answers \$1.00
Typists & Stenographers—sample practice tests.\$1.00
Asst. Statistical Clerk . . . \$1.00
Clerk—U. S. Govt. Sample Questions and Answers. Special 1947 Copyrighted Edition; 58 pages. Size 8 1/2 x 11 inches. Price, post-paid \$2.00
MERIT PUBLICATIONS
315 Evans Bldg., 1420 N.Y. Ave., N.W. WASHINGTON, D. C.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of

ALLIED MANAGEMENT CO., 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 13th day of February, 1947.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of

EASTERN TRAILMOBILE SALES CO., 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 29th day of January, 1947.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of

LEONARD'S BEAUTY SALON, 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 20th day of February, 1947.

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

Bills in the Legislature

(Continued from Page 12)

from the special eligible list created under Section 7-b." To Nat'l Defense Com.

1866, M. Mitchell. (A. 2108, Reoux.) Military Law, §246. Provides public employee holding position by appointment, who is member of pension or retirement system and applied for retirement from city service while on military duty and who retired pursuant thereto but was thereafter reappointed to position and applied for membership in retirement system, shall be deemed to have had continuous membership with all benefit rights. To Pensions Com.

1591, Panken. (A. 1626, De Salvo.) Labor dept. inspectors, salaries.

1700, Rosenblatt. (A. 500, Lama.) Permitting veteran who applied for position to take examination one year after discharge.

1701, Rosenblatt. (A. 501, Lama.) Entitling employee with 10 years' service, earning not over \$2,400 to promotion without examination.

1709, Bewley. (A. 621, Gugino.) Increasing from 14 to 21 days minimum vacation pay for municipal police with one year service. State police conference bill.

1714, Horton. (A. 1739, Steingut.) Extending to 1948, time for member to receive prior service credit in State pensions.

Assembly

1842, Clancy. (S. 57, Hammer.) Allowing reduction of interest rate on loans from NYC pension system.

1950, Gracl. (S. 389, Hammer.) Allowing certain State employees additional increment for each five years of service.

1939, Cioffi. Labor Law, §168. Provides no State employee shall be required to spend uncompensated time during day having effect of dividing working day time into more than one shift or period, except for meal period not exceeding one hour; in emergency or unusual situation shift may be split or divided if employee shall receive extra pay at rate of 10 per cent for such working day. UPWO bill. Memo states: "The practice of dividing the working schedule of certain institutional employees so that an 8-hour working day actually consumes more than 8 hours with a swing of several hours is still prevalent. This has long since been eliminated in private industry. Union contracts generally outlaw this practice..." To Ways and Means Com.

1891, Andrews. General Municipal Law, §50-b. Makes municipality liable for negligence of employee operating municipally owned vehicle or other transportation facility and strikes out provision limiting liability to operation in discharge of duty imposed on employee or municipality. Memo states: "Employees driving vehicles have had judgments rendered against them in certain instances where the municipality engaged in essential public functions not necessarily imposed by statutory duty. This law would extend the municipal liability in all cases whether statutory or not. It is contrary to the intent of present law that acting employees should be compelled to risk the heavy costs of damage suits arising from his employment." To Cities Com.

1956, Lupton. C. S. Law, §53. Extends to Jan. 1, 1948, period during which State employee who is or becomes member of State employees' retirement system may receive credit for allowable prior service. To Pensions Com.

2066, McMullen. C. S. Law, §65-b. Provides on death of member of State retirement system or-

inary death benefit shall not exceed 12 years' basis instead of 50 per cent of compensation and allows additional amount equal to 1/24th of pay for each year in excess of 12 years rendered before age 60. To Ways and Means Com.

2118, Noonan. C. S. Law, §68-d, new. Permits member of State employees' retirement system who is honorably discharged war veteran, disabled in service to retire after 25 years of service at age 50, and to receive annuity and pension. To Ways and Means Com.

1892, Van Duzer. Provides teachers in State correction dept. institutions shall not be required to work more days per year or hours per day than teachers in mental hygiene dept. institutions. To Ways and Means Com.

1903, Crews. Rapid Transit Law, §16-a, new; Public Service Law, §133-b, repeal. Requires NYC transportation board to allow employees after one year's service, sick leave with pay of not less than 12 working days a year and for those with less than one year's service, sick leave on basis of one day a month, and for such other period as board may deem warranted; sick leave shall be cumulative for not more than eight consecutive years. See also A. 2049. To Public Ser. Com.

1882, Olliffe. Permits public officer whose term of office expired after Jan. 1, 1941, and who thereafter entered U. S. armed forces, to notify fiscal officer of pension or retirement system on or before July 1, 1948, that he has determined to take advantage of rights allowed during military absence and if he pays required amount within five years instead of 60 days; strikes out provision requiring notice within 30 days after entering U. S. armed forces for benefit rights. §246-a, Military Law. To Pensions Com.

2002, Smolenski. Military Law, §246. Provides person who passed examination for position in competitive class of classified civil service and was prevented from taking practical-oral examination because of military service, shall be afforded opportunity to take such examination during 90 days after termination thereof and if successful name shall be entered on regular eligible list. To Military Aff. Com.

1904, Crews. Constitution, Art. 13, §13 new. Allows State and municipal officer and employee during absence for war service, difference between regular pay and military service pay. To Judiciary Com.

2078, Austin. (S. 1247, Halpern.) Includes graduate nurse in professional service class.

2080, Austin. (S. 1248, Halpern.) Includes psychiatric attendants in junior professional service.

2114, Douglas. (S. 1417, M. Mitchell.) Allows credit for prior service as U. S. attorney or asst. attorney in NYC.

2049, Drohan. Rapid Transit Law, §16-a new. Permits NYC transportation board to allow supervisory employees to work longer than 40 hours a week at rate of 1 1/2 times regular rate of pay, without increasing retirement rights or changing classification. To Public Ser. Com.

Corey. (Archinal.) Creating committee to investigate and make study of un-American and subversive activities in the public service of the State and of the municipalities, providing for report March 1, 1948, and appropriating \$25,000. To S. Finance Com.

Corey. (Archinal.) Creating committee to investigate and make study of un-American and subversive activities in the public service of the State and of the municipalities, providing for report March 1, 1948, and appropriating \$25,000. To S. Finance Com.

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

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

Law Stops 'Ringers' In Detroit Exams

Special to The LEADER

DETROIT, March 3—An ordinance, designed to prevent impersonation in civil service examinations, passed recently, and is proving effective, according to the Civil Service Assembly.

Other cities are reported also taking action against "ringers." The Detroit ordinance makes such impersonation illegal and provides further for punishment of anyone attempting to falsify an application for a civil service exam.

The action was taken to curb an epidemic of unscrupulous examination practice which developed in Detroit during the past few months. With enactment of the city law, impersonation attempts stopped abruptly.

Similar instances of substitution among applicants also have been occurring in New Orleans, according to the municipal city service director, and action is being taken to stop them.

In Buffalo, the local civil service commission provides for positive photographic identification of applicants at each step in the examining process by taking the applicant's picture when he files application. No attempts at substitution have been made since this identification method was put in operation.

5 State Exams Closed

The State open-competitive examinations, Assistant Accountant (Public Service) and Contract Utility Accountant, Grade 3; Assistant Accountant, State and County Departments; Assistant District Supervising Health Nurse; Senior and Assistant Research Psychiatrist and Senior and Junior Psychologist closed on Monday, February 24. Through a typographical error the closing date given last week on page 8, March 24.

GET SUCCESSFUL JOB RESULTS
We have helped many obtain better positions. Our style and method of preparing a resume of your work history will attract favorable attention. Twenty-five printed copies furnished. Saves you time and effort. Reasonable fee. For further details write:
RESUMES, 11 W. 42 St., N.Y. 18, N.Y.

Excellent Opportunity For Women
Needing Extra Money
Can earn \$20 weekly working from home. Call in person.
L. P. NASH
79 FIFTH AVE. (store) (16 St.)

CAN YOU USE SOME EXTRA MONEY,
Full or part time work. Easy, interesting. No experience needed. We supply everything. Very good pay. Write for appointment. Box 141.
CIVIL SERVICE LEADER
97 Duane Street, New York

They ALL Speak Well Of It
THE DE WITT CLINTON
Albany, N. Y.
A KNOTT HOTEL
John J. Hyland, Manager
Albany

FURS
REPAIRING EMODELING ELINING E DYEING REFRIGERATED SERVICE
CUSTOM MADE FURS
Van Valkenburg & Fisher, Inc.
156 CENTRAL AVE., Albany N. Y.
Albany 5-6354

MISS AND MRS.
YOU ARE CORDIALLY INVITED to visit Connie's Beauty Salon, Hairdressers at 8 Park Street (opposite Telephone Bldg.). Here you will find beauty culture just a little different. Individual attention awaits state Personnel. Evening appointments may be made. Phone Albany 3-9513.

BUSINESS OPPORTUNITIES

Italian-American
Excellent Business Opportunity
GROCERIES - VEGETABLES - MEAT
To Rent 3-Room Apartment
Asking Approximately \$4,000 to \$5,000 Reasonable!
Phone: Virginia 3-9629

A MAN or WOMAN
Operate Hot Popcorn Machines
Placed on Locations For You!
Our new, 1947, model, coin-operated 5c or 10c hot popcorn vendors establishes you permanently in your own business. Full or part time. \$1,500 cash investment required for equipment (financed if desired). No routes to buy. Should make you up to \$80 weekly.
SILVER LINING COMPANY
2061 Broadway at 72d St. (Rm. 505)

... LAUNDRY ...
Cash and carry store and route, established 6 years; \$275 business; lease; \$35 rent; sacrifice, \$2,500.
Call Bensonhurst 6-0390

BOWLING ALLEY
Well established
6 Alleys, 4 Pool Tables
Fine Income
Payment arrangements can be made!
CALL Dickens 2-3683
for appointments

GASOLINE STATIONS
Every Boro and every Price range
From \$3,000 to \$42,000
Unusual Opportunities
ACT QUICKLY
JACK SECUNDA
673 Broadway, N. Y. C.
Phone OR 4-5830

FOR SALE
Accessories & Ignition Store
3-YEAR LEASE
Bushwick Section (Good Business area)
SACRIFICE—\$1,900 Full Price!
Phone: GL 2-6169

RESTAURANT
Fully Equipped, \$3,500
1145 FULTON STREET, BROOKLYN
Call ST 3-8450 for information

Business Opportunities
VENDORS, all types; roasted salted nuts for vending machines; also candy. We buy-sell used and new vending machines. San Filippo & Co., Nut Wholesalers, 104-14 37th Ave., Corona, L. I. HA 9-8946.
HOUSE TRAILERS, 20-25-28 FT. Special trailers for veterans. 54 Central Ave., corner McLean, Yonkers. (Take Grand Concourse or Jerome train in Central Ave.) Yonkers 5-6885. NIBLACK SALES. Mail 25 cents for trailer map.

\$13.95 Ea. A BUSINESS OF YOUR OWN
PROFITS DAY-NIGHT
NO SELLING
Safe—Sure—Steady—Big Profits.
Cash rolls in day and night every day.
No selling. Operate locally. Easy. Dividends.
No overhead. A few machines start you in this profitable independent business immediately.
SILVER KING CAMEO VENDING 432 W. 42nd St., New York, N. Y.

REAL ESTATE DIRECTORY

ATTENTION!
NO COST TO OWNERS
List that house, apartment, or room—furnished or unfurnished—today with us. Our service includes screened tenants of the highest type. The sort of people you could include as your friends. If acceptable to you, we will submit their references for your approval. Business couples. Large and small families.
QUEENS RENTING AGENT
For Air Lines, U.N. and numerous large N. Y. concerns.
John F. McCabe
A Licensed Real Estate Broker
72-25 Roosevelt Ave., Jackson Hts. NE 9-9768 - HA 9-9861 - NE 9-3234
Open Even. Till 9 p.m.; Sun., 3 p.m.

CYPRESS HILLS—BUYS!
3 Family Brick
6 Rooms—Immediate Occupancy
17 Rooms, All Light Rooms
Steam Heat
Good Income
Price—\$10,500
2 Family Brick
Occupancy 5 Rooms May 1st
Hot Water Heat
Price—\$8,000
2 Story Brick—3 Family
5-ROOM APT. VACANT
Modernized. OIL BURNER
Finished Room with Bar in Basement
\$13,500
ERNEST J. WURM
564 Ridgewood Ave., Brooklyn
Phone APplegate 7-3452

1-FAMILY BRICK, STEAM HEAT
Garage. 6 Rooms, Finished Basement with Bar. Highly Terraced, overlooking Narrows.
SPECIALLY PRICED: \$8,750
James G. Mutari
7010 Ft. Hamilton Pkwy., B'klyn
Phone: SHore Road 8-3515

WHITESTONE, L. I.
149-33 15th Road.
Detached—2 family frame, 12 rooms, 2 baths, 2 sunporches, separate steam boiler, double garage. Plot 33 x 100. Convenient, \$9,950. By appointment. EGBERT at Whitestone. FLushing 3-7707.

ATTENTION HOMEOWNERS!
Painting, Decorating, Papering Plastering and General Contracting
Outside Work a Specialty
Licensed Riggers
LOUIS GURIN & SONS
133 40th St., Brooklyn
WIndster 9-5773

Strout's Spring Farm Catalog
JUST OUT! The Big Green Book—time and money-saver—over 2,500 bargains, outstanding values—Coast to Coast—31 States—equipped and unoccupied farms, dairies, orchards, groves, homes, gas stations, stores, hotels, etc. Mailed FREE on request. STROUT REALTY, 255-2J 4th Ave. at 20th Street, New York 10. GR 5-1805.

CO-OP APTS. FOR SALE—188 E. 74th Street
4 Rooms—2 Baths \$6,000. Maintenance \$75 month.
Also 2 1/2 Rooms \$3,500. Maintenance \$45 month.
HARRIS, Lehigh 4-8753

IDEAL VETS
building site; fine residential area; near Massapequa School, railroad station. Bell Harbor 5-1200.

FLATBUSH
Occupancy! 1 family detached, 6 rooms, bath, sun parlor, gas heat. Maude W. Cory (broker), 1117 E. 39 St. Bklyn. NA 8-0453

FLATBUSH
East 12th St. & Ave. R. 2 Family Cement Stucco. Detached 40x120. 2 Car Garage. 2 Apts. 6 Rooms and Large Porch each. Excellent condition. Reduced for Quick Sale to \$13,000—\$3,000 Cash for G. I.
Phone: ESp. 2-6865. Call between 6-8 Weekdays. All Day Sat. & Sun.

LO MONACO
PRIVATE DANCE LESSONS \$1. Social class. Tuesday, Friday \$1. 147 Montague Brooklyn. MAIN 5-1328.

FLATBUSH
IMMEDIATE OCCUPANCY. Fine Neighbors. Owner anxious for quick sale—expects to leave town. Suitably furnished, new 8-piece bedroom set, Frigidaire, Electric Cleaner, Venetian blinds, screens, etc., oil burner. All latest modern features. Approx. price: WITH FURNITURE—\$16,000; WITHOUT FURNITURE—\$15,000. PHONE OWNER: ES 6-2367.

NR. ST. JOHNS COLLEGE
—Exceptional Value! 2 Family Brownstone. 41x100, 2 Story and Basement, 3 Large Garages in rear. Apartment over Garages. Nice rooms. IMMEDIATE POSSESSION!
PHONE: GL 2-2549.

LOTS FOR SALE
—Near waterfront—2 lots for \$500—adjacent to Whitestone Bronx Bridge. THERESA BERGER KITCHNER. Licensed Real Estate Broker. FLushing 3-8897.

ROSEDALE
IMMEDIATE OCCUPANCY. 7-room attractive shingled home, modern bath, extra lavatory, enclosed porch, plot 60x112, fruit trees, garage, convenient everything. Owner. LA 5-1494.

EAST NEW YORK
3 family brick, 1 apartment vacant, hot water. Oil. Weather stripping. Near everything. Full price \$8,000.
Phone HONEYWOOD 9-2046.

Moore's Son Is Wed To Sister's Roommate

Special to The LEADER

ALBANY, March 3—State Comptroller Frank C. Moore returned from Cleveland with his wife and their two daughters, Joan and Patricia, after attending the wedding of the Comptroller's son, Earle K. Moore, and Miss Sarah C. Burt.

The Comptroller's son served with the First Cavalry in the South Pacific during World War II, earning the Bronze Star and 6 battle stars. He is now a senior at Harvard Law School. Miss Burt is a graduate of Vassar College where she was a roommate of Miss Joan Moore.

★ READER'S SERVICE GUIDE ★

HEALTH SERVICES

Feet Treat
ATTENTION! HAVE YOU TROUBLE WITH YOUR FEET? Do Not Neglect Them. WE CAN DEFINITELY HELP YOU. Come in and see us. DOKTO MATIK SHOE CO., 5 Delancey Street, New York City.

Optometrist

I. STERNBERG, OPTOMETRIST
Specializing in eye examinations and visual correction. 971 Southern Blvd. (Loew's Spooner Bldg.), DA 9-3356.

SPECIALISTS IN VITAMINS AND PRESCRIPTIONS. Blood and urine specimens analyzed. Notary Public, licensed N. Y. State. Special genuine DDT, Liquid 5% Solution 39¢ quart. Jay Drug Co., 305 Broadway, WO 2-4730.

EVERYBODY'S BUY

Bear Distributors

FLATBUSH HOME SERVICE—Cold barrel beer. Keg sizes 1/4, 1/2, 3/4. Also bottle beer, soda; coolers rented with ice. Flatbush Beer Co., 2115 Coyle St., Brooklyn. Call DEWEY 2-6620. Weekly delivery case beer and soda.

Camera

VETERAN'S PRIORITY on cameras projectors and photo supplies. Liberty Camera Shoppe, 80 Vesey St., N. Y. 7 (nr. Washington Market).

Coal

ORDER YOUR COAL NOW
ALL SIZES, QUICK DELIVERIES
We Also Remove Your Coal
Highest Prices Paid; Estimates Given
OMAHA COAL CO.
3925 NEPTUNE AVE., B'KLYN, N. Y.
MAIN 5-6760

Florists

RUBY'S SWEET SHOPPE
770 Saratoga Ave., Brooklyn, N. Y.
DI 3-9447

FOR YOUR "GOOD NEIGHBOR" gifts, see your "good neighbor" Delgado's, 31 W. 8th St. (1 Right up), 77 Christopher St. (off 7th Ave.) 10:0-9:30 P.M., NYC. Hand-wrought jewelry, textiles, tin, basket weaves, etc.

Household Necessities
FOR YOUR HOME MAKING SHOPPING NEEDS

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

LOOK AT THIS VALUE—Shirts, white collared and broadcloth. Prints, solids, slightly irregular, \$2.45 up, ordinarily \$4.05. The Talcott Co., 2 East 23 St., N.Y.C., Room 315. AL 4-2147. Call us far hard-to-get items.

MEN'S CLOTHING MANUFACTURER offers to the public surplus stock of better grade overcoats only—Meltons, Cheviots, Fleece—at absolute wholesale price. All sizes, regulars, shorts and long, \$25. ALSO men's virgin wool Tweeds, Shetland and Cheviot suits in bright spring patterns, well tailored. All sizes at \$20.75. Style Wise Clothing, Inc., 48 E. 21st St., N. Y.

Men's Clothing Wanted

I PAY HIGH PRICES, men's used suits, coats, sportswear, luggage, typewriters. Jacobs, 873 Columbus Ave. AC 2-8500. Will call.

Moving and Storage

"ACROSS THE STREET OR COUNTRY" Sanitary, Scientific Moving and Storage. A. E. MEISINGER
41-02 Broadway, L. I. City RAV. 8-4924

Musical Instrument

ALBERT PAGE CO. MUSICAL INSTRUMENTS bought, sold, and exchanged. Repairing done on premises, 125 Park Row, WO 2-8934. Chas. La Ruffa, Mgr.

MUSICAL INSTRUMENTS BOUGHT AND SOLD. Guaranteed precision repairs done by specialists at LEVITT & ELROD, 161 Park Row (one block south of Chatham Sq.), WO 2-8129.

Radio

CROSLBY-ZENITH-ADMIRAL-TEMPLE
New Portables, Automatic Radio-Phonographs, Tables and Consoles, Small Radios. SCALZO RADIO & APPLIANCE CO., 1721 86th St., Bklyn, BE 6-8100.

Refrigerators

REFRIGERATORS for immediate delivery. \$80. All sizes. We also buy refrigerators. Highest prices paid. ACE REFRIGERATION & APPLIANCE CO., 4507 Ave. D, Brooklyn, BU 7-3500.

IMMEDIATE DELIVERY, 4 Cubic Feet Refrigerators. Like New. Guaranteed. Mercury Refrigeration, 43-52 102nd St. FL 9-2521.

REFRIGERATORS, immediate delivery. Late models fully rebuilt. Like new. Guaranteed. All sizes. From 3 Cu. Ft. to 60 Cu. Ft. Bernac Refrigerator Service, 150-52 Northern Blvd. FL 3-4325.

Postage Stamps and Coins

UNUSED U. S. POSTAGE BOUGHT ANY amount, denomination. Small discount
EUREKA STAMPS & COINS, 50 West 18th St. WA 9-0752.

DON'T SELL YOUR STAMPS until you get our buying list. Send \$o for list showing actual prices we pay for mint and used stamps. STAMPAZINE, 315 W. 42d St., N. Y. 18. Open nights, Sundays.

WHAT HAVE YOU TO OFFER? (Collection "Shonbox" accumulations? Anything in stamps? We urgently need them. Spot cash paid. Cosmopolitan Stamp Co., 1457 Broadway, N. Y.

Wanted to Buy

ATTENTION VETERANS
We buy foreign medals, uniforms, antique firearms, daggers, etc.
ROBERT ABELS
860 Lexington Ave. (nr. 65th St.) N.Y.C.
Phone REGER 4-5116

TAXI METERS WANTED. Top prices paid for all makes. J. Fox, 805 Bedford Ave., Brooklyn. EV 7-4225.

Veterans

ENLARGE YOUR FAVORITE PHOTO—8"x10" hand colored enlargement, framed. Special for ex-service men. Send \$1.00 with photo, pay \$1.50 C.O.D. Total \$2.50 postpaid. Guaranteed. Vets. Burger Bros. Studio, 437 Jerome St., Bklyn, 7, N. Y.

AFTER HOURS

JERRY MALCOLM ORCHESTRA plays for weddings, dinners, dances. LO 7-1011.

Art

ARTISTS WORKSHOP FOR SERIOUS WORKERS. Life class only. Professional Models. For information call WA 9-4794. Jack Rossignol, 155 West 20th Street, New York.

AMERICAN SERVICE. New friends are yours through personal introductions. Enhance your social life. Non-secretarian. Grace Bowes Original Personal Service for Particular People. (Est. 1935), 236 W. 70th St. (Broadway and West End Ave.) EN 2-4680.

INVESTIGATE MY DISTINCTIVE METHOD—Discriminating clientele. Transcript of Radio Interview mailed free. Confidential interview without obligation. HELEN BROOKS, 100 West 42nd Street, Room 602, WI 7-2430.

"SEEKING HAPPINESS?" Come to Personal Service—for friendship with our finest clientele. 50 Court St., Brooklyn—9-7 P.M. Main 4-8382.

SOCIAL INTRODUCTIONS—The Art of Living—does not mean live alone and like it. Ladies and gentlemen who are accepted for membership develop long standing friendships. Personal, dignified introductions will enable you to enjoy a well rounded social life. National magazines and newspapers refer to Clara Lane's work as a "priceless service." Come in for a personal interview or send self-addressed envelope for descriptive literature. Open daily-Sunday until 8 p. m. Clara Lane, 38 W. 47th St., N.Y. 19. BR 9-8043. An entire floor in the Hotel Wentworth.

LONESOME? Meet interesting men-women through correspondence club all over the country. Write today. P. O. Box 58, Fordham 55, N. Y.

YOUR SOCIAL LIFE

Make new friends and enrich your social life through SOCIAL INTRODUCTION SERVICE, New York's famous, exclusive personal and confidential service, designed to bring discriminating men and women together. Organization nationally published in leading magazines and newspapers. Send for circular, May Richardson, 111 West 72nd St., N. Y. EN 2-2034. 10-7 Daily. Sunday 12-6 P.M.

WHY BE LONESOME? Life long friendships can be made. Happy romantic relationship can be established through our select clientele. BESSIE'S SERVICE, 113 W. 42nd St., LO5-7891.

Individual Introductions

PERSONALLY SELECTED, DISCRIMINATING CLIENTELE. Investigate my distinctive method. Transcript of Radio Interview mailed free. Confidential interview without obligation. HELEN BROOKS, 100 West 42nd St., Room 602, WI 7-2430.

BROOKLYN LADIES AND GENTLEMEN, attention! Are you lonesome? Then join the Flatbush Friendship Service, 1433 Albany Ave., Brooklyn, N. Y. All nationalities, young or old, are welcome. Personal introductions. Remember the finest friendships started with an introduction. Call BUckminster 2-1484, 1 to 8 P.M.

SPEAK FRENCH IN 3 MONTHS! Beginners, intermediate, advanced. For fun and fluency. Parisian, Call Columbus 5-7590 weekdays.

INDIVIDUAL INTRODUCTIONS arranged personally. Dignified. Confidential. Write or phone for appointment. Irene's Service, PO 4-5343, 2683 Morris Avenue, Bronx. Daily to 8 P.M. Sunday to 11 P.M.

CHESS AND CHECKERS

We buy and sell books and magazines on chess and checkers. Largest stock of new and out-of-print, domestic and foreign chess and checkers literature. Publisher of CHESS NEWS FROM RUSSIA, semi-monthly (\$2.00 per year). A. Buschke, Dept. CSL-1, 80 East 11th Street, N. Y. 3.

INVESTIGATIONS OF ANY NATURE!
BEN ABRAMS
DETECTIVE AGENCY
1060 Southern Blvd. DA 9-4277

Judo Expert

INSTRUCTION BY BOB SCHIAVELLI, 23 yrs. experience Inst., 5 yrs. in military services. Seeks connection evenings in men's club, Gym classes, etc. Boulevard 8-1316, 106-21 Continental Ave. Rm. 6.

Help Wanted—Agencies

BOOKKEEPERS, Stenographers, Billing and Bookkeeping Machine Operators. All office assistants. Desirable positions available daily. Kahn Employment Agency, Inc., 100 W. 42d St., N.Y.C. WI 7-3900.

MR. FIXIT

Auto Repairs
PERCY'S AUTO AND TRUCK SERVICE. Motors rebuilt, overhauled. Expert fender repairing, painting. Brakes and Ignition. Tune up, all models, towing service. Est. 19 years, 1520 Fulton Street, Brooklyn BR 2-9855

Trucks For Hire

VET. WITH 1 1/2-TON TRUCK; any kind of work, day, week, month, contract; reasonable. ESplanade 2-2965 after 10 A.M.

THREE-TON TRUCK, transportation body will go anywhere, by day, week, or contract; reasonable. EVERgreen 2-8096.

Moving - Trucking - Storage

SMALL MOVING JOBS—Bargain deliveries, city and piers. Day and night service. HALK BROS., 435 East 60th Street, PL 9-8518.

Auto Service

ATTENTION MOTORISTS. Any make starter or generator rebuilt and installed in your car WHILE YOU WAIT. Only \$6.50 complete. No other charge. Unconditional guarantee 90 days. We also rebuild batteries, guaranteed 90 days.
Morris Armature & Generator Co.,
100 Ralph Ave., Bklyn, PL 2-8700

COMPLETE APPAREL SERVICE. A new and approved method of removing shirt and rejuvenating unsightly clothing, perfect reweaving of holes and burns, repairing, relining, alterations and dry cleaning. David E. Kramer, Custom Tailor, 12 Murray Street, BA. 7-7504.

Clockwork

KEEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIRING, 169 Park Row, New York City. Telephone WO 2-327.

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

FOR CORRECT TIME, see J. H. Nord. Complete line Hamilton, Elgin and Gruen watches. Special attention to civil service employees. J. H. Nord, 391 Fulton St. (Room 11), Brooklyn.

WATCH REPAIRING—also clocks and jewelry; dependable service, reasonable charges; engraving while you wait. SPECIALS: Alarm clock \$4.95—Men's Extension watch band \$4.95—ask for Mr. A; get 10% discount. DOLLAR WATCH CO., 150 W. 34th St., Store No. 7, Inside Penn Arcade, opposite Macy's.

Household Necessities

VETERANS' HOUSEHOLD SERVICES. floors waxed, basements cleaned, chimneys and furnaces vacuumed, windows cleaned. DEWEY 2-6578.

Jewelry Repair

REASONABLE PRICES—Costume Jewelry refinished, beads restrung, Earrings made from buttons, real workmanship, STEPHEN GERO, 97 Warren St., N.Y.C. WO 2-4644

Photographs Restored

OLD PHOTOGRAPHS RESTORED. Beautiful miniatures made. Also fine enlarging. F. O. Disborough, 39 Cortlandt St., New York. WO 2-8863.

Radio Repair

EXPERT RADIO & APPLIANCE REPAIRS: Guaranteed Public Address Systems for rent for all occasions. All latest recordings. JA 9-3323. Hermann's Radio Service, 141-64 Rockaway Blvd., South Ozone Park, L. I.

FOR GUARANTEED RADIO REPAIR SERVICE. Call GRam 3-5093. **AM** makes. Limited quantity of all tubes now available. CITY-WIDE RADIO SERVICE, 50 University Pl. Bet. 9th & 10th Sts.

"YOUR RADIO DOCTOR"—Radio Need Fixing? Guaranteed Repair Service on Home and Auto Radios all Electrical Appliances. 397 Melrose St., Brooklyn 6, N. Y. Store hours 8 A.M. to 10 P.M.

Refrigerators Repaired

ANY COLDSPOT REPAIRED! In 48 hours; work guaranteed; complete parts stock; no inspection charge. Other makes repaired. JACK ARMSTRONG, MA 4-3096.

Sewer Cleaning

SEWERS OR DRAINS RAZOR-CLEANED. No digging—if no results, no charge. Electric Roto-Rooter Sewer Service, Phone JA 6-6444; NA 8-0588; TA 2-0123.

Typewriters

TYPEWRITERS Bought—Sold Exchanged. Rosenbaum's, 1583 Broadway, Brooklyn (Near Halsey St. Station). Specials on Reconditioned Machines.

TYPEWRITERS \$35. Shop overhauling \$12.50 Repairs \$1.00. Some portable. Adding machines and typewriters bought. H. POLLACK, 277 B'way, Rm. 202. WO 2-0492.

FRANCIS TYPEWRITER & RADIO CO. As low as 10¢ a day, buys, rents, repairs, any make typewriter or radio. 49 Greenwich Ave. CH 2-7794, 141 W. 10th St. CH 2-1037-8.

RENT A TYPEWRITER—For Business School or PREPARATION FOR CIVIL SERVICE Exams. Office or portable. \$12 for 3 months. ALPHA OFFICE SUPPLY, 3 E. 46 St. Store nr. 5th Ave. MU 2-4468, 4469, 4255, 4485, Mr. Herbert.

Zippers

ARON PENNER ZIPPER HOSPITAL. Zippers sold, repaired, replaced on everything. 2025-86th St., Brooklyn. ES 2-3555.

MISS and MRS.

Sheridan Beauty Shop
70 Greenwich Ave. GR. 5-9003
All permanents and hair dyes done by expert operators. Closed Mondays.

QUEEN'S BEAUTY INSTITUTE—Long Island's most famous School of Beauty Culture prepares you for the State Exam. Day and Evening classes. Enroll now for a Profitable Future. 90-01 Sutphin Blvd., Jamaica 8-3177.

Reducing

LILLIAN FERNANDEZ REDUCING SCHOOL. "We make loveliness Lovelier." Smart ladies reduce the gyro-lator way. Relax fully dressed. Reduce any part of your body. Look well. Feel well. Free trial treatment. 1104 Fulton St., Bklyn, N. Y. NE 8-6068.

FOR MILADY

EASTER OUTFITS—Gabardine worsted suits, new models. Regularly price \$39 to \$47. Our price \$25 to \$47. SALE on unlined sport suits and dresses for \$6.75 to \$14.75. Hours for individual sale from 12 to 6 P.M. Parce Fashion, 62 W. 30th St., Room 607.

DIRECT FROM MANUFACTURER—BON MOUTON LAMB, \$40.50
PERSIAN LAMB, \$275 Plus Fed. Tax
Salfar Fur, 214 W. 29th St., Room 201

VIDAL FAMOUS FOR FINE FURS Quality furs since 1922. In the heart of The Fur District, J. T. Vidal Fur, 231 W. 29th St., N.Y.C.

WHOLESALE FURRIER wants to lower inventory, willing to pass fur coat savings direct to consumer. For appointment, LAckawanna 4-9354, Mr. Burns.

ATTENTION LADIES!

We have what you want in FINE Furs, Fur Coats, Jackets and Scarfs AT YOUR PRICE. EYES \$35 and up. KOVEN'S THRIFT SHOP, 808 Third Ave. (52-53 Sts.) N. Y. Plaza 8-0712
Call Mrs. Koven for Special Prices

ADVERTISEMENT

Treatment by Dr. Vidal

Doctor Vidal who arrived in New York three months ago, is the father of a new treatment called "Sympathicotherapy." This treatment which does not use any medication whatsoever, consists of "touches nasates." By means of two metal stylets, Dr. Vidal "touches" certain areas of the nasal passages, thereby provoking a favorable reaction of the sympathetic nervous system which is considered an important regulator of our organism.

DR. F. VIDAL

This treatment works well for nervous diseases (headaches, insomnia, moral and physical depressive states, nervous spells, worry, nervous breakdown, etc.), circulatory disturbances, rheumatic pains, (sciatic) neuralgia; asthma and hay fever.

In the cases of asthma, especially, the statistics of Dr. Vidal show 80 per cent cures or marked improvement.

In certain cases of paralysis (hemiplegia, Parkinson's) there has been noted betterment.

Dr. Vidal at present is traveling around the world in order to demonstrate and instruct his technique.

A center where Dr. Vidal's treatment is now being applied has just been opened in New York City. Patients will be seen Monday, Wednesday and Friday from 2 P.M. to 7 P.M. and by appointment. Call at 110 East 16th St., New York 3, N. Y.

CUSTOM MADE VENETIAN BLINDS
REPAINTED AND REPAIRED
Call
Ace Venetian Blind Co.
1710 SHEEPSHEAD BAY RD., B'KLYN
DEWEY 6-9505
Free Estimates

OPTOMETRIST
Eyes Examined - Glasses Fitted
LEON DARRROW
1297 WILKINS AVE., BRONX
(A few doors from Freeman Station)
Office Hours:
Daily, 9 to 8 p.m. Friday, 9 to 5 p.m.
BA 9-5005
Special Attention to Civ. Serv. Personnel

HAIR REMOVED PERMANENTLY!
BY ELECTROLYSIS SPECIALIST!

NEW RADIOMATIC METHOD—Unusually and Annoying growths Destroyed Forever Harmlessly & Painlessly Shaving Worries Ended Men and Women Treated. Privacy Assured
ERNEST V. CAPALDO, 140 W. 42nd St. Hours: 10 A.M.-8 P.M. FE. 6-1089

Superfluous Hair Removed

Keep in the limelight of every party! Bring out all that adds charm and beauty...by removing unwanted hair from face, arms and legs by multiple Electrolysis or the latest Short Wave method

PERMANENTLY! PAINLESSLY! QUICKLY! FREE CONSULTATION

Write for further information
ELECTROLYSIS STUDIOS, INC.
200 W. 34th St., 7th Ave., LA. 4-6869

NEGLECTED, CHRONIC and ACUTE DISEASES
Of Women and Men: Skin, Bladder, Stomach Troubles, Lame Back, Pain in the Joints, Rheumatism, Piles, Rectal Disorders, General Weakness, Bronchitis, Women Ailments treated. MODERATE FEES. Penicillin and other injections, if the are indicated. Individual attention. Fluoroscopic X-Ray, Electrotherapy, Laboratory Tests.
DR. A. SPEED, 205 EAST 78th STREET (Cor. Third Ave.)
28 Years' Practice in Europe and Here. . . . Blood Tests for Marriage License.
HOURS—Mon., Wed., Fri. 10 A.M. to 8 P.M.; Sun., 11 to 3; Tues., Thurs., Sat., 12 P.M. to 7 P.M.

PENNA DUTCH BAKED BEANS

Appetizing, delicious, baked in the oven on our farm up in Bucks Co. in a rich sauce of brown sugar and molasses, its just old fashioned farm baking.

Five 1/4-lb. cans, postpaid, \$1.00
We cook old fashioned bean soup with ham, just real good farm cooked soup.

Six 10 1/2-oz. cans, postpaid, \$1.00

MID-HILL FARM
SOUDERTON R. D., PA.

NEUROUS-DIZZY DULL-TIRED INVOLUNTARY NAPS

HIGH BLOOD PRESSURE SYMPTOMS
Why be distressed needlessly when you can now get the effective aid of garlic for relief, without fear of offending with garlic breath. **GOSEWISCH'S odorless GARLIC TABLETS,** time-proven by thousands of users, really are **GARLIC MADE SOCIAL!** E. Whiffles, pleasant, chewable like candy. Use them regularly in this handy form, 60¢ & 1.10. Mfr. Excelsior Laboratory, Atlantic City, N. J. At LIGGETT'S, WALGREEN, WHELAN, Etc.

PENN OPTICAL CO. INC.

OPTOMETRISTS • OPTICIANS
Eyes examined, prescriptions filled
420 Seventh Ave., NYC (33rd St.)
Opposite Pennsylvania Station
WATKINS 9-0343

DR. WEISS Specialist

Surgery of stomach, gall bladder female tumors, prostate, hernias, hemorrhoids, varicose veins, tonsils and deformities corrected.

Penicillin • X-Ray • Fluoroscope
81 E. 125th St. 609 W. 135th St.
Park Ave. B'way
12-1-5-6-30 7-8 P.M.
Daily 10-11-12 Daily
Tel. LE 4-2556

OPTICIAN :: OPTOMETRIST

EST 1909
DR. ALBERT POLEN
Estimates Cheerfully Given—Low Prices
153 3d AVE. GRamercy 3-3021
Daily 9 A.M. to 8:30 P.M.

CHRONIC DISEASES

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

PILES HEALED
By modern, scientific, painless method and no loss of time from work.
Consultation FREE, Examination & Laboratory Test \$2
X-RAY AVAILABLE
VARICOSE VEINS TREATED
FEES TO SUIT YOU

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

Estimate Board Asks Exemption of Pensions From U. S. Income Tax

The Board of Estimate unanimously urged on Congress the exemption of pensions of employees of all branches of government to at least \$1,440 retirement allowance. The \$1,440 figure is in the bill of Representative Eugene J. Keogh (D., Kings).

The resolution urged "the members of the Ways and Means Committee of the House of Representatives and the Committee on Finance of the Senate and the Senators from the State of New York and the Representatives of Congress elected from the City of New York to advance the passage of such pension tax legislation thereby ending the present income tax discrimination against retired governmental employees."

Letter to O'Dwyer

The Board acted upon the suggestion contained in a letter from Ralph L. Van Name, Secretary of the NYC Employees Retirement System. He wrote Mayor O'Dwyer:

"The City and its employees are looking for ways and means to provide half-pay pensions up to \$325 and \$375 per year additional in respect to bonus presently to be paid at annual rates up to \$650 and \$750.

"The figure \$1,440 represents the amount of exemption now granted by the Federal government to retired railroad employees. The bill relates principally to governmental employees because the great majority of our country's working population participate in national Social Security and are now exempt from taxation as they come up for pension. Other bills provide for \$500 to \$2,000 pension income tax exemption.

"Exemption even in the lowest bracket of \$1,440 pension income

would increase the available income of the retired city employee by about \$275 per year—an amount equal to nearly half of the cost-of-living bonus on which, at present, no pension is being paid.

Improving Finances

"Here then is a method of improving the financial condition of NYC pensioners on a bonus scale without expense to the City (or State) Treasury, or to city employees, which will require from the Federal government only the same tax treatment which is now extended to the great majority of non-governmental employees retiring in this country.

"The last NYC Council petitioned for \$1,440 exemption. A resolution is now pending the New York State Assembly petitioning for \$2,000 exemption for employees retiring from any public retirement system. Is it not more imperative that the Board of Estimate support this movement to rebuild the pension incomes of its retired and retiring employees? This would not be a plea to the Federal government for Federal aid or Federal appropriation. It contemplates an end to the siphoning of millions of NYC dollars away from NYC which have been appropriated by the NYC government and paid into the pockets of its pensioners, only to find their way into the Federal Treasury via an income tax which is not exacted from most non-governmental pensioners."

Pending provision of pension for bonus, he suggested adoption by the Board of Estimate on behalf of the City's policemen, firemen, teachers and general employees of the resolution he had drawn-up, which was the one adopted.

MUNICIPAL ACCOUNTING GROUP SEEKING MORE MEMBERS

The Society of Municipal Accountants, Inc., is conducting a membership campaign and seeks to enroll all accounting personnel in the employ of NYC, State and the Federal Government who work in NYC.

The organization would advance the interests of accounting personnel in the various governmental agencies. It seeks to secure C.P.A. credit for governmental accountants and is concerned with all legislation affecting accountants. Members are aided by the Education Committee in preparing for accounting examinations.

The membership chairman is Winthrop L. Schnizer.

Hyman Margulies, President of the Society and chairman of the Education Committee, who conducted an accounting course in 1941 for the City Comptroller, had some very helpful suggestions to give those taking the promotion and open-competitive examinations for Senior Accountant, NYC. He also discussed a promotion examination for Accountant, NYC, and also why there should be a promotion examina-

tion for Junior Accountant.

The other officers are James T. A. Carberry, Vice-president; Herman A. Fried, Secretary; Michael Sisti, Financial Secretary; Mr. L. Schnizer, Treasurer; Joseph Erlenwein, Mamie J. Feingold, Louis Namowitz, Alexander V. Raynis, Thomas F. White and Harold S. Wilcock, Board of Directors.

An Acre of Antiques . . . from a cameo to a castle . . . in a glittering, exciting exposition and sale.

3rd ANNUAL NATIONAL ANTIQUES SHOW

MARCH 10 through 16, 1947

MADISON SQUARE GARDEN

Authentic Antiques . . . priced from 25 cents to \$250,000.00 . . . and offered for immediate sale.

DAILY 11 A.M. to 11 P.M. SUNDAY 1 P.M. to 7 P.M.

National Antiques Show — A Division of Leader Enterprises, Inc.

Magistrate Canudo LEADER Guest On 'Hi! Jinx' Radio Hit Program

In an effort to curb the large scale gambling activities in NYC, a special Gambler's Court has been set up as part of Magistrates Court. The Gambler's Court has been trying approximately 100 cases a day. This topic was discussed by Magistrate Eugene R. Canudo on the "Hi! Jinx" radio

program as a guest of The LEADER last Thursday morning. Magistrate Canudo told the listening audience many interesting facts about himself and his career in the public service. He was interviewed by Jinx Falkenburg, noted model and actress, and her husband, Tex McCrary, formerly Chief Editorial Writer for the Daily Mirror and Executive Editor

of American Mercury. Each Thursday morning at 8:30 "Hi! Jinx," in conjunction with The LEADER, presents a civil service guest from the City, State or Federal service over WNBC. Suggestions for future guests are welcome and should be addressed to Herbert M. Friedland, care of The LEADER, 97 Duane Street, New York 7, N. Y.

Wallander Asks Men To Join Health Plan

Members of the Police Department were urged by Commissioner Arthur M. Wallander to enroll in the Health Insurance Plan of Greater New York in a broadcast over WNYC.

The HIP enrollment drive among the 18,000 members of the police force will continue until March 15. Those who fail to enroll for prepaid medical and hospital care within 30 days after the closing date will have to undergo physical examinations if they later wish to sign up.

The City has agreed to pay half the cost of HIP and the Blue Cross Hospital Plan for all city employees who wish such coverage for themselves and their families.

Parole and Planning Employees Are First To Join HIP Plan

Employees of the Parole Commission and the Planning Commission are the first groups of municipal workers to qualify for medical service through the Health Insurance Plan of Greater New York, by City Purchase Commissioner Albert Pleydell, general manager of HIP, announced.

The next group expected to qualify is in the Department of Welfare, where more than 2,000 of the 4,000 eligible employees have so far signed enrollment cards in HIP and the Blue Cross Hospital Plan. NYC pays approximately half the cost of both premiums.

In the Parole Commission 37 out of 43 eligible employees agreed to join both plans and in the Planning Commission 33 out of 42 signed up coverage for themselves and their families.

PASTOR IS NOMINATED TO UTICA STATE BOARD

Special to The LEADER

ALBANY, March 3—Governor Dewey nominated Dr. Lowell R. Ditzen, of Utica, as a member of the Board of Visitors of the Utica State Hospital. Dr. Ditzen will succeed the Reverend D. Charles White, of Utica. Dr. Ditzen is Pastor of the First Presbyterian Church of Utica.

Manhattan State Dance Is Broadcast

The Manhattan State Hospital Chapter of The Civil Service Employees Association held its chapter dance and entertainment. Present were Senator Alfred E. Santangelo and Mancuso. The event was broadcast.

Union Loses Plea For Special Powers

The City Council of Seattle, Wash., recently denied a petition by an industrial union, for recognition as a special bargaining agency for city light employees' wages and working conditions. The Council pointed out that all city employees are assigned to their civil service classifications by the Civil Service Department. The Council added that the fact that some employees had been assigned to the Legal Department and had joined the local did not change their civil service status. Thus, it was not possible for the Council to treat these employees differently from others in similar positions in other departments.

ON LACKAWANNA BOARD

Joseph Mahoney has been re-appointed to the Lackawanna Civil Service Commission. His new term of office expires May 31, 1952.

APPOINTED IN OSWEGO

William C. Panning is a new member of the Oswego Civil Service Commission. Mr. Panning succeeds A. C. Coe.

HORNELL APPOINTMENT

Frank M. Julian has been appointed to the Hornell Civil Service Commission. He succeeds Ward H. Fleming.

Now Available For

- PARTIES
- BANQUETS
- AFFAIRS

Nationally Famous PLANTATION ROOM

HOTEL DIXIE

Wisc. 7-6000 Ask for Mason

FREE! MOTION PICTURE ENTERTAINMENT

For your organization, in metropolitan and Long Island area. Your choice of

15 Complete Programs

PResident 4-1891

FISHER STUDIOS, Inc.

803 LINCOLN PLACE

BROOKLYN 14 . . . NEW YORK

VETERANS NOW IS THE TIME TO SEND FOR YOUR WAR SWEETHEART . . . From Anywhere!

For the Necessary Papers, Call or Write

Joseph Perillo

—FOREIGN EXCHANGE

Investigation Problems, Passports, Etc

4545 THIRD AVENUE, BRONX

New 182nd St. El Station

TEL. SEDGWICK 3-0290

S. BERKOWITZ TUXEDOS and FULL DRESS SUITS TO HIRE

305 EAST FORDHAM RD. BRONX, N. Y.

Phone RAYmond 9-6832

MINEOLA RINK Home of Dancing

The Friendly Rink For Civil Service Groups

Mat. Sat., Sun., Hol. 2-5

Eve. (except Mon.) 8-11:15

At Fair Grounds, Mineola, L. I.

PLUM POINT Vacation Fun Year Round

on the majestic Hudson

- seasonal sports
- delicious food
- easy informality

55 MILES FROM NYC • NEW WINDSOR, NY • NEWBURGH 4270

GREATEST BARGAIN SHOW VALUE ON BROADWAY!

DOORS OPEN 8:30 A. M. TO 1 P. M. (Tax Incl.)

55¢ Mon. to Fri. inclusive

Paramount presents

Paulette Goddard Fred MacMurray

"Suddenly It's Spring"

with Macdonald Carey - Arleen Whelan

A MITCHELL LEISEN PRODUCTION

Directed by MITCHELL LEISEN

Produced by CLAUDE BIRYON

JOHNNY LONG AND HIS ORCHESTRA

JOAN EDWARDS

LEWIS & VAN

BUDDY LESTER

DON BAKER of the organ

PARAMOUNT

Dane CLARKE Sydney GREENSTREET Martha VICKERS

IN WARNER BROS.' HIT

"THAT WAY WITH WOMEN"

With ALAN HALE • CRAIG STEVINS

In Person **CLAUDE THORNHILL** and His Orchestra

Special Attraction Direct from Hollywood

Martha Vickers • Alan Hale

BROADWAY at 47th STREET **STRAND**

Zimmerman's Hungaria

AMERICAN HUNGARIAN

163 West 46th St., East of Broadway.

Famous for its superb food. Distinguished for its Gypsy Music. Dinner from \$1.25. Daily from 5 P.M. Sunday from 4 P.M. Sparkling Floor Shows. Two Orchestras. No Cover Ever. Taps for Parties. Air Conditioned. LOUgaere 3-0113.

LIFTED . . . ALIVE AND PULSATING . . . OUT OF LIFE ITSELF!

Dana Andrews

Boomerang!

with ELIA KAZAN

LOUIS DE RUCHEMONT

with KATHARINE BURNAN AND HER DANCERS

ERNEST LEGGONA

ED SULLIVAN

with SID CAESAR

Entree! PHIL REGAN

ROXY

SMILE at Your CIVIL SERVICE TEST

Perfect Preparation For Civil Service Success

Hard-To-Get Info Made Easy-For-You-To-Study

- 1. ACCOUNTANT-AUDITOR \$2.00
A systematic arrangement of the knowledge and skills that Civil Service Commissions have required in the past. Previous examinations, questions and answers, study outline for all current exams.
- 39. CIVIL SERVICE ARITHMETIC AND VOCABULARY..... \$1.50
Concise outline of all the mathematics and vocabulary that you will encounter on your civil service test. Actually taken from previous tests, the problems and vocabulary questions are explained step-by-step, type-by-type.
- 43. CLERK, CAF-1 thru CAF-4 (Federal) (Ready Mar. 10) \$2.00
(Ready Mar. 10)
The PERFECT preparation for all grades of the U. S. CIVIL SERVICE exam you'll soon be taking. Complete review of clerical work including supervision, reasoning, computations, word meanings, grammar spelling, alphabetizing, following directions. 160 clearly printed pages containing all you need know.
- 41. CLERK, CAF-1 and CAF-2 (Federal)..... \$1.50
- 42. CLERK, CAF-3 and CAF-4 (Federal)..... \$2.00
- 44. CLERK, CAF-4 to CAF-7 (Federal)..... \$2.00
For the higher grades of work in Clerical Administrative Fiscal divisions.
- 46. CLERK, GRADES 3, 4, 5 (New York City)..... \$2.00
For current tests given by New York City for higher grade and administrative clerks. Complete test review for promotion.
- 11. PATROLMAN (Federal) \$1.50
For this interesting job, study "GENERAL CIVIL SERVICE TEST GUIDE."
- 10. FIREMAN (Fire Department) \$1.50
Written by Fire Chief McGannon (New York City Police Department), this invaluable book analyzes the job completely, presents hundreds of previous test questions and answers on all the important exam subjects. Previous exams are included.
- 11. GUARD (Federal) \$1.50
Study GENERAL CIVIL SERVICE TEST GUIDE for the U. S. Civil Service test that will be given to Veterans only.
- 54. HOUSING ASSISTANT \$2.00
Here's the best, the quickest and the easiest way to prepare for the New York City test you will take on March 29. Contains four previous examinations, hundreds of test questions and answers. Covers the handling of tenants, operation of projects, duties, laws.
- 80. HOW TO BECOME A POLICEMAN..... \$2.50
A study aid to help pass examinations by John C. Chiotis, fingerprint expert and Joseph C. Pell, A.B., LL.B., member N. Y. Bar.
- 13. JANITOR CUSTODIAN \$1.50
Prepares you for the work of janitor or custodian in public buildings. Test type questions, answers, previous exams. Cleaning, sanitation, heating, plumbing. Thorough, complete, easy to understand.
- 14. JUNIOR PROFESSIONAL ASSISTANT \$1.50
On the beam preparation for a difficult "general" test given periodically. Successful candidates are assigned to a wide variety of technical, professional jobs. Covers vocabulary, spatial relations, computations, graphs, etc.
- 15. MAINTAINER'S HELPER (Groups A, B, C, D)..... \$1.50
Tests for these jobs will be held May 10, 17, 24 and June 7. But if you really want to be ready, start studying now with this excellent ARCO Book for the very test you're going to take. Previous exams, test questions and answers. For electrical, plumbing, maintenance and carpentry workers. Aptitude tests included.
- 19. PATROLMAN (Police Department) \$1.50
You'll take this test on March 15 for a very fine job with New York's finest. You'll be wise to get ARCO's PATROLMAN now. Previous exams, many test questions and answers on police judgments, laws and ordinances, vocabulary, etc., will give you the knowledge and assurance you need for success.
- 20. PLAYGROUND DIRECTOR \$2.00
This test will be given on Dec. 13 to men and women. Get the ARCO PLAYGROUND DIRECTOR now for previous exams, test questions and answers on theory, programs, leadership, games, dancing, apparatus, etc.
- 62. POLICEWOMAN \$2.00
A thorough guide to a N.Y.C. exam soon to be announced.
- 21. POSTAL CLERK CARRIER AND RAILWAY MAIL CLERK \$2.00
Thousands of questions and answers, hitherto unavailable study material all carefully arranged into a new study method. Mail sorting, routing, following instructions, general tests for these most popular Federal exams.
- 67. RAILROAD CLERK \$1.50
You'll be tested on April 19. You need the ARCO RAILROAD CLERK now to help you review the work of N. Y. C. Subway Ticket Agents. The book supplies FOUR actual previous exams. In addition, hundreds of test questions and answers cover every aspect of the job.
- 21. RAILWAY MAIL CLERK \$2.00
See POSTAL CLERK CARRIER AND RAILWAY MAIL CLERK.
- 68. RESIDENT BUILDING SUPERINTENDENT \$1.50
Complete descriptions of the duties and procedures in maintaining public housing projects. Previous tests.
- 25. SANITATION MAN, Class B \$1.50
Test will be announced soon and given on May 3. Start your study now for the written and physical tests. Previous exams (3) and a careful selection of study material are included in this book.
- 26. SERGEANT (Police Department) \$2.00
For smart cops who really want to get ahead in the Department. Test is April 26, so there's no time to lose in getting this valuable book containing Previous Exams (with complete model answers) and the study material that will help achieve a high mark on the test.
- 27. SOCIAL INVESTIGATOR (Ready March 4) \$2.00
A must for every serious student. Previous exams, social work practice, duties, laws, budgeting, interviewing, etc.
- SPECIAL AGENT (Treasury Department) \$2.00
For all types of enforcement position with the U. S. Treasury Department. Official Sample questions, Trial Test, laws, etc.
- STATISTICAL CLERK \$2.00
Complete review and explanation of statistical work. Previous exams, questions and answers.
- SURFACE LINE OPERATOR \$1.50
Test is March 8. So there's not much time left to get this perfect examination review. Previous exams, test type questions and answers, and ARCO study material will clear your road to a good job.
- TELEPHONE OPERATOR \$1.50
Dept. of Public Works promotion exam will be given July 26. Study systematically now. Previous Exams, etc.
- TITLE EXAMINER \$2.00
Finance Dept. holds a promotion exam April 29. See this ARCO Book before you take your chances on the test.
- TENOGRAPHER-TYPIST \$1.50
These tests are being given constantly by Federal, State and City Agencies. The ARCO Book is preparation for all grades.

Order by Number to Insure Accuracy and Speedy Delivery

The LEADER Bookstore
97 DUANE STREET NEW YORK CITY

Patrolman Study Aid

Following is another instalment from the last (1946) NYC Patrolman exam. Study material will be published also next week four days before the written test set for Saturday, March 15, for which 20,936 filed.

55. The well-informed patrolman should know that the Bertillon system is a procedure: (A) for fingerprinting all the adult citizens of a community; (B) providing for the compulsory registration of all the residents of a community; (C) employing physical measurements to identify criminals; (D) using blood pressure readings to ascertain the credibility of witnesses; (E) used in the identification of characteristic markings on bullets.

56. Suppose that, as a patrolman, it is necessary for you to enter a room filled with very dense smoke in order to rescue a person trapped within the room. Of the following, the best reason for crawling along the floor of the smoke-filled room is that: (A) dense smoke compresses quickly; (B) smoke is combustible; (C) floor boards radiate smoke; (D) air is a conductor of heat; (E) smoke is lighter than air.

57. "First aid by the patrolman is sometimes defined as the bridge between the accident and the doctor. It is the immediate and temporary treatment given in cases of accident, or sudden illness, before professional medical services can be obtained." This statement means most nearly that the patrolman administers first aid: (A) when proper medical attention is not immediately available; (B) to avoid accidents due to sudden illness; (C) by providing professional medical services; (D) after the arrival of a doctor; (E) to avoid the necessity for summoning a doctor.

58. "It will be necessary for the police to be extra vigilant in the period of uncertainty that we now are entering." Of the following, the chief justification for this statement is that: (A) an increase in crime generally requires social adjustment; (B) uncertainty is a necessary characteristic of certain periods; (C) crime is generally an uncertain indicator of social conditions; (D) crime indices generally rise in periods of social readjustment; (E) uncertainty generally increases when there is a rise in the crime rate.

59. Suppose that one of the residents on your post has been twice imprisoned for picking pockets and is at present serving a third prison term. You have just arrested his 17 year old son for the same type of crime. The one of the following which is least valid as a possible explanation for

the youth's delinquency is that he may have: (A) developed poor social attitudes through association with his father; (B) failed to develop a proper moral code; (C) learned specific criminal techniques at an early age; (D) failed to receive proper parental attention; (E) inherited his father's criminal attitudes.

60. "The criminal is one whose habits have been erroneously developed or, we should say, developed in anti-social patterns, and therefore the task of dealing with his is not one of punishment, but of treatment." The basic principle expressed in the above selection is best illustrated by the: (A) emphasis upon rehabilitation in penal institutions; (B) prevalence of capital punishment for murder; (C) practice of imposing heavy fines for minor violations; (D) legal provision for trial by jury in criminal cases; (E) demand for revision of laws defining evidence in criminal cases.

61. "The writ of habeas corpus is one of the great guarantees of personal liberty." Of the following, the best justification for this statement is that the writ of habeas corpus is frequently used to: (A) compel the appearance in court of witnesses who are outside the State; (B) obtain the production of books and records at a criminal trial; (C) secure the release of a person improperly held in custody; (D) prevent the use of deception in obtaining testimony of reluctant witnesses; (E) effect the extradition of a suspect who has fled to another State.

62. "Fifteen persons suffered effects of carbon dioxide asphyxiation shortly before noon yesterday in a seventh-floor pressing shop. The accident occurred in a closed room where six steam presses were in operation. Four men and one woman were overcome." Of the following, the most probable reason for the fact that so many people were affected simultaneously is that: (A) women evidently show more resistance to the effects of carbon dioxide than men; (B) carbon dioxide is an odorless and colorless gas; (C) carbon dioxide is lighter than air; (D) carbon dioxide works more quickly at higher altitudes; (E) people actively engaged in work are more likely to notice the presence of toxic gases.

63. "Lay the patient on his stomach, one arm extended directly overhead, the other arm bent at the elbow, and with the face turned outward and resting on hand or forearm." To the patrolman who is skilled at administering first aid, these instructions should immediately suggest: (A) application of artificial respira-

tion; (B) treatment for third degree burns of the arm; (C) setting a dislocated shoulder; (D) control of capillary bleeding in the stomach; (E) application of an emergency tourniquet.

64. "The soda and acid fire extinguisher is the hand extinguisher most commonly used by patrolmen. The main body of the cylinder is filled with a mixture of water and bicarbonate of soda. In a separate interior compartment, at the top, is a small bottle of sulphuric acid. When the extinguisher is inverted, the acid spills into the solution below and starts a chemical reaction. The carbon dioxide thereby generated forces the solution from the extinguisher." The patrolman who understands the operation of this fire extinguisher should know that it is least likely to operate properly: (A) in basements or cellars; (B) in extremely cold weather; (C) when the reaction is of a chemical nature; (D) when the bicarbonate of soda is in solution; (E) under normal atmospheric conditions.

65. Suppose that, at a police training lecture, you are told that many of the men in our penal institutions today are second and third offenders. Of the following, the most valid inference you can make solely on the basis of this statement is that: (A) second offenders are not easily apprehended; (B) patterns of human behavior are not easily changed; (C) modern laws are not sufficiently flexible; (D) laws do not breed crimes; (E) second offenses are not generally as numerous as third offenses.

66. "In all societies of our level of culture, acts are committed which arouse censure severe enough to take the form of punishment by the government. Such acts are crimes, not because of their inherent nature, but because of their ability to arouse resentment and to stimulate repressive measures." Of the following, the most valid inference which can be drawn from this paragraph is that: (A) society unjustly punishes acts which are inherently criminal; (B) many acts are not crimes but are punished by society because such acts threaten the lives of innocent people; (C) only modern society has a level of culture; (D) the actions of individuals usually arouse the resentment of society; (E) societies sometimes disagree as to what acts are crimes.

67. "Crime cannot be measured directly. Its amount must be inferred from the frequency of some occurrence connected with it, for example, crimes brought to the attention of the police; persons arrested; prosecutions, convictions and other dispositions, such as probation or commitment. Each of these may be used as an index of the amount of crime." Solely on the basis of the foregoing paragraph, it is most correct to state that: (A) the incidence of crime cannot be estimated with any accuracy; (B) the number of commitments is usually greater than the number of probationary sentences; (C) the amount of crime is ordinarily directly correlated with the number of persons arrested; (D) a joint consideration of crimes brought to the attention of the police and the number of prosecutions undertaken gives little indication of the amount of crime in a locality; (E) criminals are deterred by statistics showing large numbers of persons arrested.

68. "The term 'racket' implies a pattern of extortion from groups of working men, tradesmen or business men, in return for a 'protection' which is ostensibly against competitors, but really against the 'protector,' who harasses with a variety of annoyances of a violent type those who do not pay tribute." Solely on the basis of the foregoing paragraph, it is most correct to state that: (A) working men, tradesmen and business men are quite willing to pay money to the "rackets"; (B) "rackets" sometimes serve a useful social purpose; (C) the real purpose of a "racket" is to drive out of business the competitors of business men who contribute to the "racket"; (D) the "protector" in a "racket" is usually the person to whom the tribute is paid; (E) the police usually find great difficulty in ascertaining the identity of the victims of "rackets."

Gigantic 1¢ sale
Amazing Introductory Offer!

Skater
FOUNTAIN PEN

1 for 99c | 2 for \$1.00

Write right everytime! The smooth-writing SKATER has the graceful, streamlined appearance of a higher-priced pen. Take advantage of this outstanding value... order a SKATER for yourself and delight a member of your family or a friend with its twin as a gift.

- Expertly constructed 14K gold-plated point will not scratch or mar paper.
- Precision molded parts insure long-lasting, perfect performances.
- Smartly designed deep pocket clip and trim, commands admiring glances.
- Hard rubber section and generous feed assure continuous flow ink supply for days without refilling.
- Slim modern design—a perfectly balanced, lightweight pen.

6 permanent-finish colors:
BLACK BLUE
GREY BROWN
GREEN
DUBONNET

ORDER TODAY

ELCONE, 160 FIFTH AVENUE, NEW YORK 10, N. Y.
Kindly send one SKATER pen at 99c or SKATER pens at special double offer of 2 for \$1.00. Dept. C-25

Black Brown Blue Green
 Grey Dubonnet

Name _____
Address _____ City _____ State _____

Enclosed is: Money Order Cash Check
INCLUDE 10c POSTAGE FOR CANADA—25c

KEY ANSWERS

- 55.C; 56.E; 57.A; 58.D; 59.E;
- 60.A; 61.C; 62.B; 63.A; 64.B;
- 65.B; 66.E; 67.C; 68.D.