Civil Service

America's Largest Weekly for Public Employees

Tuesday, September 28, 1948 X-No. 3

Price Five Cents

State Test Clases
Oct. 4 ** ist
And ** And ** apher J. apher

See Page 8

RRY! Wednesday, Sept. 29 Is Last Day!

CLERK EXAM OP RANGES

andard Dratted

By MORTON YARMON

view of the growing tendency NYC to acquire privately owned rvice units, such as hospitals d bus lines, a proposed local has been drafted by The ADER for introduction in the incil to establish procedure for mitting the employees of priventerprises into City employ. here is no law at present that a definite pattern. In gen-the City is authorized to clasthe employees of the private dertakings and afford them tus as city employees, the so-lled covering-in. Employees of e former North Shore Bus Line Queens are now being classified. (Continued on Page 16)

Fireman Eligibles Number 6,398

full legal life of four years, President Joseph McNamara of the NYC Civil Service Commission said today. He reported that ex-pected Fireman appointments during the four years will not exceed 2,500, and since there are 6,398 on the list as published there would be 3,898 disappointed eligibles disregarding declinations. However, the number of appointments depends on circumstances that can't be exactly prophesied, though the Fire Department does not at present expect that the 2,500 figure will be exceeded.

Effect on Other List

President McNamara thought that since there are a large number of Fireman eligibles competing in the triple examination for Transit Patrolmen, Correction Officer

The eligible list for Fireman and Bridge and Tunnel Officer, Fireman examination will prob-full legal life of four years, President Joseph McNamara of the offers of appointment from the the summer of that year, he surforthcoming triple list, in view of the lessened liklihood of appoint-ment from the Fireman list.

The competitive physical test in the triple examination is now under way at Van Cortlandt Park and is being expedited so that the eligible list in the triple examination can be promulgated ahead of that for Fireman. There is an existing eligible list for Fireman large enough to take care of the expect-ed needs until the end of the year. The Fireman list would be promulgated soon after the first of the year and the other list probably in early December.

"The number of Fireman eligibles was unexpectedly large," said President McNamara. "Of course, that means that there will be people left on the list when it ex-pires."

The written test in the next

Atwill Gets Park Post

ALBANY, Sept. 27.—Governor Dewey appointed Edward A. At-will, of Eggertsville, a Commis-sioner of the Niagara Frontier State Park Commission, to fill the vacancy caused by the death Eugene L. Klocke, of Buffalo.

In the current examination, 21 got 100 per cent in the competitive physicals.

Exam Results Tabulated

Paul M. Brennan, director of the Medical-Physical Bureau, re-ported to President Joseph A. Mc-Namara, of the Civil Service Com-mission, on the constitution mission, on the examination result as follows:

Passed written test 9,315
Summoned for medicals 9.315
Passed medicals 8.178
Rejected medicals 358
Absent from medicals 779
Summoned for competitive
physicals 8,178
Passed competitive physicals. 6,398
Failed in competitive physi-
cals 713
Absent from competitive
physicals 1,067
RECAPITITI ATTOM

RECAPITULATION Summoned

П	
	Rejected and failed 1,071
ĺ	Eliminated by absence 1.846
1	Eligible for list 6.398
	Twenty-one competitors re-
	ceived 100 per cent. That is, one
	competitor in every 336 was able
	to obtain the coveted perfect
	score.

An examination for permanent appointment to the position of Clerk, CAF-5 and CAF-6, was announced by James E. Rossell, Director of the New York Office of the U.S. Civil Service Commission, to fill vacancies in Fede al Government agencies in New York and New Jersey. The starting salaries range from \$2,974 to \$3,351 a year.

Positions are open in the following options: Property and Stock Control (excluding storekeeping); Accounting and Auditing; Time and Payroll; Informa-tion and Editorial; Statistical; Traffic; Correspondence; Mail, File and Record; Procurement; General Clerical; and Personnel.

Closes This Wednesday

Persons with three or three and one-half years of appropriate experience may apply for these positions. This experience must have included two years of experience gained in progressively responsible work, or in related work such as teaching, supervisory and admin-istrative work in government, industry, or business, or the like; and one or one and one-half years of progressively responsible office work in the specialized field for which application is made. All ap-plicants must attain an eligible rating in a written test.

Application forms may be obtained from the Second U. S. Civil Service Region, 641 Washington street, New York 14, N. Y., in person or by mail. The closing date is Wednesday, September 29, which means that the filled-in applications must actually be in applications must actually be in the office of the Commission, at the Washington street address, by that date. Mailed applications of candidates postmarked September 29 or even earlier, will not suffice, if the prime requisite is not met. So prospective candidates must HURRY.

(The examination is No. 2-62 (1948) and will include a written

At the time of taking the written examination, each applicant will be given an opportunity to specify the options in which he desires to be considered for ap-pointment. Not more than two options may be specified by any

wo Hours Off for Voting Will Be Allowed on Nov. 2

oyees in New York State are paranteed time off without loss pay to vote on Election Day,

The provision under which emloyees of State departments and astitutions and of all civil service ivisions including cities, towns ad villages, receive two hours the off for voting was added to action 200 of the Election Law at e last legislative session and proved by Governor Thomas E.

Brought about as a result of ndings by The Civil Service Emloyees Association that in some ospitals and other State instiitions time for voting was being enied public employees, this sec-

on of the statute reads:
"Time allowed employees to ote. Any person entitled to vote tan election shall on the day of

ALBANY, Sept. 27-Public em- | hours, while the polls of the election are open; provided, however, that this section shall not apply to a voter on the day of a primary election if there be two successive hours, while the polls of such election are open, in which he is not in the service of an employer. If the voter shall notify his em-ployer before the day of election of such intended absence, and if thereupon two successive hours for such absence shall be designated by the employer, and such absence shall be during such designated hours, or if the employer upon the day of such notice makes no designation, and such absence shall be during any two successive hours while the polls are open, no deduction shall be made from the usual salary or wages of such voter, and no other penalty shall be imposed upon him by his emor employed, for a period of two local managed or employed, for a period of two local managed or employed, for a period of two local managed or employed, for a period of two local managed or employed, for a period of two local managed or employed, for a period of two local managed or employed, for a period of two local managed or employed, for a period of two local managed of such absence. That number was sufficient to ployer was sufficient to that number was sufficient to justify try promulgation of the list, the Commission felt. Therese is an arrangement believe was sufficient to ployer was sufficient to justify try promulgation of the list, the Commission felt. Therese is an arrangement believe that number was sufficient to ployer by reason of such absence. There is an arrangement believe that number was sufficient to ployer by reason of such absence. There is an arrangement believe that number was sufficient to justify try promulgation of the list, the Commission and the list, the Commission felt. Therese is an arrangement believe that number was sufficient to justify try promulgation of the list, the Commission felt. Therese is an arrangement believe that number was sufficient to justify try promulgation of the list, the Commission and the list, the Commission felt. Therese is an arrangement believe that number was sufficient to justify try promulgation of the list, the Commission and the list, the Commission felt. Therese is an arrangement believe that number was sufficient to justify try promulgation of the list, the Commission and the list, the Com

Subway Clerk Promotions Are About to Be Made

By ANNA LEE KRAM

The eligible list for promotion to Railroad Clerk is expected to be promulgated today, which would clear the way for promowhich

The NYC Civil Service Commission cleared 300 claims for disabled veterans preference, and

pected to be made within 10 days,

will be disabled veterans. The Board of Transportation has 30 days in which to displace provisionals after the promulga-

tion of an eligible list, but as it is anxious to have permanent em-ployees in the titles, it is expected to act sooner.

Albany's Mayor Will Welcome Association at Its Annual Meeting ALBANY, Sept. 27—When delescoler sociation meeting are New York in the hunt for suitable new housing accommodations, for headquarters for the Association hundreds of delegates, and proposed association's annual meet-missioners—President J. Edward by convention time.

hig converge on Albany on Octber 5 and 6, they'll be officially
velcomed to the city by Mayor
crastus Corning 2nd. The Albany
Mayor bers 1 and 1 meeting converge on Albany on OctConway, Louise C, Gerry, and
Alexander A. Falk. They will be
honor guests at the dinner meeting on October 6. ayor has accepted an invitation Association President Dr. Frank Tolman to attend the luncheon

Building Committee to Report

The Association Building Com-

The 38th annual meeting will including a convention

eeting Oct. 6.
Other guests invited to the As- dicate there may be a "break" ments for two-day convention

of more than 46,000 members has be the most widely publicized affair in Association history. Special arrangements are being made for newspaper and radio coverage, working under President Tolman including and the Association Board of Directors

Turnout a Tribute to Tolman Behind next week's Association

amounting to devotion on the part of Dr. Tolman, Since 1930, when the organization was reorganized, he has served on numerous com-mittees and as Vice-president and president without a cent of remuneration or even expanses. A key figure in the grawth of the Association, he will be reward of for his work by the later meetmeet-

(Continued on Page 2)

To Give Welcome

(Continued from Page 1) ing of delegates in Association history.

Delegates will be meeting in Albany from Buffalo in the west, Ogdensburg and other northern cities on the Canadian border. and from Long Island in the south, and points between.

NYC May Be Next Locale

Some familiar faces at Association meetings are expected to be missing this year because of a conflict in dates between the Civil Service Assembly conference in Ottawa, Canada, and the Associa-tion convention in Albany. Some top State officials may be out-oftown on speaking engagements as the presidential campaign enters the last lap.

Don't be surprised if the next annual banquet of the Association is held in NYC in the Commodore This may be one of the social" items to be voted on by delegates. With the growth of the Association, there are few places in the Capital District which can accommodate the large numbers who want to attend Association functions.

Some Reminders

Convention Reminders: Have you voted yet? Have you made your hotel reservations? And are all chapter-sponsored resolutions in the hands of the Association Resolutions Committee. Who Will Preside

The list of presiding officers, panel chairmen and conference and committee chairmen for the annual meeting follows:

Presiding officers for depart-mental delegate conferences scheduled from 1 to 4 P.M. on October filled from 1 to 4 P.M. on October 5 will be William J. Farrell, Men-tal Hygiene; Leo M. Britt, Cor-rection; Charlotte M. Clapper, Health; Francis A. MacDonald, Social Welfare; Arthur W. Moon, Public Works; Dr. Albert E. Corey, Education; Angelo J. Donato, Conservation; Clifford G. Esmuth, Armory. Armory

J. Allyn Stearns will preside at the County Division conference on October 5 from 1 to 6 P.M.

At 4 P.M. on October 5, Jesse B. McFarland will preside at a meeting of the Resolutions Committee and Leonard Requa will preside at a meeting of the Board of Canvassers.

At the meeting of DPUI delegates at 4 P.M. on October 5, Christopher J. Fee will preside.

Conference Chairmen to Preside

The chairmen of the five regional conferences, which will meet between 4 and 6 P.M. October 5, will preside at these meetings.

At the opening delegate session at 7:30 P.M. Cotober 5, Dr. Frank E. Tolman, president of the Association, will preside. Because of the Jewish Holidays, however, this meeting is expected to recess immediately until the following

morning.
John T. DeGraff, Association counsel, will preside at a panel discussion at 8 P.M. on October 5, at which all delegates and representatives are invited, on the "Major Goals of the Association."

Discussion Leaders

Dr. Tolman Tells Members to Be Sure To Vote in Election

ALBANY, Sept. 27-Dr. Frank L. Tolman, president of the Civil Service Employees Association this week issued a reminder to some 46,000 members of the Association to make certain their vote is recorded in the annual election of officers now underway.

results of the election, marked by seven contests, will be announced by the Board of Canvassers at the 38th annual meetting of the Association on Oct-officers now under way.

Deadline for receipt of ballots is 6 P.M. on October 5 in As-sociation headquarters in the State Capitol.

Pointing out the importance of voting, Dr. Tolman said: "You cannot be sure of good representation on the Board of Directors unless you vote. You should vote also to determine not merely the internal policy of the Association, but to influence what may be called its external or 'foreign' policy in relation to other groups and organizations."

chairman of the Association Salary Committee.

Retirement-William J. Dougherty, of the State Retirement System and Charles C. Dubuar, chairman of the Association Pension Committee.

Veteran Preference -- Jesse B McFarland, chairman of the Association Legislative Committee:

Official Machinery for Rublic Employee Relations — John F. Powers, chairman of the Association Labor Committee, and Andrew C. Doyle, of the State Labor Department.

Tolman in The Chair

Dr. Tolman will preside at the business meeting of delegates opening at 10 A.M. October 6 in the Crystal Ballroom, which will be continued in the afternoon from 2 to 4.

Toastmaster at the luncheon meeting at noon on October 6 will be Jesse B. McFarland, vice-president. The guest speaker will be the members in the Courts of the Herbert C. Gerlach, Westchester

County Executive.

Joseph D. Lochner, executive preside at a panel discussion on the 1948-49 membership campaign at 4 P.M. on October 6.

At the dinner meeting, sched-uled for 6:30 P.M. in the Crystal Ballroom of the DeWitt Clinton Hotel, John F. Powers, third vice-president, will be toastmaster. Guest speaker will be Dr. Arthur S. Flemming, president of Ohio

Wesleyan University.
The convention, expected to be the largest in Association history, will close its two-day meeting with of Dr. Tolman.

report from the Board of Canvas- Judiciary. Leading the discussions at this sers as to the results of the annue will be:

Salaries — David L. Shultes, and installation of officers.

Flemming and Gerlach To Address Employees

meeting of the Civil Service Employees Association will include'

CIVIL SERVICE LEADER

Published every Tuesday by CIVIL SERVICE LEADER Inc.

97 Duane St., New York 7, N. Y. Telephone: BEekman 3-6010

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

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

ALBANY, Sept. 27—Highlights An address by Arthur S. Flemon the agenda of the 38th annual ming, former U. S. Civil Service Commissioner and now president of Ohio Wesleyan University, at the dinner meeting on October 6 in the Crystal Ballroom of the DeWitt Clinton Hotel.

Herbert C. Gerlach, Westchester County Executive, will speak at a luncheon meeting on the same

day in the same place.
Also on October 6 reports by Association officers will be re-ceived, resolutions adopted for the 1949 program of the Association, and announcement made of results in the annual election of officers and members of the State Executive Committee.

Albany's Mayor Candidates in Assn Election

Christopher J. Fee

Division of Placement & Unemployment Insurance, Albany

Candidate for reelection as representative of Labor Department on the State Executive Committee.

for the State since 1936. He now is Principal Payroll Examiner in the Division of Placement and Unemployment Insurance. Prior to entering State service he was engaged in the banking and financial business for a number of

He is at present Chairman of the Association's D. P. U. I. Com-mittee and has served on various committees during the past few years. He was born in Oneida on March 4, 1902. He attended local schools and took a number of courses pertaining to the bank-ing and financial business.

His hobbies have changed in the past few years from active to in-active pursuits. He does some fishing and hunting but admits he talks about it more than he actually participates in either

Walter J. Nolan Judiciary, New York City

Candidate for re-election as representative of the State Judiciary on the State Executive Committee. Walter J. Nolan has served in

the Appellate Division of the Sup-reme Court of the State of New York, Second Judicial Department, since 1917. He is now Senior Assistant Deputy Clerk.

Prior to his appointment in the Appellate Division, he served as Chief Clerk of the Naturalization Bureau of the Supreme Court, Kings County.

In 1910 Mayor Gaynor appointed him Secretary to the Deputy Fire Commissioner in charge of the Boroughs of Brooklyn and Queens, From 1906 to 1910, he served in the old Finance Department of the City of New York, under Herman Metz, at that time Comptroller of the City of New York. Mr. Nolan's entire service in the City and State amounts to about forty years. He has been an active member of The Civil Service Employees' Association, since 1928; he has built the member-ship of the Court to its present standing.

Mr. Nolan is actively engaged at Second, Third and Fourth Judicial Departments, namely Long Island, Staten Island, Westchester, secretary of the Association, will Dutchess, Putnam, Rockland and Orange Counties, Albany, and Rochester, New York. He is at present a member of the State Executive Committee of the Association, having been elected in the fall of 1947. He served on the Executive Committee during the Building Fund Drive and was in attend-ance during the three day and night sessions of the Association held at Albany last May.

During the winter of 1948 he served on the Legislative Com-mittee, dealing with bills affecta business session at 8:30 P.M. ing the livelihood of State employees. He is a member of the New York City Chapter and is the At this time there will be a State-wide representative of the

Mr. Nolan's principal present

Learn

FINGER PRINT IDENTIFICATION

Evening Course Starts Oct. 4th Practical Experience Given in Modernly Equipped

FAUROT FINGER PRINT SCHOOL

299 BROADWAY, NEW YORK Licensed by State of New York

ARE YOU ON THE RIGHT JOB?

Are your earning your full capacity?
Do your qualifications deserve more,
and are you nuzzled as to best fit
yourself into maximum earnings.
Lenny Your aptitudes, Discover the
jobs you can learn to do best. Phone
for free bulletin or interview.

APTITUDE TESTING LABORATORIES 130 W. 42nd St. N.Y.C. LO 4-3270 Backed by 15 years establishment

objective is to seek legislation through the Association that will make more liberal the retirement benefits by correcting the many injustices that now exist.

. Born in Brooklyn on August 19, 1885, Walter Nolan attended public and private schools. He married Christopher J. Fee has worked Maud F. Mander of Brooklyn; and they have two children, Mrs. Margaret M. Maron and Arthur E. Nolan, a law student, Mr. and Mrs. Nolan have five grandchildren. His father, Thomas M. Nolan, was a prominent builder in the old city of Brooklyn, doing much public work at the time for the Federal. State and City Governments, His father was elected Supervisor of the old Ninth Ward, City of Brooklyn, holding office from 1885

to 1890. Mr. Nolan is a veteran of the Second Battalion, Naval Militia, New York, having served from 1905 to 1910.

Arnold W. Wise

Candidate for Representative of Faxation & Finance Department on State Executive Committee

Arnold W. Wise has been with the State since 1945. His present title is Senior Attorney. He works in the Law Bureau of the Department of Taxation and Finance, and is at present primarily en-gaged in matters relating to the Bureau of Motor Vehicles and the

Vehicle and Traffic Law, Prior to entrance into State service, he was engaged in the practice of law and immediately prior to his entrance into State service, for a period of three years, he was Chief Rent Attorney for the Albany District Office of the Office of Price Administration, with jurisdiction over 16 counties surrounding Albany.

Mr. Wise has been active in the affairs of the Albany Tax chapter since its formation and is now its vice-president. He is also the representative of the chapter to the Capital District Conference.

He was born in Albany on March 13, 1909. He attended Albany Academy, Union College, where he secured an A.B. degree in 1931, and Albany Law School, where he received the degree of LLB. in 1934, and was admitted mittees, as well as the Special Countries to the Bar in 1934. He is the mittee on the Organization of father of five children, ages 114

He is a member of the Albany County Bar Association and the Lions Club and is a Director of the Albany den of the latter orthe Albany den of the latter or- now has supervision over the ganization. He is well known for tivities of the Law Enforcement his activities in amateur photography, being a member of the Photographic Society of America and a past president of the Al-bany Camera Club and the Hudson-Mohawk Camera Club Association. Currently he is acting as moderator of a weekly radio panel discussion program called "Cam-era Clinic" over station WROW in Albany.

Charles H. Foster

tive Department (Buc Candidate for Representative

Executive Department on St

Executive Committee

Charles H. Foster first ent State service eleven years at a research aide in the State sion of the Budget. A nativ Rochester, he is now Asso Budget Examiner in the divi

He is widely known in the Service Employees Associ circles, having served as sentative from the Executive partment on the State Exec Committee for several years also has served on numerous sociation committees.

A graduate of the University Rochester, he was awarded lowship at Harvard University public administration. In co he was a member of Phi Kappa.

Now a resident of Delmar, bany suburb, Mr. Foster is a in several Capital District or izations in addition to the He is a member of ciation, Albany chapter of the Public ministration Society and as a member of its council a time. He is also a member of State: Personnel Council. He three daughters.

Theodore Becker Civil Service Department

Candidate for re-election as I partment Representative on Sta Executive Committee

Theodore Becker; candidate l re-election to the State Exec Committee as representative the Department of Civil Ser has been active in Associat affairs for many years. In dition to serving as president the Civil Service Departm Chapter for the first two ye of its existence, he has served Chairman of the Special Comittee on the Revision of Constitution and By-laws three years, and is now a mem of the Legislative, Grievance, R olutions and Nominations C Board of Directors.

On Associate Personnel Tel nician in the Examination Di sion, in which he has served i more than 10 years, Ted Bet and Investigations Section.

In addition to writing a we column for The LEADER, he fi time to study for a fourth acade ic degree; having already acqui three, including Doctor of Judical Science, and to sneak in bit of fishing on week-ends. permitted to do so by his Cella, and two children, Kyli and Larry, 3.

(*Latest Dividend)

FROM DAY OF DEPOSIT

Open Your Account Today from *5 to *7/500

The DIME SAVINGS BANK OF BROOKLYN FULTON STREET AND DE KALB AVENUE

BENSONHURST: 86th Street and 19th Avenue FLATBUSH: Avenue J and Concytiland Avenue

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

oup at the banquet of the St. Lawrence (county) Chapter, Vernon A. Tapper, Syracuse, President of Onondaga Chapter; Maxwell Lehman, Editor, The LEADER; J. Allyn Stearns, vice-president of The Civil vice Employees Association; Glenn W. Miller, Go uverneur, 1st vice-president of the St. Lawrence Chapter. Stanley Howlett, Potsdam, 2nd vice-president. Seated, Elizabeth P. Whalen, secretary; Philip L. White, president, and M. Jane Wallace, treasurer.

tearns and Lehman Describe odel Civil Service Ideas

arly 200 public employees and cials of St. Lawrence county a special meeting heard resume of the most advanced nking dealing with public ser-

The meeting, held September 16, s arranged and presided over Philip L. White, president of St. Lawrence (county) chap-of the Civil Service Employees ociation. J. Allyn Stearns, of nite Plains, 4th vice-president the Association, and Maxwell hman, of NYC, editor of Civil rvice LEADER, were the prinal speakers.

The Major Speeches

Stearns examined What makes a blic employee? Mr. Lehman told corruption in public service d argued that sabotage of civil ice is sabotage of democracy. th speakers met with enthusiasresponse, and both were plied h questions from members of audience and the public offipresent. It was evident that information and the "slant" ken by Messrs. Stearns and Leh-an had provided an exhilarating ntal experience for the aud-

With Mr. White, Mr. Stearns and Mr. Lehman at the dais were Miller, Mayor of Ogdensrg, who later pointed out, in ivate conversation, the great which municipalities ve in raising employee pay der the 2 per cent taxing limition imposed by the State. on L. Tapper, president of the nondaga Chapter of the Associahad come up from Syracuse the meeting, and was also on dais.

Many of the local City and ounty supervisors were present, and all of them told of their re-pect for the St. Lawrence chapand of their desire to maingood relations with it. The pter during the past year has

The effectiveness of the chapwork is indicated by the ct that it has obtained memership not only on the county wel, but in the City of Ogdens-urg and the villages of Potsdam, anton, Massena and Gouverneur. is considered one of the most e Association.

Much Still Undone
The VFW hall, where the diner-meeting was held, was filled
overflowing, even though the nt was in competition with an portant local baseball game.

Text of Stearn's Speech In Next Week's LEADER

The accompanying news dispatch gives the substance of J. Allyn Stearns' speech. The LEADER considered his dress of such importance that it will publish its comprehensive text in next week's issue.

made a unique comparison of the gains in recent years by public and private employees. The facts showed, he pointed out, that the public has many misconceptions of the advantages enjoyed by public employees, and that there is much to be done before the public servant is a satisfied employee.

He pointed out that pay levels must be in accordance with the times, and cited the pay plan in effect in his own county of Westchester, through which the scale of pay is tied together with the cost-of-living index. He urged all local jurisdictions to provide unemployment insurance for employees. He called for proper job classification and the filling of positions by qualifled employees. A variety of pro-tections must be provided today, he said, the chief of these being security. He discussed the fact that the work-week in public service, particularly for the pro-tective forces of the community, lags behind. And he criticized the State Retirement System as failing to provide the necessary protections which employees need. (Mr. Stearns' address is reprinted elsewhere in this issue.)

Mr. Lehman cited attempts to undermine the merit system. He told of a political leader who tried to place a veterinarian into a coroner's post, and of another county leader who attempted to place a slot machine operator as apter during the past year has an assistant attorney general. The ade notable gains in behalf of LEADER'S editor argued that this employees, including entrance the City and the County into State Retirement System.

sort of politics is dangerous not only to the merit system, but to democracy itself since such appointees serve not the people but

those who placed them in power. Example from Japan

He gave a graphic illustration of this by pointing out how the of this by pointing out how the merit system has been subverted in Japan. There, he pointed out, in Japan. There, he pointed out, graduates of Tokyo Imperial University law courses hold 82 per cent of the important public Jobs, constituting a self-perpetuating bureaucracy. No one not a mem-ber of the "circle" can rise on the basis of merit. These men retire early, Mr. Lehman said, to allow youngsters of the Imperial Mr. Stearns, in his address, University clique to come in. But

pencer Bates Begins Term As lax and Finance Head

ALBANY, Sept. 27 — Governor signed to manage the Dewey-dewey appointed State Tax Com- Warren Presidential Campaign in hissioner Spencer E. Bates, of lewlett, as Commissioner of Taxation and Finance, to fill the vac-

New York State.

Deputy State Comptroller Allen tion and Finance, to fill the vac-ney caused by the resignation of He is married to Lilian G. Rosse, mmissioner Alger B. Chapman, executive secretary to Governor Loudonville, who recently re-

upon retirement, their departments exert intense pressure on private interests to give the retired men good jobs. Of course, for years before their retirement, these bureaucrats are really working for the private interests, not for the people as a whole, said Mr. Lehman.

"Such activity is against the best interests of the people," he added," "and its effects are the same, whether the job is controlled by a local county boss or by one of the huge financial fam-ilies of Japan. It is in this sense, that the merit system is a protection for democratic government.

"Democratic government mears employee organization, too, with-out fear of reprisal. "Where such organization exists, it has not only improved the condition of the workers but has made for more efficient public service.'

He pointed out how relations between employees and administration had matured in the State of New York, and urged that similar consultative methods would improve government on the local

Public Relations

He then discussed the subject of public relations, and told how they can be used to keep the community informed of employee needs, how they can operate to rally local forces to the side of public workers, and to be a tool for educating public officials and achieving gains for public workers.

List of Officers

Frederica Hannan, chairman of the chapter's board of canvassers, read the names of the newlyelected chapter officers. They are:

President, Philip L. White. 1st Vice-president, Glenn 1st Vice-president, Miller, of Gouverneur.

2nd Vice-president, E. Stanley Howlett, of Potsdam. 3rd Vice-president, Carl Bax-

ter, of Canton. Roy Countryman, of Massena. Secretary, Elizabeth P. Whalen,

of Ogdensburg Treasurer, M. Jane Wallace of

Ogdensburg.

Mooney, County Laboratory; Mrs. Ruth Venier, Social Welfare Department; Miss Nona Dunn, Pro-Bation Department; Yale Gates, Public Works Department, Gouvernality, Corporation, American Public Works, Department, Gouvernality, Corporation, Missage Public Works, Department, Gouvernality, Corporation, Missage Public Works, Public W

verneur; Carson James, Public Works Department; Maurice Gardner, County Offices: James Kane, Public Works Department, and Elmer Jenkins, County Sealer of Weights and Measures.

Committee Members

Those who worked on committees for the dinner-meeting were: Bety Whalen, Jane Wallace, Welthia Kip, Glenn W. Miller, E. Stanley Howlett, Mitchell Le-May, Philip L. White, Ruth Ver-nier, Mary Manning, Yale Gates, Carson James, Elmer T. Jenkins, William S. Mead, Edgar Mooney, and Marian Murray.

The Public **Employee**

By Dr. Frank L. Tolman

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

Another Word To Members

A BOUT a year ago, just before the annual meeting, I wrote in my column "A Word To Members", to remind them that they are all members of the employees' team and that failure or success in their job relations will depend largely on how well they play their positions on their big team, particularly in the big series with the "Dewey team."

Nothing is plainer than the fact that good active players are the sine qua non of any good organization. The best possible organization is achieved when every member is an active partner in the work of the Association.

It has been my privilege and duty to speak for you on many matters vital to you and to all other public employees. I know from experience that any power or influence my words may have comes chiefly from your active support, without which nothing much can be achieved.

Participation Is a Requisite

On the radio, as I write, a self-made man is telling how he made his life significant, at least to himself. He said the secret is that he tries to understand the things nearest him and that the only road to understanding is to take some part or position in respect to each, either for or against. Neutrality and indifference are the hallmarks of little minds and little souls. Experience is the best teacher and experience as an active member of the Association in Chapter, Conference or Committee work is a prerequisite to any fair appreciation of the work of your Association.

That each member counts is the most significant fact in the Association: that he counts more and more each year is the highest objective of the Association, in my opinion. That is why I am for all the democracy there is or can be in the Association. That is why I wish to repeat what I wrote a year ago:

"The members control the organization. They delegate certain rights and powers to their delegates at the annual or any special meeting of the Association. The members elect the officers and board of directors to carry out their wishes and they confer on this board of directors and on its alter ego, the executive committees, certain independent powers and duties, but the ultimate control of the Association rests with the members.

"The Constitution and By-Laws, which set forth both the powers of members and the delegated duties of the officers, boards and committees, insure to the members complete control of the organization.

Paying Dues Is Not End of It

"It is the duty of every member to exercise the full rights and duties of membership. He should vote for his choice for officers and delegates. He should be active in his local chapter. He should offer resolutions on matters of concern to himself and his fellow employees. He should keep himself informed of what the Association is doing by reading regularly "Merit" and the Civil Service LEADER.

"To many members think their duty ends with paying the membership dues. It is not true that you buy or subscribe to certain fixed services by paying a membership fee. What is true is that by membership you unite with 40,000 public employees to improve working conditions, to protect and to improve the Civil Service plan, and to make the service of the State and local government to the citizen more intelligent and more rewarding.

Active Support by Members Essential

"The great potential and largely unused strength of the Association rests in you as a partner in your Civil Service Employees Associations. To make you in fact a Service Employees Associations. full partner over 100 local and department chapters of the Association have been formed and are functioning. There is a job for every member. You can contribute your best thought and effort to the common good and progress of you and your fellow workers; the great company of public employees who are the Civil Service Employees Association.

"Your officers are merely your agents. Headquarters staff are merely your hired men. To be effective your officers must have your active support. To lead they must follow you. Together and only together can we go places

Membership Drive What Employees Are Doing Of Assn. to Start On Big Scale Oct. 1

Veterans Assistance Bureau.

TION CHAPTER

Cornelia Clarke, Div. of Proba-

Identification—43 Columbia St. Catherine Kosters, Div. of Iden-tification—43 Columbia St.

Agnes Maloney, Div. of Statis-tics—43 Columbia St.

EDUCATION DEPARTMENT.

ALBANY

Frederick H. Bair, Pres.

State Education Building,

Albany, N. Y.
Lewis Binns, John W. Albert,
Marie Tracey, Charles F. Probes,

Lillian D'Armit, Walter A. Le-Baron, Mary P. Schmidt, Edward S. Mooney, John G. Broughton,

Samuel Clements, Harry V. Gilson,

Ethel Lansing, Mary S. Lindsey,

Wayne W. Soper, Agnes A. Wall, William K. Wilson, Hugh M. Flick.

23 So. Pearl St., Albany, N. Y.

JAMES E. CHRISTIAN MEMOR-

IAL HEALTH DEPT. CHAPTER

John R. Clark, Pres.

Executive Office; Carmen Colaneri,

Sanitation Bureau; Murray Coop-er, George Fisher, Office of Busi-

Tuberculosis Control; Loretta Mattimore, Office of Vital Statis-

tics; Helen V. McGraw, Office of Personnel Administration; Mrs.

Beatrice Ruefle, Albany District

CHAUTAUQUA CHAPTER

Raymond J. Emerling, President

Charlotte M. Clapper, Chairman,

William N. Fenninger.

132 chapters of The Civil Service Office; Edward L. Dunn, Health Employees Association are driving Inspection; Chester W. Looman, to get all dues paid up promptly after October 1. Membership re-newal bills are being distributed to the Association's 46,000 regulars. Invitations are going out to non-members, urging them to join and gain the advantages and benefits

of organization.
Association officials have called for cooperation with the hardworking membership committees. Committee duty is voluntary, and those who serve are not paid by the Association, but are civil service employees who give up their own time to promote the welfare of their fellow-workers.

The list of membership committees was begun in last week's issue and will be continued from week to week during the member-ship drive. This week's list fol-

SCHENECTADY CHAPTER Robert K. Stilson, Pres.

The membership committee con-

sists of the following: Frank T. Rooney, chairman, Veterans Bureau; Martha Morris, vice-chairman, Health Adminis-tration; Joseph Winkler, County Highway Engineers; Le Mar K. Beers, Treasurer's Office; Andrew Gordon, Parks & Recreation; Francis K. Taber, County Hospital; Ruth Browne, Schenectady Libraries; Julius T. Reisner, Bur-eau of Water; Carolyn Clark, City Hospital; Harry W. Dennington, County Welfare; William Y. Dunn, Taxation & Finance; Ruth Flanagan, Legal Administration; Arthur Orzali, Traffic & Planning; Mark Delaney, County Clerk; John Ollson, Public Works Dept.; Vivian Berning, Dept. of Education; Clifford Irving, Sewage Reduction Plant; Howard Houf; Health Centre; Chester Febbie, Schenec-tady Airport; Betty Mahalec, Bur-eau of Purchasing; Dennis V. Mc-Donald, Engineering Bureau; Alex McCauley, County Auditor Office;

PATROLMAN MENTAL

Classes Start Oct. 4

O-O-O

and Mental Screening Tests

Convenient Hours and Branches

Unofficial averages for all our students in last Fireman Test 92% mental, 93% physical.

0-0-0

Call or Write

CIVIL SERVICE INSTITUTE

YMCA SCHOOLS

15 W. 63d St., New York

Phone ENdicott 2-8117

Ray Brook

monthly sessions of the Ray Brook Chapter of The Civil Serv-ice Employees' Association were resumed. Hereafter the meetings will be held the second Wednesday of each month.

County Court House; Ann Helms, Those selected to serve on the CAPITOL DISTRICT CORREC-Werner A. Kosters, Pres.
Nora Meehan, Chairman, Div. of
Audit & Estimate—Office Bldg.
Charles Mullady, Prisen Commission—Office Bldg. tion—Office Bldg.
Helen Upjohn, Div. of Prison Industries—Office Bldg.
Linda Felgueroso, Div. of Education—Cffice Bldg.
Nora Kearney, Administration
Div.—Office Bldg. Margaret King, Div. of Identification—43 Columbia St. Vera Weissenberger, Div. of

The Ray Brook Chapter is sponsoring bowling teams this year in the local leagues and representing the women's team are Dorothy Rusiniak, Dorothy Lezak, Jeannie Farmer, Nina Perry, and Edna Mc_ Gloin. The men's team includes John O'Gara, Joe Roberto, Wil-liam Wigger, Joe Lorich, and Jack

The meeting of the Central Con-ference and the Picnic held at Beck's Grove near Rome, N. Y., on August 21st and 22nd with Utica as the host was attended by Eunice Cross, Clara Holt, Dorothy Lezak, Gene Oliver, Henry Swan, and Emmet Durr. Mr. Durr also attended the Rome State School Employees' Clambake on August 25th as a guest of Hilda and Gordon Shackley of Rome.

Recently returned vacationers include Mary and Henry Swan, Frank Witkowski. John Arnet, Edna McGloin, Frances and Leonard Pelkey, Walter Ryan, Martha Miller, Elsie Harder, Jessie Jackson, Mary Loudon, Martie Burns, Doroness Administration; Clifford Hodge, Office of Public Health Education; Ruth Kelly, Div. of Tuberculosis Control; Loretta thy Lezak, and Gene Oliver. Among those now on vacations are Harry and Marguerite Sweeney, James O'Rorke, Marge Davie.

the Chapter's activities.

Steuben County

Catherine V. Canny, president of Steuben Chapter of The Civil Frank C. Mutch, Chairman, 60 Cass St., Westfield; Herbert Cran-Association. Service Employees has named the following as nomindall, Highway Dept., 454 N. Work St., Falconer; Mrs. Esther Eng-land, Newton Memorial Hosp., ating committee for presentation of a slate of officers for the coming year for Steuben Chapter:
Clerk's Office—Lee P. White,

Cassadaga; Alfred Randall, Dept.
Public Welfare, Mayville; John
Fairbanks, No. 4 School, Dunkirk:
Harold G. Williams, Central
Harold G. Williams, Central
Public Health Nurses—Jean

With the first fall meeting the

Membership Committee for the ensuing year, for the Main Building, are: Mary Starks, Dora Pryne, Catherine Rice and Henry Swan; for the Infirmary Building: Ru-dolph Berger, Chairman, William Langus, and Richard Moon; and for the Maintenance Department, Herbert Neale. Elizabeth Miller and Mary Margaret Reilly will continue to serve on the Sick Com-mittee for another year. The two delegates elected to attend the Annual Meeting of The Civil Service Employees' Association for the en-tire State of New York to be held in Albany October 5th and 6th were Eunice Cross and Emmet J.

Ferne L. Wilbur has been ap-pointed Publicity Chairman for

Apply Now for Medical Teamwork Marks Campaign On Vote and Membership

bership drive and the election of officers.

Executive Representative William F. McDonough and Field Representative Laurence J. Hollister visited all chapters from Albany to Long Island, handing out bills, ballots and letters to members to be signed by the chapter president.

A four-page folder which included a letter from Dr. Frank L. Tolman, the Association president, presented strong arguments to non-members why they should join the Association, and details of the Association's wide range of services, with handy application blanks attached. Also, an October calendar was distributed, which constituted a bulletin urg-ing non-members to join up. The calendar bore a red circle empha-sizing the official date of October 1 as the start of the membership

Lochner Lends Big Help Joseph D. Lochner, Executive Secretary of the Association, gave Charles R. Culyer, Field Representative, assigned to the County Div- big lift.

ALBANY, Sept. 27—The head-quarters staff of the Civil Service Employees Association pitched in lustily to distribute all the literature necessary for both the memwithout sign of fatigue.

The other employees at head-quarters did their full share of the clerical work, putting in extra long hours and seeing that everything ran according to schedule and without any slip-up. The chapters reciprocated in

kind. Some of them had all their literature in the mails within two days after its receipt. Others who could not accomplish such a rapid turnover because of limited fac-ilities, nevertheless got the literature out as fast as possible and

well within the time limit.

Mr. Hollister stayed in NYC after completing his Long Island tour and aided President Michael L. Porta and Membership Chairman Kenneth A. Valentine and the committee members on the NYC chapter membership drive. Mr. Valentine is the Representa-tive of the Public Service Commission on the State Executive Committee of the Association and is a candidate for reelection.

Mr. Porta thanked Mr. Hollister at the chapter meeting for the

are the state of t

Curry and Ruth Sherwood.

Highway Department-Wm. G. Look, Frank E. Crane, Jessie Lamphier, Ward Woodward, Frank Buchanan, Walter Hammond, Francis Short.

Welfare Department - Florence Johnson, Mary Ellen Betty, Doro-thea Zaremba, Elizabeth Morse. Supervisors — Walter Anderson and Marion Nash.

Treasurer's Office-Edna Mann.

Attorney's Office—Anna Blakely (all of above at Bath). Laboratories - Lois Church of

Corning. Ethel Fisher of Bath, Edw. Gustina of Hornell.

Health Department of Corning Dr. H. E. Elwood and John

Brooklyn State Hospital

The Brooklyn State Hospital chapter, The Civil Service Employees Association, last week elected its slate of officers for the coming year. William J. Farrell, its longtime head, was re-elected president. The names of additional officers: Mrs. Lida McDonough, vicepresident; Mrs. Catherine Collins, secretary, and George Farrell, treasurer.

Members of the Executive Council are Katherine M. Sullivan, Lily Nash, Anna Robinson, Henry Girouard, John O'Kane, Lillie Dowling, Margaret Jeronsky, Josephine Kelly, John McLean, James Dart, John Drogue, Robert Laughlin, Eleanor Douglas, Dr. Duncan Whitehead, Catherine Breitelstein and Carrie McCourt. Delegates are James Dart and Katherine M.

District 10, Public Works

At its second annual meeting District 10, Public Works chapter, unanimously voted to join the Metropolitan Conference of the As-

The chapter also voted to present a resolution to the Association at its annual meeting in October to provide for the payment of holiday wages for all legal holidays for per diem employees of the Public Works Department. In commenting on this resolution, President William Greenauer President William Greenauer stated: "The acceptance of the principle behind this resolution by the State will equalize an injustice of long standing where permanent employees of the Department of Public Works have been denied the payment of their wages for holidays because of the technicality of their being per diem employees.

The chapter also held its annual elections. William Greenauer was re-elected president and Emmons Dean first vice-president. The following officers were also chosen: Second vice-president, Thomas Second vice-president, Thomas Lee; third vice-president, John Schneider; secretary, Donald De-ezndorf; treasurer, Frank Hirsch; delegates, Elmer Way, Carl Hunstein, Joseph Maher, Alfred Downs. The new members of the executive council are: James Flinn, Clifford Hunting, James Sweeney, LeRoy Peters, Simeon Boerum, Henry Ray, George Sommers and Joseph

Among the guests at the meet-ing was John F. Powers, sec. ond vice-president of the Association, who congratulated the chapter upon its splendid program during the past year. Other guests

Six Titles Are Allocated By State Salary Board

ALBANY, Sept. 27 — The State Salary Standardization Board allocated six titles which had not previously been allocated.

Administrative Supervisor of Corporation Tax Records, (Taxes and Finance), effective April 1, 1949,

Business Consultant (Arts and Crafts), Commerce Department, effective September 20, 1948, G 19.

effective September 20, 1948, G 19.
Juvenile Aid Representative,
(Youth Commission), effective
September 14, 1948, G 12.
Photo Fluorographer, effective
September 19, 1948, G 5.
Senior Photo Fluorographer,
effective September 10, 1948, G 10.
Senior Scientist (Psychology),
Mental Hygiene, effective September 20, 1948, G 20,

A COMPANY OF THE PARTY OF THE P

were George H. Siems, dent of the Long Island County State Park chapter, Clyde Morris, treasurer of Metropolitan Conference of Association.

Elmira

About 75 Elmira Reform Guards under the direction Guard Frank Crowley and tary Instructor Stephen Holl paraded at Horseheads in closing event of the annual York-Pennsylvania Volunteer

man's Association convention The guards drew forth favorable comments along the

ance and snappy march step After the parade a compedrill contest was held in Har Square. A drill team of 30 gr entered the competition with teams not members of the a The squad took first in this contest and won \$25 drill squad received a great of credit for its excellent ing as it had had only two preparation. Guard Crowley Mr. Holleran performed a creditable piece of work in ping the squad into shape in a short time.

A party was held for all ployees of the institution at Skeet Club. About 125 emp ees attended and enjoyed a nic supper. All praised the cellent repast and general time.

Among those present were onel Leroy Weaver, Superint dent, and Colonel W. H. D Superintendent Peter Apenowich, a retired Gu The party was under the ger direction of Frank Crowley. was ably assisted by Ed Uph Ken Whited., Ron Thomas, Loughlin, Ken Lewis, Frank B and others.

The drill team donated its money toward the expense of party. It is planned to hold other such party soon.

You MIGHT STRIKE RICH"

but SAVING is SURER

BETTER STAR SAVING AT

East 42nd Street

ists of Eligibles

Open-competitive

Steam Fireman, (o.c.), State d County Depts. & Insts.-Dised Veterans: 1. Harry J. Keller; Joseph J. Dowd; 3. Ernest C. born; 4. Harold E. Stephens; Patrick Bruyere; 6. Thomas L. Non-Disabled Veterans: 8. oward P. Stewart; 9. John Kor-yak; 10. Cleon V. Whiting; 11. trick J. O'Keefe; 12. Rolland F. all; 13. Kenneth VanHuben; 14. illiam S. Nelson; 15. Rolland 16. Donald A. Davis; 17. hn D. Hayes; 18. Bert Cronauer; Henry S. Manell; 20. Lloyd R. nning; 21. George Hennessey; James M. Dowdle; 23. Wilfrid Cotter; 24. James E. Post; 25. iei F. Peron; 26. Emerson My-27. M. Kleniewski; 28. John Wagner; 29. Edgar LaFontaine; wm. T. Graves; 31. Henry H. th; 32. Fred W. Jones; 33. Reg-ld Brown; 34. Thomas J. elan; 35. Ivan P. Shunt; 36. obert F Houston. 37. Richard L. filler: 38. A. E. Giddings; 39. eter J. Burke; 40. Edwin S. Benalvatore

Litteau: 53. Carl E. Bodine: 54. John Chrapowitzky; 55. Frederick C. Picht; 56. Perry W. Parker; 57. Paul W. Barden; 58. Thomas J. Stirk; 59. Fergus Conroy; 60. Edward Girard; 61. Robert Severing; 62. Elliott P. Cregier; 63. Leo Servatius; 64. Wm. E. Maddocks; 65. Charles L. Haight; 66. Lester W. Shaw; 67. Julius Ciavardini; 68. William Oxbrough; 69. Eugene P. O'Neill; 70. Bircham Johnson. Non-Veterans: 71. Jesse E. Jayne; 72. Leon N. Sweeney; 73. J. Hemstrought; 74. Norman Johnston; 75. Charles McDowell; 76. Arthur J. Oliver; 77. Edwin Evans; 78. John Johnston; 79. Wm. Brander; 80. Oscar S. Brian; 81. Clyde H. Decker; 82. Dominic Parisi; 83. E. Matthews; 84. Robert L. Morton; 85. John J. Clear; 86. Frederick Miller; 87. Wm. P. Fitzsimmons; 88. John J. Murnane; 89. John Donaghy; 90. Alfred V. Lowe; 91. Harold Russell; 92. Eugene L. Carey; 93. Edward Burch; 94. Walter J. Reynolds; 95. Thomas Prevo; 96. Milton A. Heberle; 97. Bernard D. Rathbun; 98. Thomas H. Smith; 99. John H. arsham; peter J. Burke; 40. Edwin S. Bendra, 41. George C. Acken; 42. alvatore DeSale; 43. Paul J. Mempe; 44. George Johnson; 45. obert J. O'Brien; 46. N. Evangelta; 47. Thos. Wright, Jr.; 48. mothy McCarthy; 49. Philip scatella; 50. Edw. Palmatier, 19. Frank A. Langjan; 110 How-

Social Welfare Posts Filled

ALBANY, Sept. 27 — Governor Dewey appointed Henry Root Stern, of New Hyde Park, a mem-ber of the State Board of Social Welfare, for the Tenth Judic-ial District, appointed County Welfare Commissioner Mell A. Gooch, of New Hartford, and Mrs. John M. Foley, of Rochester, and reappointed Mrs. John W. Brooks, Syracuse, members of the

ard R. Roberts: 111. Robert R. Garrow; 112. Thomas Williams; 113. Joseph Scott; 114. Max. L. Seymore; 115. Wm. Murphy; 116. B. W. Brizzie; 117. George St. Germain; 118. Joseph Grey; 119. Guy Christian; 120. Paul C. Granger; 121. Herman Shongo; 122. Thomas A. Mulloy; 123. James Hatfield; 124. Walter Fedorovich; 125. Stanley Hoppy; 126. James H. McCann; 127. Joseph W. Sarvey; 128. Theron Lagrow; 129. Laurence Penders; 130. Wendell C. French; 131. Timothy O'Shea; 132. Frank W. Polley; 133. Patrick Brennan; 134. Thomas J. Williams; 135. William J. Bauer: 136. Chas. M. Weyliam J. Bauer: 136. Chas. M. Weyling 124. Walter 125. James 125. James J. Bauer: 136. Chas. M. Weyliam J. Bauer: 136. Chas. M. Weyling 125. James J. Bauer: 136. Chas. M. Weyling 125. James J. James J. Bauer: 136. Chas. M. Weyling 125. James J. Bauer: 136. Chas. M. W liam J. Bauer; 136. Chas. M. Weyant; 137. Richard Nicholson; 138. Edmund M. Cutting; 139. P. Cheresnowski; 140. Patrick J. Molan; 141. Harold W. Stark; 142. Howard J. VanBuren; 143. Frank Finley; 144. James White; 145. Albert O. Naegeli; 146. Thomas F. Cronk; 147. Dennis A. Kirby; 148. Robert H. Barton; 149. Norman B. Greene; 150. Walter Schilling; 151. Robert Darton; 152. Bernard Harper; 153. Stephen J. Flynn; 154. Edward J. Ryan; 155. Roy A. Powell; 156. John J. Flynn; 157. Arthur Knowles; 158. John F. Fleming; 159. Vern Carney; 160. Robert Tannhauser; 161. W. W. Strickland; 162. Milton J. Ren-wick; 163. Anthony Virgo; 164. Edgar W. Thompson. Tabulating Machine Operator (o.c)

(Remington Rands), Sales Tax Dept., Eric County: — Alice M. Cartner, E. T. Romatowski, Edith Garlock, Lois H. Cole, Yolanda Bellanca, Margaret Jackson, Bellanca, Margaret Grace Panzica.

Supervising Medical Social Worker, (o.c.), Dept. Public Welfare, Westchester County:—M. M. Cor-nehlsen, Rosemary Skonnord.

Sr. Medical Social Worker (o.c), Dept. Public Welfare, Westchester County—Frances E. Brown, Rose-

Chapter Activities

Warwick

The Warwick State School Chapter elected the following officers to serve for the coming year: President, Francis A. Mac-Donald; vice-president, John Wol-ek; treasurer, Michael J. Fitzger-ald; treasurer, Susan Fry.

New Hampton

The New Hampton Chapter elected the following officers: president, Lester Crookston; vice-president Carl J. Eklund; treasurer, Frank Bianchi; secretary, Daniel J. Dragonette; delegate, Charles H. Davis.

Rochester State Hospital

The employees of the Rochester State Hospital chapter attended a dinner party at the Newport House on Irondequoit Bay in honor of the appointment of Dr. Robert Wise, of Rochester State, as Assistant Director at Craig Colony, Sonyea. It was necessary to make it a dual affair as Doc had taken unto himself a wife, the vice-president of the Rochester State Hospital chapter, Elinora Ayrault.

Dr. Kenneth Slaght, Acting Director, officiated at the presenta-tion of gifts to both the bride and bridegroom. Among the gifts for Mrs. Wise was a Mixmaster and a wrist watch. Dr. Wise received a set of matched luggage.

Speakers included John A. Mc-Donald, Chief Supervising Nurse; Frank Glover, Supervising Nurse; the Rev. Eugene Golding, Catholic Chaplain; Patrick J. McCormack, Senior Business Officer, and Mrs. Anna Nichols, Supervising Nurse. The chapter wished the couple

the best of everything in the future and regretted the loss of two of its most active chapter members, both of whom also regularly attended Western Conference meetings.

Conservation, Albany

Delegates elected to the annual convention of the Civil Service Employees Association were: Kinne F. Williams, Rose Mularkey, Harold Klingaman and Fred

The chapter held an enjoyable clambake September 23 at Brook-

side at West Sand Lake for all Department employees and their friends. Besides the regular bake, refreshments, clams, hotdogs and chowder were served in the afternoon and baseball, horseshoes, dancing and other games will be enjoyed. The committee consisted of Henry Teal, Superintendent of Law Enforcement, chairman, William Tinney, Personnel Officer, co-chairman, Joseph O'Brien, of Bureau of Game Farms, in charge of tickets and Fred Everett, Senior Editor, Conservation Publications, in charge of publicity.

Schenectady

The Schenectady chapter of which Robert K. Stilson is president, will hold a general meeting at 7:30 P.M. on September 30 at the USO Building, 205 Clinton Street. It will review gains and make palns for the 1948-9 fiscal year. The membership drive will be discussed.

St. Lawrence Hospital

The St. Lawrence State Hos-pital Chapter of The Civil Service Employees Association elected the following officers: President, Clarence Linson; vice-president, Carl Premo; treasurer, William Kotz; secretary, Marjorie McCaffrey, delegate, Ernest Richardson; alter-nate, Francis Leroux, The Executive Council is composed of Irene Cunningham, Carl Dowdall, Mrs. Blanche Spilman, Thomas Curtin, Mrs. Irene Holmes, Dr. Alta Brown and Matthew Roshirt.

CANDIDATE

Harry Fritz State Vocational Institution, West Coxsackie

Candidate for State Executive Committee representing Correction Department

Harry Fritz has served the State since August 1; 1930, when he became a member of Troop "G," New York State Troopers. After six years with the Division of State Police he resigned to accept a position as Prison Guard and was assigned to the first session of the Central Guard School at Walkill Prison. At Sing Sing Prison in 1937 Mr. Fritz was awarded a silver medal and a certificate of merit. He was chosen to deliver the address for the graduates. After completing the course at this school he was assigned to the Institution for Male Defective Delinquents at Napanoch and shortly thereafter transferred to the New York State Vocational Institution at West Coxsackie, where he is now assigned.

Mr. Fritz has always been acwas instrumental in organizing the New York State Vocational Institution chapter and became its first President. He has served this chapter in a variety of capa-TB hospitals will be recommended by the Classification Board. The Civil Service Employees Associties and is the present chapter delegate. Mr. Fritz served as the employees. The present indication between the employees are indicated by the classification of the employees. The present indicated by the employees are indicated by the employees. The present indicated by the employees are indicated by the employees are indicated by the employees. The present indicated by the employees are indicated by the employees. The present indicated by the employees are the Board are adopted, most of two years. He resigned upon entrance into the armed forces durterm. Mr. Fritz maintained an active interest in the Department of Correction, Civil Service Con-

During the war he was attached to the 28th United States Construction Battalion and participated in the Normandy invasion, landing on Omaha beach head on D-Day plus 1. He also served on Okinawa, where he won a promo-tion to Chief Gunners Mate.

Mr. Fritz was born in Water-vliet, N. Y., on April 1, 1909 and now resides in Cairo, N. Y., with his wife and son Chester. He is an officer of Kedomah Lodge No. 693, Free and Accepted Masons. He is an ardent firearms enthusiast and is considered a good revolver shot. He has been the firearms instructor at the New York State Vocational Institution. Mr. Fritz enjoys good music; swimming, skating, hunting and fishing.

Order by Mail

SAVE ON U. S. ROYAL DELUXE AND MASTERS

SLIGHTLY
BEEMISHED
TYPES
EVERY type quaranteed in writing for 15'
months. Order one or a set new, if not satislead when you receive those types, your money
will be refunded in felt. Order by mall with
antificance. Our firm has been in bushness
wer 25 years. 700x15 Black \$11.35 700x15 White \$13.35

820x15 " 12.75 820x15 " 14.95 750x166ply" 18.65 750x166ply" 21.95 U. S. ROYAL MASTER WHITE WALLS 700 Special 700 Special XReg. 15 346.48 17.95 Reg. 16 342.50 Prices Include Tax

Prices include Tax
SEND CHECK or M. O.
Quantity prices for Dealers
United Tyre Sales Co., Inc.
28-36 Jefferson St., Waterbury, Cons.

WATCH REPAIRING

FACTORY METHODS Specialists on better Watches Longines • Bulova • Hamilton Benrus • ETC. CAREFUL WORK, QUICK SERVICE FAIR PRICES

New Cases . Straps . Crystals DIALS REFINISHED YOUR WATCH INSURED WHILE IN OUR CARE

FREE ESTIMATE REQUEST

DRAKE WATCH CO.

O. Box 15, White Plains, N. Y. Member White Plains Chamber of Commerce

continued to the continued approximate and the companies and the companies are companied as a companies and the companies are companies as a companies are companies are companies as a companies are companies are companies as a companies are companies are companies as a companies are companies are companie 98 Including postage

BERNAT MFG. CO. 28-21 Steinway St. Astoria, L. I. GENTLEMEN: Tease send me.... baths at \$4.98 ach. (Send check or money order. to C.O.D's. We pay postage and hipping.)

NAME ADDRESS CPPYSTATE.....

HANDY CANVAS BAG

Easy way to earry bundles. A stitched heavy canvas bag for shopping - picnies - fisherman - hunters - boatman and to carry ice, coal and mail, 17"x18"x8". Two heavy canvas handles - 100 lb. capacity. Send check or money order for \$3 - postpaid.

Dept. C • 221 N 2 St.

HARRISBURG, PA.

CIGARETTES

\$1.46 Per Carton POSTPAID

Minimum Order
Mail Check or Money Order to
M & M

Marydel 5, Maryland Limit 50 packs per mo. to N. Y. State residents

Board Ready to Report On Classifications

Special to The LEADER

ALBANY, Sept. 27.—The Classification Board has surveyed all State tuberculosis hospitals, in-cluding the three that the State recently took over from county government. Positions to be re-classified include those in the older tuberculosis hospitals in the

Department of Health.
Chairman J. Earl Kelly said that the report on this project is ready to be submitted for Board action.

The LEADER learned that some changes in classification in the Service Commission approve. Action Soon on Hospital Appeals

The Board has completed the hearing of appeals from classifications in the three tuberculosis hospitals that the State took over recently—the Broadacres Sanitorium in Utica, the Onondaga Sanitorium in Syracuse and the J. Adam Memorial Hospital, These were appeals by individual employees and were

not group appeals.
It is known that recommendations will be made by the Board to grant some of the 57 appeals Adams, six in Broadtaken in. acres and four in Onondaga.

Education Job Survey The Board has a heavy work load under way. It is in the midst of a survey of all the positions in the Education Department, and has just completed a study of written job descriptions of these positions. Soon it will interview employees holding the positions in that department and finally

This follows the completion of a similar survey in the Banking Department, excepting field employees. The Banking department project is ready for Board action, affecting office and

clerical jobs.
The Classification Board has been busy classifying jobs of the employees of the Long Island State Park Commission, most of which were never classified before. Recently Mr. Kelly personally held interviews at Jones Beach State Park. At that time, Laurence J. Hollister, Field Representative of whether these changes would be the employees. The proposed representative on the Executive classification recommendations of Committee of the Association for the positions will be on a permanent basis. In general, the posi-tions have heretofore been treated Britt to complete his unexpired as seasonal. Armory Problem

A problem before the Classification Board is whether the State should classify the jobs of the armory employees through the Civil Service Commission. The question of jurisdiction arises, by Dr. Tolman. However, whether the classifica-tion will be effectuated by the State Commission's Classification Board or through the Division of Military and Naval Affairs, it is expected that Mr. Kelly's Board will do the survey nevertheless.

The Board has recently com-pleted the classification of the Division of Military and Naval Affairs, exclusively of the armories, and the final recommendations have been sent to Budget Director John E. Burton. His action thereon is being awaited. The other members of the Board

will make its recommendations to the Budget Director.

Another project under way is a study of the jobs in the Department of Agriculture and Markets.

Another members of the Board of Classification are Arthur F. Maloy, of the Division of the Budget, and Robert G. Blabey, of the Department of Agriculture and Markets.

A THOUGHT FOR THE WEEK

When a man has not a good reason for doing a thing, he has one good reason for letting it alone.—Walter Scott.

Civil Service LEADER

Tenth Year

America's Largest Weekly for Public Employees Member of Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE LEADER, INC Jerry Finkelstein, Publisher
Maxwell Lehman, Editor
N. H. Mager, Business Manager BEekman 3-6010 Morton Yarmon, General Manager H. J. Bernard, Executive Editor

TUESDAY, SEPTEMBER 28, 1948

Association Sets Example of Zeal

T HE expert preparation for and the resounding agenda of the Civil Service Employees Association for its 38th annual meeting in Albany on October 5 and 6 set a splendid example of how a public employee group should function. The eminence of its chief guest speakers. Arthur S. Flemming, ex-U. S. Civil Service Commissioner, and Herbert C. Gerlach, Westchester County Executive, attests to the esteem in which the Association of State and county employees is held by leaders in Civil Service.

The Association has achieved notable gains for employees. As one stands impressed at the competence and zeal of its leaders, and the effective support they and the Associaton projects get from the members, one cannot fail to correlate effect and cause and say, No wonder!

Your Pre-election Ammunition

. The score card of rising costs published in last week's issue of The LEADER was so well received that we have decided to publish it each week before election. The idea is to keep it handy for discussions with candidates, to see how they feel about the living-cost problem of Civil Service employees-and after election be sure that these candidates keep their word.

Staple											1	increase
MILK												100
NEWSPAPERS						,	è		,			75
BUTTER			,	,								300
EGGS												175
MAGAZINES .												200
BREAD												100

During this same period, workers in nine representative basic industries, according to the United States Bureau of Labor Statistics, received increases averaging 120 per cent during this same perod.

YOUR increases on a general average have amounted

These figures speak louder than words. Use them. Remember, too, to keep watch on the candidates. Check to hear what they say they will do to assure you that the Civil Service employee no longer remains the forgotten man. And see that these candidates keep their word after November.

Tallamy Succeeds Sells As Public Works Head

ent of Public Works to succeed Deputy Superintendent.

nercentage

Repeat This!

HAT Fire Lieutenant transferred from Harlem to Staten Island, five hours' round-trip travel from his home in Queens, stirred up excitement. Fire Commissioner Frank Quayle gave as the transfer reason, the Lieutenant's "pnernicious political activ-

The Fire Lieutenant up and spoke at a meeting of a Democratic district club in Queens, saying that the Democratic candidate for Congress had aided Commissioner Quayle to get a bill passed at Albany for a free hand in naming the top uniformed boss. (The Fire Lieutenant had been up there pitching against the project and Governor Dewey vetoed the bill.) So the speaker urged that the club repudiate the Democratic candi-date and indorse his Republican opponent.

Federal employees in Wisconsin bit their finger-nails because they couldn't get out to campaign for the man who did so much for their pension liberalization and pay increase—Representative Wilhiam H. Stevenson, of Langer-Chavez-Stevenson bill fame. He got licked in the primary election. Ranking member of the House Post Office and Civil Serverses Committee to the Stevenson of the House Post Office and Civil Serverses Committee to the Stevenson of the ice Committee, too. . . . In the State of Washington the son of the President of the U. S. Civil Service Commission won the Democratic nomination for Congres Hugh Mitchell, former U.

Vacancy on the U.S. Civil Service Commission resulting from the resignation of Art Flemming, looks like a spot to which President Truman is planning to name a young fellow named Frederick M. Davenport, who has a doctor's degree and a birthdate in 1866. . . . Mass suspension of U. S. employees for loyalty reasons is under way in Washington. Grand Jury to get some of the cases

State Insurance Fund, protesting upgrading of two positions by the Salary Standardization Board, got nowhere with its amazing stand. Board stood by its guns. Bravo! . . . Applicants for jobs with the Economic Co-operation Administration who ever subscribed to the Washington Bookshop to save a few cents are out of luck. U. S. Attorney General had frowned on the shop.

People speculating about N. Y. County D.A. Hogan as possible Fusion candidate for Mayor don't know that he has his heart set on the Supreme Court Bench. . . . Opinions from Corporation Counsel in NYC now come down in a matter of weeks, under Jack Mc-Grath, instead of taking months.

Vernon L. Tapper, who works in the Syracuse Parks Department and heads the Onondaga County chapter of The Civil Service Employees Association, is a whiz at municipal finance . , . If Comp-troller Frank C. Moore should head ALBANY, Sept. 27 — Governor Dewey appointed Bertram D. Tallamy, of Buffalo, as Superintendent of Public Works to succeed ent of Public Works to succeed the GOP gubernatorial ticket in New York State, don't be surprised to hear the name of Herborn of Public Works and formerly was Deputy Superintendent. Comptrollership.

New Service Rating Plan To Be Extended by State

ALBANY, Sept. 27—The State Civil Service Commission has approved a report by the State Personnel Council recommending that new service rating procedures as tried out in three State departments be continued.

The report at its September meeting, the Personnel Council report and the continuation of the use of the new rating system may mean extension of the plan to cover all State employees after the expandent of the plan to cover all states are rated under five grades: unsatisfactory, fair, good, very good.

Service ratings are important to State employees are rated under five grades: unsatisfactory, fair, good, very good. ments be continued.

In adopting the recommendaitons, the Commission indicated that the program will be expanded in the coming year to include several new departments.

The Commission acted on the

are rated under five grades: un-satisfactory, fair, good, very good and outstanding. The rating is done on specifications drawn up for the particular job instead of on a general basis as under the former system.

Approval by the Commission of inations,

State employees as annual increments in salary are withheld if an employee is rated unsatisfactory. In addition, the ratings are given ing weight in State promotion exam-

WHAT EMPLOYEES SHOULD KNOW

Does Ignorance of Procedure Excuse an Employe

By THEODORE BECKER

GNORANCE of the law is no orandum. No witness testified excuse for non-compliance by itively that the employee had the public but ignorance of established departmental procedures and practices is an excuse for non-compliance by a public em-ployee. This is the conclusion which may be drawn from a recent ruling of the Appellate Division of the Supreme Court in a case involving a State employee. This employee was demoted to

a lower grade position after being found guilty of charges and specifications after a hearing to which he was entitled as a war veteran. By law the veteran was also entitled to and did take an appeal based on the record of the hearing which, he contended, did not sustain the charges—the burden of proving incompetency or misconduct at the hearing being upon the person making the allegations.

the person making the allegations.

Of the four charges, the first three allege, in effect, that the veteran failed to follow "prescribed procedure," " accepted practice" and "office rules and regulations." The fourth charge was that he failed to advise superiors of the products and properiors of the pendency and progress of a compensation claim based on his injury in the course of his employment. (His emof his employment. (His employer, The State Insusance Fund, was also the insurance carrier which would have to pay any award made in the compensation

No Memorandum, No Knowledge As to the first three charges, the Court felt that the employee's guilt or innocence would depend upon proof that he had been made aware of a certain memor-andum issued by the home office indicating a change in procedure in the method of handling compensation claims.

The Court reviewed the record on this issue and concluded that it failed to sustain a finding that knowledge of the change of procedure was brought home to the employee, who denied that he that yo ever received a copy of the mem- andum.

ceived a copy of the memo dum. One witness "assumed had been sent to him. And could not "recall definite whether he delivered a copy the employee but stated secretary (who was not calle witness) probably did. hearing examiner merely si a "belief" that the memorant was sent to the employee and the opinion of the Court, is cated there was doubt about by stating that even if unawar the contents of the memo, employee's method of hand the claim in question "would m unfavorable criticism."

As to the fourth charge, Court found no proof that employee was ever advised, quested or ordered, orally of writing to inform his super of the progress of his claim, w the hearing examiner reported employee was under a moral ligation to do. No bad faith fraud in the employee's comp

sation claim was charged.

Holding that the burden proof was not met by the empl ee's accusers, and that this fect may not be remedied by ing the employee guilty on eral principles, the Court ord the employee reinstated. phrey v. State Insurance F 274 App. Div. 230).

Effect of Decision

If the Court's ruling is not set on appeal, supervisors may called upon to take special pa to guarantee that the proced which subordinates are expect follow have been brought to the attention. Don't be surprised incensed, therefore, if your pervisor asks you to sign for a memo you are given or she He may be merely carrying the instructions given to him which he also may have been quired to sign) to avoid the ex that you never saw the men

_omment

More Readable Than Ever

Editor, The LEADER:
For a long time I have been meaning to congratulate you on the greatly improved typographic appearance of The LEADER. It certainly looks handsome nowadays, and is more readable than ever. It strikes me as an indispen-sable vade mecum to the State employee and a great asset to our

CHARLES F. GOSNELL State Librarian

What Goes on Here!

Editor, The LEADER: Much hue and cry have been raised about neglected State institutional employees, understaffed State hospitals, the need for better care of state mental patients, and pleas for an enlightened public more aware of the problems of mental illnesses.

mental illnesses.

With this general situation, I in hearing from State hospital warm earnestly in agreement. Yet, it is good for the system to constitution in a discount of the system sider unpleasant factors in a discussion of the matter. For example, recently, I observed the following:

1. Three female institutional employees washing and cleaning the automobile of a staff doctor on a mid-week visiting day. I know it was not their off-day because I have seen them in the visitors room when their services were required. If there were not enough visitors to occupy their time, the attendants surely could have been used to good advantage in caring for patients.

2. A burly and surly female nurse man-handling a woman patient upon directing the patient to enter a ward and without giving her a chance first to comply. Whether or not the patient is of the active type, she should have been given opportunity to enter on her own before being coaxed. It was heart-rending to see her so abused without any reason for

3. Several young male doctors wholly indifferent to the cases being discussed with families of on Saturdays. The library is patients. It seems these youngsters Room 2230 Municipal Buildishave an air of omnipotence and Chambers and Centre Streets

utter unconcern for the respon bilities with which they charged. It seems rather they using hospital appointments m ly to acquire experience wi any interest in the humanital

aspects.

If there is one important in State institutions, it is professional pride in duty. Tappears to be much indiffer among doctors, nurses and att ants that their patients are human beings who need u standing and consideration, if are to improve. I fully realize excited and uncontrollable pat can become. Still, I have noticed how patients like rough cargo without Use compulsion when nece but do not become conditioned use force regardless of the cumstances.

JOHN SULLIVAN The LEADER would be interes

Thanks From Dannemora

Editor, The LEADER: On behalf of the employees the Dannemora State Hospital wish to take this opportuni thank you for the editorial tive to competitive civil serv can assure you that it was gr appreciated. Will be looking ward to seeing more in your ed torials of the same kind of suppo for our cause. Thank you. HOWARD J. ST. CLAIR

Pres., Dannemora State Hospital Chapter, The Civil Service Employees Association

BRIDGE PAINTER STUDY A The Municipal Reference rary has study material for Bridge Painter examination.

The Library has a collection previous examination quest papers and answers which are open to the people for consult tion. Hours are 9 AM to 5 F on week days and 9 AM to 1 P

cFarland sys, Speed

arland, first Vice-president The Civil Service Employees ciation and chairman of its mittee on Resolutions for the ial meeting, this week urged hapters to submit resolutions aptly to expedite the work of convention opening October 5. pointed out that resolutions consideration of delegates d be sent to the Resolutions mittee, care of Association dquarters, Room 156, State itol. Albany, as early as pos-

eady some 30 resolutions have announced. They deal with working conditions and an preference.

Committee Members

mmittee members, in addi-to Mr. McFarland, include: F. Powers, Labor; J. Walter Fisher, Executive; Harry M.
jon, Correction; Angelo J.
nate. Conservation; Paul W.
artwood, Education; Robert jough, Education; Clarence W. S'ott, Public Works; Theodore sker, Civil Service; Charles H. Executive; Charlette M. Health; J. Lesie Winnie, ung County, and Andrew C

meroy Is Reappointed

ALBANY, Sept. 27 — Governor wey reappointed Donald T. of East Syracuse, mmissioner of the Central New rk State Parks Commission for ive-year term. Mr. Pomeroy is e-chairman of the Commission.

HELAN NAMED IN BUFFALO erald A. Whelan has been reinted a member of the Buf-Civil Service Commission.

Blueprint for Action Drawn for Assn. Meeting

ALBANY, Sept. 27 — A "blue-print for action," designed to meet the major problems facing public employees, will be drawn up at the 38th annual meeting of the Civil Service Employees Association here on October 5 and 6.

The convention, expected to draw between 400 and 500 delegates, has been termed by Dr. Frank L. Tolman, Association president, "the most important meeting in our history."

At this time the policies and goals for some 46,000 public employees will be determined in what may result in a "remaissance in public service," according to William F. McDonough, executive representative of the Association.
The agenda for the annual meet-

ing will include departmental conferences, meetings of regional conferences, special panel discus-sions and hard-hitting general sessions where the core of the As-sociation program will be determined.

Magnificent Example of Unity

In reviewing reactions of Association chapter presidents concerning plans for the convention, as expressed in recent meetings in Poughkeepsie, Goshen, Freeport and NYC, Mr. McDonough told The LEADER.

"The Association presents magnificent example of unity and enthusiasm as delegates prepare for the annual meeting."

He said chapter presidents and other officers representing state and municipal employees within the state indicate a "marked pride in and concern for the great pub-lic services performed by the several hundred thousand civil service employees in the civil service of the state and its subdivisions."

"Their principal concern and worry," Mr. McDonough added, "are about the functioning of civil service commissions and the completeness of recruitment and pro-

motion of public workers on the basis of merit and fitness."

Association Led The Way

Pointing out that the Association has led the way in preaching and practicing the creed that civil government is the most vital and essential business in American democracy, Mr. McDonough said the Association makes its plea for proper respect and reward for public workers on the grounds they must be highly efficient and that the peoples' most important interests suffer when the supply of efficient government personnel is depleted by reason of inadequacy of pay scales or poor working conditions."

What to Expect

Speaking of a blueprint for ac-tion to be developed at the an-nual meeting, Mr. McDonough said it seemed certain that delegates will call for:

"(1) A thorough revitalization of the functioning of civil service commissions on all levels.

"(2) A writing into law of a progressive public employee labor relations measure providing for employer-employee committees in all departments, institutions and divisions of government.

"(3) The inclusion of present temporary salary adjustments in basic scales and a cost of living emergency adjustment plan hitched to the cost of living index along the lines of the Westchester County plan.

"(4) A liberalization of the Re-

tirement System with emphasis on the Association's 55-year plan. "(5) Extension of the competi-

tive class to many thousands now not covered.
"(6) Recognition of a maximum

40-hour week in all services where longer hours now prevail with pay at time and one-half for overtime. "(7) A plan to provide for non-

charging of meals not taken in state institutions,

"(8) Civil Service status, rights and privileges and adequate salary adjustments for Armory em-

ployees.

"(9) Civil service status, rights and privileges and adequate salary scales for employees of State Colleges, Schools and Authorities and Commissions.

"(10) Demand for ridding public service of all communistic and subversive elements and for complete loyalty within each govern-ment unit."

Sound Principles Wanted

Pointing out that civil service systems suffered seriously under war conditions, Mr. McDonough said "the war has been over for three years. It is time to correct all shortcomings."

Predicting that delegates to the annual meeting will demand a re-turn to the sound principles embodied in the Constitution and basic laws relating to public per-sennel administration and capable adherence to such laws, Mr. McDonough added:
"It is clear that the first hand

information relating to what is best for the public service on the part of Association delegates and members, together with their intense loyalty to citizen interests, will impress the leaders of the State, County, City, Town, Village and each district government in New York and will result in a ren-aissance in public service."

LADIES

We invite you to a complimentary demonstration and free instruction on complexion care and individual make-up and color chart. You are not obligated nor will you be asked to buy.

Merle Normon Cosmetic Studio 42 Flatbush Ave. Brooklyn, N. Y.

Ulster 5-6227

Probation Test Voided In Rochester

ROCHESTER, Sept. 27.-A Supreme Court ruling voiding the promotion exam for Director of Probation of Children's Court represented a victory for Mrs.
Jennie E. Jacques, Assistant Director of Probation, who prompted the legal tussle over the appointment of Edward F. Geen as Probation Director to fill one vacancy left by the registration of Harry

RENT A TYPEWRITER

For Home, Office or Exam

Inquire About Our Special Rental Purchase Plan

STERLING TYPEWRITER CO. 14 W. 29 St., N. Y. 1 MU 3-1350

MOUTON COATS Direct From The Manufacturer

a Savings of at Least 25%

If proven within 5 day that there is not a substantial saving to you, we will cheerfully refund your money.

Open Daily Till 6 P.M. Saturdays Till 5 P. M.

Aaron Kagan MANUFACTURING FURRIER

134 WEST 29th STREET NEW YORK 1, N. Y.

Officers of NYC Chapter hstalled by Powers

es Association were installed the Association's 2d vice-presi-John F. Powers, at a dinner ting held at Willy's restauon William street.

The other officers are William Hopkins, 1st vice-president; for J. Paltsits, 2d vice-president; William Teitelbaum, 3d e-president; Joseph J. Byrnes, Edith Fruchthendler, ording secretary; Mrs. Elvira s. Marie S. Lauro, financial sec-

Mrs. Lauro was absent because death of her father. olution of condolence was adop-

was the first meeting of the apter year and was well at-

After the installation there were ef speeches by Mr. Paltsits, airman of the Metropolitan nference; Laurence J. Hollister, tor of The LEADER.

Gavel and Flags Presented

Mr. Porta was presented with a Vel by the membership and the apter received from the Metro-election.

President Michael L. Porta and politan Conference, through Mr. other officers of the NYC Paltsits, a table flag stand with an apter of The Civil Service Em-American flag and the State flag, to be kept at the chapter office

and used at meetings as a symbol. Employees of the State Insurance Fund asked approval of the formation of a separate chapter. A petition to that effect is before the State executive committee. There was a difference of opinion on immediate action and a voice vote decided that the chapter should request the State executive committee to defer approval, pending further study. The sense was that if the Insurance Fund members finally adhere to their present position that the request should be approved. The question was whether the employees of that Fund would benefit by having a separate chapter.

The petition will be up for con-sideration at the September 30 meeting of the State executive

committee.
The chapter voted unanimous indorsement of the candidacies of d representative of the Associa-n, and H. J. Bernard, executive Mr. Powers is runhing for re-election as 2d vice-president. Romeo, president of the Psychiatric Institute chapter, is seeking write-in votes for the office of 5th vice-president in the Association

Shopping Guide

.. RAINCOATS ...

Misses and Juniors Closeout.
National name brands. Assorted sizes and colors.
Also Rainauts
Mail C. D. D. add 30c

SITKIN 456 Hudson St. nr. Barrow, N.Y.C. Ask for Mr. Levy WA 4-6831

OACOT'S SAC.

DACOM S. N. Y. T. N. Y.

BACOMY 7-7896

SPECIAL DISCOUNT

CIVIL SERVICE EMPLOYEES On hard-to-get items—Toesters, Mix-ers, Refrigerators, all household items, electrical appliances, radios, television sets, as well as typewriters, lewelry, etc. (Phone or send for free cata-logue, All types of gift suggestions!)

ALL POPULAR BRANDS Cartos

3 Carton Lots Plus Shipping Costs Shipping Costs for Quantity Cartons
3 5 10 15 20 25 50
15c 19c 26c 39c 39c 43c 69c
N. Y. State Residents limit 5 cts. per me. SEND CHECK-MONEY ORDER TO BERGEN SALES CO. (Dept. C-13) P. O. BOX 1643 WILMINGTON, DEL.

SPECIAL DISCOUNT CVIL SERVICE EMPOYEES

Time Payments Arranged All Electrical Appliances tie, Television Sets and Kits 10 - 12 Washing Machines & House Necessities

MIDTOWN SHOPPING SERVICE 122 EAST 42nd ST. (Rm. 443), N.Y.O. Open Saturdays MU 3-1021 Sales Representatives Wanted

JEWELRY-

Watches, Engagement and Wedding Rings, Ladies and Men's Birthstone Rings, Silverware & Men's Ensembles.

GEM JEWELRY & WATCH CO. 125 West 45th St., N. Y. (8th Fl.) 10 4-3079 Open Saturdays 10-6

15 - 30% OFF

Television, Washing Machines
Befrigerators, Gas Rauges, Ironers
((Convenient Terms)

CAM ELECTRIC APPLIANCE CO.

2 Locations 249 First Ave. N.Y.C. (at 14th St.) OR 4-6980 578 Third Ave. N.Y.C. (at 38th St.) MU 7-3542 - 3

Webster Phonograph ulard and Long Playing Phones — Recorders

Guaranteed Radio Servicing Concourse Radio Corp.

204 EAST 170th STREET Next to Laxor Theatre

SPECIAL OFFER TO YOU "from appliance & furniture Hgs."
all makes of console & table radi washing machines (all makes) gas ranges (all standard makes)

A Complete Line of Juvenile Furniture of all standard makes, cribs chifferobes, carriages, high chairs and stollers.

All At Tremendous Savings to Civil Service Employees

SIMMONS BEAUTY REST box springs and mattresses for immediate delivery BLOOM & KRUP 206 First Ave., NYC OR 3-2760 (Between 19th & 13th 8ts) OPEN UNTIL 9 P. M. Dresses . . Coats . . Suits . . Gowns SMART CLOTHES

Styled by foremost designers From Our Wholesale Department Selling Direct to the Retail Trade

KILTON MODES 526 - 7th Avenue, N. Y. C. Wisconsin7-7295 at 39th St. 8th Floor

New Sport and Dressy Fall Garments

Fall Garments
SIZES 9 to 52
\$14.95 DRESSES for \$4.75
\$22.95 DRESSES for \$8.75
\$9.95 SKIRTS for \$4.75
\$7.95 BLOUSES for \$3.75
You must save the tremendous amounts listed above, or we will refund your money. We permit trying-on. Courteous young ladies to assist you.
Open Weekdays & Saturdays

B. ROBERTS

IN NYC 552-7th Ave. (Nr. 40 St.) 2d ft. 300 5th Ave. (Nr. 32d St.) 2 ft. 50 W 26th St. (Nr. 6th Av.) 2d ft. 311 Church St. (nr. Walker) 2nd Fl. 2801 Bway. (Nr. 108th St.) 533 W 207 St. (Nr. Sherman) IN BKLYN 30 Newkirk Plaza (Bright-on line BMT to Newkirk Station)

BEST SERVICE WHOLESALE PRICES

Radios, Watches, Gifts, Furniture, Washing Machines, Refrigerators, Baby Carriages, Gas Ranges, Pressure Gookers, Household Appliances, TIME PAYMENTS ARRANGED

Mon.Fri. 9:30 - 6 Sat. 9:30 - 5:30 Mon.Fri. 9:30 — 6 Sat 9:30 — 5:30

CIVIL SERVICE MART 64 Latayette St. BE. 2-6554 (Worth St. Sta., IRT Lex, Line)

We Carry a Complete Line of Pressure Cookers, Radios, Heaters, Alu-minum Ware, Vacuum Cleaners, Electric Frons, Lamps, Refrigerators, Washing Machines, and 1,000 other items.

Gulko Products Co. 1165 BROADWAY (cor. 27th St.—5th Fl.) New York Room 567 INVEST CALL MU 6-8771 MU 6-8772

20% DISCOUNT ON ALL GIFTS HOUSEHOLD APPLIANCES

Approval by the Commission of Jinklous, The Commission acted on the

STANDARD APPLIANCES 186 EAST 125th STREET (Near Lexington Ave.) Sactory Authorized Distributors **ATWATER 9-9537**

The same of carpolesses been unabled to us an even

30% Discounts!

Television, Washing Machines, Refrigerators

Exclusively for Civil Service Members

EASY CREDIT TERMS AT CUT PRICES

HEADQUARTERS FOR RCA, General Electric, Philco, Hotpoint, Servel, Admiral,

Thor, Apex, Maytag, Emerson, Crosley, Etc.

Open-Competitive

(Sanitary) (o.c.), \$2,160 to \$3,120.

Appointments are presently being made at \$2,650 plus a cost-of-liv-ing adjustment of \$650. Fee \$2.

Vacancies occur from time to time.

Employees in the title are eligible

for promotion to Assistant Civil

5618. Neuropathologist, Grade 4

(o.c.), \$3,000 and over. Appoint-

5611, Director, Psychiatric Div-

tember 30:

The following NYC exams close

Officers Emphasize Significance of Meeting of Assn.

preparations for the 28th annual for direct, independent organizameeting of The Civil Service Employees Association is a significant employees themselves, rather than

It's the story of an association, organized in 1910 that is recognized today by Governors, members of the Legislature and county and municipal officials as a real representative of public em-

When between 400 and 500 delemeeting of representatives of pub- practices." lic employees in New York State

the State and to every operating ciation Constitution, which reads:

acter of civil government as com- employees.

tion of State employees with representatives chosen from among to be a part of industrial unions or other organized workers having allegiance and paying dues to leaders far distant from their employer—the State of New York."

Time Is Ripe for Gains

Departments. Additional vacancies According to Association offi- may occur. Not less than two years ers, the problems facing the of satisfactory experience required 38th annual meeting are many, as an investigator for a railroad gates assemble for the 38th con- but "the time is propitious for or other transportation corporavention, it will be the largest substantial gains in employment tion, insurance company, govern-

The decisions of the convention and policy of the Association as acter relevant to the duties of adjustment of \$650. Fee, \$2. will be carried to subdivisions of outlined in Article II of the Assothis position which were acquired

"This Association is organized of 46,000 public employees of merit and fitness in public emwho with their families number at ployment, to maintain and pro-least 160,000 citizens of this State. mote efficiency in public service The Association is an independ- and to advance the interests of ent organization. In the words of all civil service employees. It is Dr. Frank L. Tolman, president of dedicated to the principle that the Association, "The founders of Government is the servant and the Association believed firmly not the master of the people, that that public employees like employits objectives are to be attained ees in private industry needed by truly democratic methods, and, vigorous representation as an or- with the conviction that the peoganized group before the officials ple are entitled to uninterrupted of government and with the peo- governmental service, it renounces ple. They believed that the char- the use of the strike by public

Membership Campaign Sets 100 Per Cent Goal

week at its 38th annual meeting tion president.

of the State government.

Association officials set drive in a special statement to The LEADER this week. The of Joseph D. Lochner, executive sisted by staff members and mem-

the State Special membership campaign literature has been prepared and placed in the hands of some 135

bership committees throughout

ssociation chapters. The "campaign kickoff" will come at a meeting of all delegates and representatives to the annual convention from 4 to 6 Retirement System, the Civil Serventer P.M., October 6, in the Crystal ice Law, and applicable Civil Serventer Clinton Ballroom of the DeWitt Clinton ice Rules.

Strong Argument to Prospects At this meeting, special appeals duties. to State, county and municipal "Opportunity to buy group inemployees will be prepared in surance at minimum rates. which past accomplishments of the "Service of an efficient head-

1949 program emphasized. The drive, which is to strengthen the leading Civil Service weekly."

ALBANY, Sept. 27 .- A two- the Association throughout the pronged membership campaign by State, will be aided by an open Fee 50 cents. The Civil Service Employees As- letter to civil employees, written sociation will be launched next by Dr. Frank L. Tolman, Associa-

This letter is expected to be One hundred per cent organiza- placed in the hands of public emtion of 60,000 State employees of ployees not already in the Assowhom over 40,000 are now mem- ciation. It will stress that "alone ment is expected at \$4,650 total. you cannot solve serious employ-Fifty thousand members from ment problems, but united with county and municipal subdivisions your fellow employees in a pro- ision, Grade 4 (o.c.), \$3,000 and the ciation you can do much to pro- at \$7,500 bonus. Fee \$2.

Benefits Listed to Lochner According to Mr. Lochner, the

"Representation in any ju-

rvice and advice.

entatives.

didates who filed applications in According to Mr. Lochner, the dril. 1948, need not file again. (Prom.), open only to employees the license has been State or employees of subdivisions Secretary of the Association, as- of the State government receive as Grade 3 (o.c.) \$2,401 to \$3,000 ply, Gas and Electricity; \$1,800 Wednesday, October 6). members of the Association. He lists these benefits as includ-\$650. Fee \$2.

5300. Lineman's Helper (o.c.) Bulletins on legislation and prevailing rate now \$9.20 a day. other matters of importance. Fee 50 cents. Six vacancies in the "Expert legal and legislative

5600. Junior Electrical Engineer (o.c.), \$2,160 to \$3,120. Appointments are presently being made at and Tunnel Authority. Retirement System, the Civil Serv- \$2,650 plus a cost-of-living adjustment of \$650. Fee \$2. 5598. Assistant Medical Exam-

controversy about your rights and More Improvements Of Buildings Draw which past accomplishments of the Association will be stressed and quarters staff and experienced offi-"The Civil Service LEADER.

ALBANY, Sept. 27 — Calls for bids involving repairs and alterations to six State-owned facilities

chen and dining room wing and been residents of the State for

Babylon-Alterations to mach-

ine shop, Department of Public Works, District 10 headquarters. tion of Dockbuilder (5586) will installation of turbine generator increases of \$300. Fee \$5. A vac- year, Stenographers m

iner, Grade 4 (o.c.), \$3,000 and over. Appointments expected at \$5,150 total. Fee \$2.

5558. Welder (Electric) (o.c.), present prevailing rate \$12.20 a day. Fee 50 cents.

5557. Auto Mechanic (Diesel) or applications on Thursday, Sep-(o.c.), \$4,000 for 250 days. Fee \$3. 5601, Junior Civil Engineer 5623. Investigator, (o.c.), \$2,050 (o.c.), \$2,160 to \$3,120. Appointplus a cost-of-living adjustment of ments are presently being made \$660. This is an ungraded position. at \$2,650 per annum plus \$650. Fee \$2. There are approximately 50 vacancies in the various City

5603, Mechanical Engineering Draftsman (o.c.), \$2,160 to but including \$3,120. Appointments are presently being made at \$2,650 per annum plus a cost-of-living adjustment of \$650 per annum.

ractices."

mental agency or office, or; a neer (o.c.), \$2,160 to \$3,120. Appointments are presently being in the framework of the purpose training or experience of a char- made at \$2,650 per a cost-of-living

while on military duty or while engaged in a veterans' training or ing rate. Now \$22 a day, for 230 ment as the representative atti- to uphold and extend the principle rehabilitation program recognized days. Fee 50 cents. Fifteen vacanreceive due credit. Data for the of Marine and Aviation. Employees written test: weight 100, 70% in the title of Dockbuilder are eligrequired. Candidates may be re- ible for promotion to Foreman jected for any disease, injury or Dockbuilder. Five years' experience abnormality, which in the opinion required, or a satisfactory equivalof the medical examiner tends to ent. Open only to persons who impair health or usefulness, such shall not have passed their 55th as: hernia; defects of the heart or birthday on the first date for the lungs; defective hearing; vision filing of applications. This position of less than 20/40 in both eyes (eye-glasses allowed); third deor disabling varicose veins. erans applies. (Closes Monday effort: modified exception for vet-5541. Junior Civil Engineer October 4.)

NYC Promotion

The following NYC exams close Engineer (Sanitary), \$3,120 to for applications on Thursday, September 30:

5420. Stationary Engineer (o.c.). 562. Examiner (Law Departat prevailing rate, now \$11 a day.

ment), Grade 3 (Prom.), open only to employees of the Law Depart-5568. Electrician (Automobile) ment; \$2,491 to \$3,000. Fee \$2. 6,700 total. There are fin (o.c.)., \$4,000 for 250 days. Fee 5413. Stationary Engineer salary increases of \$275

(Prom.,), this examination is open | Eight vacancies exist only to employees of the follow- Candidates must either ing departments: Correction, Sani- to practice professional tation, Welfare, Public Works, ture in the state of New Hospitals, Parks, Health, Board of the date of filing applie Higher Education, the offices of must be able to submit the Borough Presidents of Man- proof of their eligibility gressive, intelligent, honest Asso- over One appointment is expected hattan, Bronx, Brooklyn, Queens a professional license and Richmond, Marine and Avia- months of the date of 5548. Assistant Director of Lab- tion, Water Supply, Gas and Elec- lishment of this eligible oratory (Bacteriology) (o.c., Cantricity, and Markets.

5528. Chlorinator Operator category will not be certifi 5567. Inspector of Blasting, of the Department of Water Supplus a cost-of-living adjustment of to \$2,160. Fee \$1. One vacancy.

P. 96.44. Senior Storekeeper (Medical), (prom.), Mount (Prom.). Open only to employees Tuberculosis Hospital. Dep of the Department of Purchase, of Health, \$2,346 total. T ee 50 cents. Six vacancies in the 5573. Pharmacist (o.c.), \$2,710 \$3,000 to \$5,000. Fee \$2.

5587. Bridge and Tunnel Main
5120. Candidates who have the first start of the first start

tainer (Prom.). Open only to em- filed for senior ster ployees of the Triborough Bridge P-95-44. Assistant Director of for this examination. Examination Examination of October 23. (Closes Monda

Stores (Prom.) Open only to employees of the Department of Purber 4). chase, \$5,000.

Water Power and Contr Grade 3 (Prom.), \$2,401 to \$3,000. servation Department. \$6,7 Open only to employees of the Of-There are five annual creases of \$275. Fee \$5. ancy exists in Albany.

STATE Open-Competitive

8263. Stenographer and 8264. Ty- \$120. Fee \$2. One vacant Ithaca - Separate heating and some 500 in 122 other cities and Friday, October 8). Building, State Veterinary College, jobs available are for stenograph er. Starting salary is\$ 1,840, in

STATE Promotion

7146. Principal Claims Engineer and words a minute. (Prom.), reissue, Department of Public Works, \$8,538 total. total. Five annual There are five annual salary make top salary \$2,530.

applies to exams for

NYC—96 Duane Str posite Civil Service LEA v. (Manhattan). Op-

NYC Education-Brooklyn 2, N. Y. New Jersey—Civil 8 1060 Broad Street, New State House, Trenton;

Promotion exams a se aiready in government mploy, usually in partis as specified.

NYC does not receive State both issues and rec all applications be post-The U.S. also issues and that applications be actu of that date is not suffe applying for an application should be enclosed with t application blanks from

October 11).

(Prom.),

7127. Associate

bles coming under th

7152. Senior Sten

(Medical) 5381 need no

other application to be co

7132. Associate Sanitar

eer, (Prom.), reissue, Div

7150. Senior File Clerk.

Department, \$2,346 total

are five annual salary incl

Applicants for State

Stenographer and Typi

day, Oct. 4. The written be held on November 6.

cational requirements.

speed required is 35

words a minute, steno,

The starting salary

There are no experience

reissue. Divis

ancy exists in the Alba ce \$2.898 total. There of the Department of annual salary increases Works. Candidates must sically able to perform t he Albany Office of the of the position at the tin pointment. Candidates already filed, need not gibles in the promotion other application. (Closes hich the vacancy exists. Priday, October 8).

Assistant Accountant. Closes Friday, October

october 1).

practice medicine Monday, October 4).

come Tax Bureau. Al-

ns are obtainable at 1, 270 Broadway, corner already filed for Senior Tax Col-

Works, \$8,538 total. In addition, there are five annual salary in-creases of \$300. Fee \$5. A vacancy day, October 1.) cists in the Albany Office of the 7139 Assistant Supervising In- can be included in the examina- Police, Presidents of Brooklyn, perform the duties of the position ual salary range \$3,100 to \$3,400. day, October 1).

7145. Senior Clerk, (Prom.), Al- day, October 1.) bany Office (which includes Ithations by mail. New York aca, Elmira, Jamestown, Utica, Syracuse, Rochester and Buffalo) Department of Public Service, \$2. 346 total. There are five annual salary increases of \$120. Fee \$2. Three vacancies expected. (Closes Friday, October 1).

7144. Senior File Clerk. Depart- lor's degree in physics, or courses ment of Health, (Prom.) (exclu- in Physics totaling at least 24 sive of the Institutions and the semester hours, plus additional ap-Division of Laboratories and Re- propriate experience or education search), \$2,346 total. There are which, when combined with the five annual salary increases of 24 semester hours in physics, will \$120. Fee \$2. One vacancy exists total four years of education and in the Division of Sanitation. experience. Applicants must have (Closes Friday, October 1).

7147. Assistant Administrative propriate professional experience. Finance Officer, (Prom.) Bureau Graduate study may be substituof Accounts. Department of Audit ted for as much as two years of and Control, \$5232, total. There this experience. No written test. are five annual salary increments Get blanks from U. S. Civil Ser-Tax Bureau. Pref- of \$220. Fee \$4. One vacancy exists vice Commission, 641 Washington appointment will be in the Administration Section, Al- Street, Ned York 4, N. Y. Send bany office. (Closes Friday, Octo-ber 1). Secretary, Board of U. S. Civil

Service Examiners, Headquarters, 7148. Warden, (Prom), Departnent of Correction, \$6,385 total, Fort Monmouth, N. J. (No closing pluss full maintenance. There are Engineer, \$3,727.20 to \$6,235,20 six annual increments of \$570. Fee \$5. Vacancies exist at Sing for jobs in Federal agencies in Sing, Auburn, Elmira and Wood- New York and New Jersey. Applibourne. The elibible list will also cants must have completed either be used for superintendent in in- a standard professional engineerstitutions other than Dannemora ing curriculum leading to have already filed for and Matteawan. Candidates must bachelor's degree in an accred-Accountant No. 5336 be permanently employed in the ited college or university, or must Department of Correction, ex-clusive of Dannemora and Mattea- four years of successful and pro-Examination date, Oct- wan Institutions, and must have gressive technical engineering exserved on a permanent basis in perience of such a nature as to the competitive class preceding the enable them to perform successdate of the examination for either fully at the professional Associate State Accounts (a) one year as a Principal Keeper Applicants must have had from or Assistant Superintendent; or one to four years of appropriate artment of Audit and (b) three years as an Assistant professional exerience. Graduate \$5,232 total. There are Principal Keeper; or (c) five years study may be substituted for as \$4. One vacancy exists have a thorough knowledge of New perience. No written test. Get pany Office. Candidates York State laws concerning crim- forms from U. S. Civil Service e already filed for No. inal procedures and penal institupociate State Accounts tions and of the modern principles Street, New York 4, N. Y. Send and practices of penal administra-filled-in forms to the Executive but must submit a sup- tion. Candidates who pass the Secretary, Board of U. S. Civil statement bringing written examination will be given ations up-to-date, and a medical examination in which Fort Monmouth, New Jersey, until the needs of the service have been nal fee of \$1. Exam- they must meet the physical the needs of the service have been ate, October 23. (Closes standards adopted for the posi- met, and applications will be rated tion. (Closes Monday, October 11.) and certification made as the

COUNTY Promotion 7140. Supervisor. Student Ad-

Offers Furniture spital. Candidates who missions, (Prom.) Edward J. Meyre need not file again, er Memorial Hospital, Erie County, portunities are presented by Grand Union Furniture Co., located at 691 Broadway, NYC. This com-

sk State. Candidate must Dewey Appoints Eight of Mental Hygiene. To Athletic Medical Board

pointed the eight other members fered as special features. In eight spacious floors

The other members are: Dr. liture, Grand Union stocks every-Eldridge Campbell, of Albany; Dr. thing for the home. The items George Winthrop Fish, of NYC; cover a wide range from luxurfor promotion to Sen-rapher, \$2,346 to \$3,036. Dr. Henry N. Kenwell of Buffalo; dings and linens. There are model Dr. Robert L. Levy of NYC; Dr. rooms completely furnished. Some must be citizens by Richard H. Lyons of Syracuse; are ultra-modern, others are done naturalization, and Dr. John M. McLean of NYC, and in period style. All of them are dents of the State for Dr. Charles Muzzicato of NYC.

\$3,450 total. There are five annual salary increases of \$132. Applus \$200 cost-of-living adjustment
plication fee \$2. One vacancy exAppointment expected at \$2,900 plication fee \$2. One vacancy ex- Appointment expected at \$2,800 ists in the Albany Office. Exam exam date November 20. (Closes Poctober 23. Candidates who have Friday, October 1.)

7141. Librarian III, (Prom.) inations for Probation Officers in lector No. 5109 need not file an- Bronxville Public Library, Westother application. (Closes Friday, chester County, \$3,000 to \$4,000, October 1). Chester County, \$3,000 to \$4,000, plus an emergency compensation of \$400. Fee \$2. One vacancy exists. (Prom.), Department of Public Appointment expected at \$3,200 increased shortly. If he does, the plus \$500 emergency compensation, Exam dates, Nov. 20. (Closes Fri-

Department of Public Works. Candidates must be physically able to ment of Health, Erie County. Usment in recruitment. at the time of appointment. A Fee \$3. One vacancy exists. Apphysical and medical examination pointment expected at \$3,100 plus may be required. (Closes Thurs-\$200 cost of living adjustment. job, the examination must be held Exam date, Nov. 20. (Closes Fri- as soon as possible. The judges of Higher Education, President of Sessions and Magistrates' courts

Physicist, \$3,727.00 to \$6,235.20,

quirements include a four-year

college course leading to a Bache-

Thursday, October 29, follows: OPEN COMPETITIVE Alphabetic Key Punch Operator (IBM), Grade 2; Alphabetic Key Punch Operator had from one to four years of ap-Remington Rand), Grade 2: Asphalt Steam Roller Engineer; Bricklayer; Civil Engineering Draftsman: Clock Repairer: nd Statistics;

Electrician's Helper: Gasoline Roller Engineer; Junior Actuary: Numeric Key Punch Operator (Remington Rrand), Grade 2:

delay results, but the Commission

October Exam Openings

The tentative list of examina-

Probation Officer Grade 1 (Donestic Relations Court): Probation Officer, Grade 1 Specal Sessions and City Magistrate's; Street and DeKalb Avenue. Sheet Metal Worker.

PROMOTION

Actuary, N.Y.C. Employees' Reirement System, Teachers' Re-

Commission Won't Meet Again Until October 14

The NYC Civil Service Commission met today (Tuesday), and one hour's free parking time. will not meet again until October Should the business with the bank 14, because of the Columbus Day require a longer period, an auholiday on October 12. The Com- thorized employee will approve mission does not hold meetings this ticket for the extended time on the day following a holiday.

the Commission members will be Johnon, president of The Dime, attending the session of the Civil said:
Service Assembly in Canada, and "We hope our new parking serearlier than October 14.

EXAMS FOR UBLIC JOBS Probation Officer On NYC List of 35

The NYC Civil Service Com- tirement System, Transportation, mission will advertise two exam- Fire; Bridge and Tunnel Lieutenant, its October series, unless Budget Bridge and Tunnel Sergeant. Electrical Inspector, Grade 4, Water Supply, and Electricity: Foreman Asphalt Workers, Bor-Commission will wait until the higher pay is official, so that it Foreman Auto Mechanics, Parks

Bronx, Queens, Richmond: Foreman Pavers: Institutional Inspector, Grade 3 The Commission decided that, Hospitals, Public Works, Water since there are provisionals in the Dept.;

the Domestic Relations Special Manhattan and Brooklyn, Correc-Marine and Aviation. would like to have the test post- Markets; poned until the \$2,710 salary is Rammer raised, even if more than a short Senior Actuary, NYC Employ-

ees' Retirement System, Teachfor jobs in Federal agencies in does not see eye to eye with them ers' Retirement System, Teach-New York and New Jersey, Re- on this aspect. portation; Steamfitter (General), President of Queens, Public Works,

tions to be opened for applications Higher Education, Parks, Fire, from Wednesday, October 14 to ine and Aviation, Water Dept.; Inspector of Fuels and Supplies Grade 4, Education.

Claim Examiner (Torts) Grade 3. Transportation. Office Appliance Operator (Multilith) Grade 3, Public Works; Telephone Operator, Grade 3, Welfare, Hospitals.

Director of Bureau of Records Free Parking Is Provided By Dime Bank of Brooklyn

Arrangements have been completed to provide free parking faclities for depositors and other patrons transacting business at the main office of The Dime Savings Bank of Brooklyn, Fulton

A large parking area, capacity 180 cars, is located diagonally across from The Dime, on Albee Square. It will be open from 8:30 A.M. to 5 P.M. Mondays through Fridays except that on Thursdays when the bank remains open until 7 P.M., the parking space will re-

main open until 7 P.M., too. Those using the parking field will be given a ticket, bearing the bank's name and marked "Customer Parking Area." This ticket will be validated at the bank for In making the announcement of During the week of October 4 the new parking area, George C.

therefore it is expected that no vice will be helpful to our many action will be taken by the Com- patrons and also relieve the inmission on the eligible list for convenience encountered with promotion to Police Lieutenant heavy traffic conditions in the downtown shopping district. We The eligible list is in the final are going along with other orstages of scrutiny. Claims for ganizations who are trying to prospecial credits for awards are be- vide adequate parking space for their customers.'

pany operates several retail outfits in addition to an extensive Medical Test Under Way

400 a day.

1. Vision-at least 20/40 vision, jump at least 4 feet,

ness in one eye must reject. 2. Normal color vision.

arm's length above the head with with the other. They must broad The eligible list containing 3.155

names was published by the Civil Service Commission the day before the medical-physicals began. 3. Normal hearing in each ear. Inclusion in the list is subject to 4. The full use of both arms as passing the qualifying medical test. in the best of taste with the deco-rator touch.

demonstrated by the lifting of a When that is completed, and the veteran preference claims are 5. The full use of both legs as cleared, the list will be promul-

Parks Employees Seek Aid have been issued by the State as pist. To fill about 900 jobs in All in the Central Office and bany, 600 in New York City and graphic Bureau, NYC. To Attain a 40-Hour Week sanitary work on the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions. About 20 per cent of the proposed a total of 2,000 permanent positions.

the new goals of the Association cers of the Association.

ALBANY, Sept. 27-Arrange- Association, has been keeping in Cornell University. ments have been made by Presi- close contact with the parks em- Buffalo—Replacement of boiler cluding a cost-of-living adjust- close contact with the parks em- Buffalo—Replacement of \$240. No experience or ments have been made by President Frank L. Tolman and Coungle in connection with their grievances and will participate in the conference. It will be held on sel John T. DeGraff, of The Civil sel John T. DeGraff Authority.

The uniformed employees are

principally Patrolmen, Corporals and Sergeants. Other employees include Electricians, Maintenance Man and Toll Collectors. William F. McDonough, Ex- remain open until Monday, Oct-

They now work 48 hours a week.

DOCKBUILDER EXAM

The open-competitive examinaecutive Representative of the ober 4 for receipt of applications, set, Pilgrim State Hospital.

receive a delegation of two to help map a campaign to obtain a 40-hour week for employees of the hour week for employees of the hour week for employees of the hour week for employees, whereby hour blood for the Pall half and thing from wing and at least one year immediately preceding the date of the examination No. 41, Buffalo State Hospital.

Albany—Installation of electric Colors Monday, Long Island State Parks, the Pali- their pay would be predicated on Albany—Installation of electric October 4.) sades Interstate Park Commission, 40 hours a week, and any hours outlets, third and fourth floors, the Niagara Frontier Park Com- worked beyond 40 would be com- Department of Public Works mission and the Niagara Bridge pensated or offset as overtime. Building, 353 Broadway.

When Apply The following are the County and NYC govern

U. S.—641 Washing or at post offices outside

State—Room 2301 a New York 7, N. Y., or at

den; personnel officers of State agencies.

> bu mail and requires that night of the closing date. tions by mail, but requires closing date; a post-mark postage is required when 3%x9 inches or larger,

The NYC and State open every day, except and on Saturdays from Sundays and holidays, frog a.m. to noon. The U. is open every day from ndays and holidays. 8:30 a.m. to 5 p.m., exc

reissued) Department of tories and Research and tutions), \$3,450 total. of \$132. Fee \$2. One vaits in Albany, Candifile another application idered for this exam-

al salary increases of

sociate Director of Men-(Prom.) Department Hygiene; (reissue) There are five annual eases of \$300. Fee \$5. ncies, one at Pilgrim lidate must possess a employed in the

Senior Tax Collector

han one year immedito date of examina-

BUDGETS DISCUSSED

wolved in the budgets for 32 Company only catered to hotels 6. Normal heart; normal lungs. 's street. Manhattan, colleges owned and operated by and apartment hotels—they now No hernia. No varicose veins. No ed at The LEADER office. 96 the State Department New York State were discussed at offer the same discounts to all unfavorable mental history and no Duane Street, two blocks north of vice, State Office Buil- a meeting of the trustees of the civil service employees. Time pay- other disease, injury, or abnormal- City Hall, just west of Broadway.

In eight spacious floors of furniture, Grand Union stocks every-

Washington

needs of the service require.

Grand Union Company

Unusual furniture buying op-

Civil Service employees are of-BUDGETS DISCUSSED | fered a rare opportunity. For- demonstrated by a broad jump of gated and ready for certification ALBANY, Sept. 27 — Problems | merly Grand Union Furniture | not less than four feet. | ments may be arranged.

fits in addition to an extensive wholesale business in furniture ALBANY, Sept. 27 — Governor ewey appointed Dr. Frank R. that most items sell for close to the wholesale price. Occasion to the wholesale price.

Department of TaxPinance, (reissue);

Board of the State Athletic Commission. The Governor also apmission. The Governor also apmission apmission apmission are applicable at the factory becomes available at the factory The medical standards for Auto one hand and a 30 lb. dumbbell

Engineman follow: with or without eyeglasses. Blind-

Civil Service Offers Lifetime Security!

Specialized Training Will Help You to Succeed

Applications Expected to Open Soon!

MOTOR VEHICLE LICENSE EXAMINER

Liberal Age and Medical Requirements

Salary Range \$58 to \$70 a Week

DUTIES: Examine Applicants for Operators & Chaufteurs Licenses Classes TUES. & THURS. at 1:15, 6 and B P.M.

Applications Open October 74th

PROBATION OFFICER

For New York City Courts OPENING CLASS IN PREPARATION WEDNESDAY, OCT. 6th at 8:15 P.M. Those Interested Are Invited to Attend as Our Guests

Applications Now Open - Close Sept. 30 . . . MEN & WOMEN

INVESTIGAT

NO AGE OR EDUCATION REQUIREMENTS SPECIFIED 2 Years of Satisfactory Investigating Work Required \$52 a Week Start — Promotion Opportunities CLASSES WEDNESDAYS & FRIDAYS at 7:30 P. M.

POST OFFICE CLERK & CARRIER

(Examination Expected Before January)

\$51.60 to START HOCKEASES \$73 MAXIMUM

Many Vacancies • 40 Hour Week • Promotion Opportunities

(Examination Expected Shortly After January 1st)

53 A WEEK

ATTENTION **VETERANS!**

You Can Train for Post Office und Other Civil Service Positions

WITHOUT COST Under G. I. Rill Inquire for Details

FREE

MEDICAL EXAM. By Our Staff
Physicians for All Tests
Having Medical Requirements. INCREASES

573

No Educational or Experience Require Liberal Age and Medical Standards CLASSES MEET

WEDNESDAY & FRIDAY

at 1:15 and 7:30 P.M.

EXAMINATION EXPECTED SOON!

FEDERAL CLERK

(CAF 5 and CAF 6)

SALARIES 57.27 TO 64.44 WEEK

Classes TUES. & FRI at 6:30 P. M.

CITY PLUMBER

MASTER PLUMBER'S LICENSE

Classes Meet TUES. and THURS. at 7:30 P.M.

Classes Starting — New Examination Expected in 1949

Visit, Write or Phone

for PREE Illustrated Booklet

"NEW YORK'S FINEST

In The Making"

Starting \$60.50 Annual \$80 A Week Salary terrick.

NO EDUCATIONAL REQUIREMENTS

CLASSES MONDAY and WEDNESDAY at 10:30 A.M., 1:15, 5:30 and 7:30 P.M.

FREE MEDICAL EXAMINATION By Staff Physicians at Convenient Hours

CITY & STATE EXAMS

STENOGRAPHER and TYPIST

Classes MON. & FRI., 6:15 P.M. Dictation TUES. & THURS., 6:15 P.M.

CITY LICENSE COURSES:

- STATIONARY ENGINEER
- MASTER ELECTRICIAN Enrollment Now Open

INSURANCE COURSE

Qualitying for

N. Y. STATE BROKER'S LICENSE EXAMINATIONS Accredited by N. Y. State Insurance Department MODERATE RATES - AVAILABLE UNDER G. I. BILL

VOCATIONAL COURSES

RADIO . . . TELEVISION . . . COMMUNICATIONS
DRAFTING — Architectural - Mechanical - Structural Blueprint Reading & Building Estimating - New Classes Forming

Moderate rates—payable in installments. Most of our courses are available under the provision of the G.I. BILL. Consult our advisory staff.

NTY Institute

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

ORumercy 3-6900

JOB NEWS

Mathematician Test to Fill 100 Positions

amination for all types of mathe-matician positions located in the Washington, D. C., area with beginning salaries from \$3,727 to \$6,-235 a year will be announced any day by the U.S. Civil Service Commission. Applications will be accepted from qualified persons throughout the country until June 30, 1949. However, persons who want to receive early consideration for appointment should mail their aplications within four weeks after the examination is announced. Do not attempt to apply until The LEADER announces the opening of the examination.

About 100 appointments are expected to be made. Mathematicians receiving these appointments will perform research in basic mathematical theory or mathema-

METEOROLOGIST TEST Oct. 4

WASHINGTON, Sept. 27-The approximately 800 applicants for the Meteorologist examination will be given the written test in variout cities throughout the country on October 4, the U. S. Civil Service Commission stated. The Meteorologist examination was an-nounced last month for Weather Bureau positions located throughout the country with beginning salaries of \$2,974.

CRAFTS

School, Inc. W. 4th ST. N.Y.C. Ligonquin 5-4488

Wood-working Art Metal Leath cenft All Crafts

-

VETERANS

entitled to half-time subsistence payment of tuition and supplies

NIGHT SCHOOL

ALL EXECUTIVE SECRETARIAL, ACCOUNTING & BUSINESS COURSES Permanent Placement Service. Euroli Now!

COLLEGIATE INSTITUTE

001 Madison Ave., N. Y. 32 (at 52 St.) Plaza 8-1872 - 3

WELDING

MLECTRIC & ACETYLENE DAY & EVE CLASSES pproved N. J. Board of Education Veterans accepted under GI Bill

LINCOLN-GREGORY

TRADE SCHOOL, INC. 1118 BALTIMORE AV., LINDEN, N. J. LINDEN 2-0739

Register Now STENOGRAPHY SPEED

After-Business Sessions are very oppular, as they permit the student come to school directly after stiness.

GREGG PITMAN STENOTYPE Speeds up to 175 words a minute. This is an excellent class for those desiring CIVIL SERVICE appointment.

Commercial Spanish Division Spanish Shorthand (Gregg or Pitman), Commercial Spanish, Translation Tech-nique, Import, Export Documents, [Day, Eve., After Business Sessions]

154 NASSAU STREET

BE 3-4840 Opp. N. Y. City Hall There is a DRAKE SCHOOL in each Boro

PREPARE NOW FOR A BRIGHT FUTURE

BE A FLIGHT NAVIGATOR

Qualified Veterans Eligible Under G. I. Bill of Rights PREPARE FOR YOUR C. A. A. EXAMINATION

CALL OR WRITE CAPT. A. J. SCHULTZ, Dir.

Atlantic Merchant Marine Academy 44 Whitehall St., N.Y. 4, N.Y. BOwling Green 9-7086

species services in the service of the services and

WASHNGTON, Sept. 27—An exmination for all types of mathenatician positions located in the vashington, D. C., area with beinning salaries from \$3,727 to \$6,-inning salaries from \$3,727 to \$6,-

ards, Department of the Navy, and the Civil Service Commission, at Department of the Army.

An examination for the several grades of mathematician positions blanks later.

SCHOOL DIRECTOR

AMERICAN ART SCHOOL—Day—Evening and Saturday morning classes. Drawing & Painting from Life, advertising Design. Approved for Veterans. 3410 Broadway. M. X 31. FOundation 8-1350.

SHOWCARD WRITING and lettering for advertising uses. Expert individual instruction. Est. 1922 Vets Eligible. REPUBLIC SCHOOL, 267 W. 17th St., N. Y. C.

Academic and Commercial-College Preparatory

BORO HALL AUADEMY—Flatbush Ext. Cor. Fulton St. Bkiyn. Regents Accredited, MA. 2-2447.

Auto Driving A. L. B. DRIVING SCHOOL Expert Instructors, 620 Lenox Ave. AUdubon 3-1433,

BARBER SCHOOL EMAKN BARBERING. Day-Eves Special Classes for women. GUs welcome. Atlas Barber Behool, 21 Bowery. WA 5-0933.

ADAMS BUSINESS INSTITUTE, 155-10 Jamaica Ave., Jamaica L. J. Teaching the stenograph (machine shorthand) We also teach Gregg, Pitman, Typing, Civil Service Training, Day & Eveng, courses, Only school in L. J. both penell and machine shorthand.

WASHINGTON BUSINESS INST., 2105—7th Ave.(cor. 125th St.). Secretarial and civil service training. Moderate cost. MO 2-6086.

GOTHAM SCHOOL OF BUSINESS. Secretarial, accounting, comptometer. English-Spanish shorthand. Indiv. training. Day Eves. Co-ed. 505 Fifth Avenue (42nd St.) VA 6-0034.

MERCHANT & BANKERS. Co-ed. 57th Year-220 mast 42nd St., New York City MU, 2-0986.

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush. Brooklyn 17. NEvuns 8-2941. Day and evening Veterans Eligible.

MONROE SCHOOL OF BUSINESS, Secretarial, Accounting, Stenotypy. Approved to train veterans under G.I. Bill. Day and evening. Bulletin C. 177th St., Boston Road (R K O Chester Theatre Bidg.) DA 3-7300-1.

Rusiness and Foreign Service

LATIN AMERICAN INSTITUTE—11 West 42nd St. All secretarial and business subjects in English, Spanish, Portugues. Special course in international administration and foreign service. LA. 4-2835.

THE AMERICAN CRAFTSMAN SCHOOL, Inc., 224 West 4th Street. Algonquin 5-4488. Approved for Veterans. Woodwork, Jewelry, Pottery, Leathercraft, Day-evening.

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 6th & 7th Aves, draftsman trainin for careers in the architectural and mechanical fields. Immediate enrollment. Vots eligible. Day-eves. WA. 9-6625.

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., BErgen 4-2250.

Detection & Criminology

THE BOLAN ACADEMY, Empire State Bldg.— JAMES S. BOLAN, FORMER POLICE COMMISSIONER OF N. Y refers men an women an attractive opportunity to prepare for a future in Investigation and Criminology by Comprehensive Home Study Course. Free placement service assists graduates to obtain jobs. Approved under GJ. Bill of Rights Send for Booklet L.

Mechanical Dentistry THE NEW YORK SCHOOL OF MECHANICAL DENTISTRY (Founded 1920).
Approved for Veterans. MANHATTAN: 125 West 31st St. CH 4-4081.
NEWARK: 138 Washington St. MI 2-1908 (15 min. from Penn Sta.) Day-Eve.

Elementary Courses for Adults

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, 299 Broadway (nr. Chambers St.), NYC. Modernly equipped Schol (lic, by State of N. Y.). Phone BE 3-3170 for information-

Merchant Marine ATLANTIC MERCHANT MARINE ACADEMY, 44 Whitehall or 3 State St., N. 7.
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 YMUA TRADE SCHOOL—1119 Bedford Ave. (Gates). Bklyn., MA 2-1100

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Private or class instruction. 114 east 85th Street. BU 8-9377. N. Y. 28, N. Y. Catalogue.

THE PIERRE ROYSTON ACADEMY OF MUSIC—19 West 99th Street, N. Y. C. G. I's allowed full subsistence (appr. N. Y. State Bd. of Ed.) Details. Call BJ 9-7430.

STREET VOCAL STUDIO—Nationally known teachers of singing private evening and Saturday lessons—Rates employed persons can afford—Beginners or advanced students trained for Radio, Concert or Opera, Auditions by appointment Tel, Sch. 4-1781.

Radio Television

RADIO-ELECTRONICS SCHOOL OF NEW YORK, 52 Broadway, R. T. Approved for Veterane, Radio, Tulevision, F.M. Day-evenings. Immediate enrollment. Bow-ling Green 9-1120.

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), M. Y. C. Day and evening. PL 3-4685.

Secretarial

OMBINATION BUSINESS SCHOOL—Proparation for all Civil Service Examinations Individual instructions. Shorthand, Typewriting, Comptometer, Mimeographics Filing, Clerks, Accounting, Stenographic, Secretarial, 189 West 125th Street New York 7, M. T. UN 4-3170.

DRAKES, 154 NASSAU STREET, Secretarial Accounting, Drafting, Journalis, Day-Night, Write for catalog, BE 8-4840.

NESBIT BUSINESS SCHOOL—Typing, Shorthand, English, Spelling, Low middle Individual instruction. Morning and evening classes. DA S-2230.

STANDARD WATCHMAKERS INSTITUTE 1991 Roadow (68th 2015)
Lifetime paying trade. Velerans invited.

JOB NEWS

License Examiner Study Material

questions and answers as prepara-tion for the State Motor Vehicle License Examiner test, soon to be

22. While driving you overtake a school bus which has stopped to discharge and pick up passengers. You should (A) swerve your car to avoid the bus, (B) slow down until you have passed the bus, (C) come to a complete stop until the bus moves ahead or the bus driver signals you to proceed, (D) blow your horn to warn the bus driver of your ap-proach, (E) increase your speed to get ahead of the bus.

23. The Bill of Rights was writ-ten into the U. S. Constitution because (A) it reflected President George Washington's personal ideas on the subject, (B) the members of the first Congress favored it unanimously, (C) to keep the Communists in the government from getting the upper hand, (D) to guarantee personal freedom to all individuals, (E) to avoid a counter-revolution.

24. Higher education is valuable because it will (A) make you superior to those who have less schooling, (B) help you to earn more money, (C) teach you odd facts that may come in handy some day, (D) give you the op-portunity to make life-long portunity to make life-long friends, (E) enable you to apply your knowledge toward solving everyday problems of life. 25. As a driver, you should keep

equipment such as brakes, wind-shield wiper, etc., in good working order because (A) State Police are directed to by law to inspect equipment on vehicles using pub-lic highways, (B) it cuts down the possibility of accidents, (C) if you ever try to trade in your car for a new model you'll get more money if the equipment is in good condition, (D) it gives the car a neater appearance.

26. You should keep the windshield of your car free of unau-thorized stickers because (A) pedstrians may stop to read them while you're waiting for the lights to change and hold up traffic, (B) they interfere with your view of the road and thus may be con-ducive to accidents, (C) a federal law was passed in 1900 prohibit-ing their use, (D) they constitute an illegal form of advertising, (E) make smudges on the glass windshield.

27. Day dreaming while driving is a bad habit because (A) you don't see the scenery as you pass, (B) you may make a wrong turn and get lost, (C) it's an invitation to an accident, (D) it's a sign that you are neurotic, (E) you develop careless driving habits.

28. The majority of fatal auto accidents last year (1947) were

TELEVISION 1948!!

Train at an Institute that ploneered Irain at an institute that ploneered in TELEVISION TRAINING since 1938. Morning, Afternoon or Evening Sessions in laboratory and theoretical instruction, under guidance of experts, covering all phases of Radio, Frequency Modulation, Television, lead to opportunities in Industry, Broadcasting or own Business, Licensed by N. Y. State. Approved for Veteraus. ENROLL NOW FOR NEW CLASSES
Visit, Write or Phone

RADIO-TELEVISION INSTITUTE

480 Lexington Ave., N. Y. 17 (46th St.) PLaza 3-4585 2 blocks from Grand Central

STATIONARY ENG. Custodian & Supts.

Prepare Now For The Future Study Building and Plant Management and Maintenance at Night License Preparations Qualified Veterans Accepted

AMERICAN TECHNICAL INST. 44 Court Street, Brooklyn, N.Y. MA 5-2714

SUTTON BUSINESS INSTITUTE

Day-Eve. 5-Day Week 1 Subject \$2.00 Week Dictation-Typing \$1.50 week each Speed, Brush Op, Drills, Short Outs Individual Beginners, Advanced 10, 5-3388 BEST SES SE.

The following continues the con- caused by (A) driving on the scutive installments of 100 sample wrong side of the road, (B) leaving the scene of the accident, (C) listening to the radio while driving, (D) exceeding the speed limit, (E) back seat driving, (F) falling asleep at the wheel.

29. Another war is not inevitable if (A) we use the atom bomb on Russia before she uses it on us, (B) Russia and the United States settle their differences, (C) all nations come to realize that they must give up some of their "sov-ereign rights" in order to create a strong world government, (D) the United States builds a strong army, navy and air force and becomes economically as well as

militarily independent.

30. If A is twice B and B is twice C, then twice A times B is (A) greater than B by an indeterminable amount, (B) 100 per cent of B, (C) 250 per cent of C, (D) 150 per cent of C, (E) 200 per

cent of C.
31. Factors that operate to decelerate a car are (A) oversized tires and large cross-sectional chassis area, (B) stepping on the gas and releasing the handbrake, (C) priming the carburetor and turning on the car radio, (D) wip-ing the windshield and opening the car windows, (E) having the wheels aligned and the brakes ad-

32. An applicant for a driver's license, when being given his road test, should not be permitted to drive where he pleases because
(A) there's no telling how far or
where he will go, (B) he might
select the easiest route and thus minimize the value of the test, (C) an applicant for a license has no rights or authority, (D) the route must be predetermined by the Motor Vehicle Bureau so that all of the salient tests are included, such as driving in heavy traffic, making right and left turns and parking, (E) difference in cars would produce unequal results and therefore introduce discrimination in favor of those driving new cars.

33. The most significant statement about hand signals, in relation to safe driving is (A) that they aren't used in actual prac-tice and may be ignored, (B) they tend to reduce accidents because they warn other drivers, and per-haps pedestrians, of what you're going to do, (C) they're no longer required by law, (E) they are supplanted by automatic warning signals on all cars.

34. The statement, "Man proposes, God disposes," means most nearly that (A) human beings have limitations, (B) man's attainment of his goals and desires is subject to God's willingness, (C) human power and superhuman power are separate, (D) A suitor proposes to a girl, but whether she accepts or not is decided in heaven, (E) man can only want to do a thing.

KEY ANSWERS

23,D; 24,E; 25,B; 26,B; 28,D; 29,C; 30,C; 31,A; 32,D; 33,B; 34,B.

STENOGRAPHY C STENOGRAPHY CALCULATING OR COMPTOMETRY

BORO HALL ACADEMY 427 FLATBUSH AVENUE EXTENSION Cor. Fulton St., B'klys. MAin 2-2447

BECOME AN OPTICIAN!

Short training course (Day or Eve.) pre-pares Mon and Women for own business or employment in this new profession. OPHTHALMIC DISPENSING COURSE for N. Y. State License AVAILABLE TO VETERANS

REQUEST CATALOG SCHOOL OF OPTICS

"Oldest Optician School in Americo" Chartered by State Dept. of Education 182 HENRY ST. (Cor. Montague St.) Brooklyn 2, N. Y. MAIn 4-4211

MEDICAL LABORATORY TRAINING

Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now! Veterans Accepted Under GI Bill ST. SIMMONDS SCHOOL

2 East 54th St., N.Y.C. El 5-3688

Applications for positions of Internal Revenue Agent (including miscellaneous tax squad positions) and Special Agent (tax fraud) will be accepted until further notice by the Board of U. S. Civil Service Examiners, Bureau of Internal Revenue. These positions are located in field offices of the Bureau in large and medium-sized cities in the States of Maryland, Virginia, North Carolina, West Virginia and Delaware and in the District of Columbia,

The majority of appointments will be to positions with beginning salaries of \$3,727 a year, but some positions with beginning salaries of \$4,479 will also be filled through this examination.

Applicants must have had at least two years of experience for the jobs paying \$3,727 and at least three years for the jobs paying \$4,479. The experience must have been in positions which required the application and thorough knowledge of commercial accounting and auditing principles and practices. However, applicants may substitute study of accountancy, teaching of accounting, or the possession of a certificate as a Certified Public Accountant for a maximum of two years of the required experience.

In addition to meeting the experience requirements, applicants will be required to take a written examination.

Applications must be filed with the Executive Secretary, Board of U.S. Civil Service Examiners, Bur-eau of Internal Revenue, Room 8314, 1300 E Street, NW., Wash-ington

ington, D. C.
Additional information and application blanks may be obtained from the Executive Secretary of the Board; information office of the Fourth U. S. Civil Service Region, Temporary Building R, Third Street and Jefferson Drive, SW, Washington, and the Com-mission's information office, Sev-enth and F Streets, NW., Washington, D. C.

Veterans! Enroll Now!

Under P.L. 16 Graduate Chiropractors Are Assured a Professional Future

New Day and Evening Classes Now Forming for Fall Semester Curriculum Designed to Meet All Chiropractic State Board

Requirements For Bulletin write Executive Office

Atlantic States Chiropractic Institute 699 Ocean Ave., B'klyn 26, N. Y.

Eastman

ALL COMMERCIAL SUBJECTS Also Spanish & Portuguese Stantography
Exporting, Conversational Spanish
Civil Service Exam Preparation
Approved for Veterans
Registered by the Regents. Day & Evening
Established 1853 Bulletin on Request
MU. 2-3527 MU. 2-3527 441 LEXINGTON AVE., N.Y. (44th St.)

Special Agent Clerk Jobs Offer Jobs Offered In the South Up to \$64 Pay

(Continued from Page 1) New Jersey in any of the optional fields, should apply for this examination if they do not have a competitive status and wish to qualify for permanent appointment.

How To Apply

File one application Card Form

5000-AB only In the spaces on the card marked "Title of examination (Also give option . . .)", write only "Clerk". In the spaces

LENAHAN IN NEW JOB The appointment of Thomas R. Lenahan as Public Information Representative for the Army-Navy Medical Procurement Office, 84 Sands St., Brooklyn, was an-nounced by Colonel Stuart G. Smith, M.C., Commanding Officer.

ARISTA BUSINESS SCHOOL Individual Instruction • Hours to Suit SPEED DICTATION - REVIEW COURSES Prep. for HIGH SCHOOL EQUIVA-LENCY DIPLOMA
 Prep for CIVIL SERVICE EXAMS
 Classes Forming in Medical Stenography
 749 B'WAY (8th St.) GR 3-3553

OZENFANT SCHOOL OF FINE ARTS DAY and NIGHT

COURSES DRAWING PAINTING
COMPOSITION DESIGN
Register Now
208 E. 20th Street New Y

New York 8

Civil Service Coaching Jr. Engineer (Civil, Mechanical Elec-lrical), Civil Engineer Prom., Engineer-ing Draftsman (Civil, Mechanical), Assistant Civil Engineer (Building Con-struction), Boiler Inspector, Steel In-spector, Stationary Engineer.

spector, Stationary Engineer.
LICENSE EXAMS COACH COURSES
Prof. Engineer, Architect, Surveyor,
Electrician, Plumber, Stationary Engr.,
Refrig., Oil Burner, Portable Engineer.
MATH AND COACH COURSES
Civil Serv. Arithmetic, Algebra, Geom.,
Trig., Calculus, Physics, Radio, Television & Bus. Math. Design (Machine,
Struct. Steel & Concrete, Electr'), Piping).

MONDELL INSTITUTE 230 W. 41. State License. WI 7-2086 Most Courses Approved for Vets Over 30 Yrs. Preparing for Civil Service, Technical & Engineering Exams,

GET A HIGH SCHOOL ≈DIPLOMA>>

IMMEDIATELY - Without Going To High School

Here's your opportunity to get a High School Diploma without attending High School or putting in long hours at night school; High School Equivalency Tests are being given constantly — and if you pass them, you get a diploma! Find out all about your test and prepare for it now with this new, complete Arco study guide. Crammed with tests, questions, answers — the kind of information you need — you'll find it easy to get your High School Diploma!

H.S. Diploma Tests. . . . \$2.00

LEADER BOOKSTORE MANHAIIAN SCHOOL GO E. 42 St. (Opp. Grand Central). 97 DUANE ST., NEW YORK 7, N. Y.

marked "Announcement Number", write "2-62". One card will admit applicants

to the examination for all options and both grades. Other required forms will be forwarded with the notice of admission to the exam-

WANTED! 10,000 TYPISTS

Wanting Increased Earnings

EVENING SCHOOL

October and November

Complete Stenography Course in 10 Weeks Begins October 4

> Registration Closes October 15

Call Mr. Rose CI 7-6796

ROYAL SCHOOL 1595 BROADWAY NEW YORK CITY

ERON SAVES TIME

PREPARES ENROLL NOW for FALL TERM for all DAY, EVE. Co-ed.
COLLEGES Expert Faculty. 48th Yr. Chartered by State Board of Regents
Save Time—Consult Dean Tolk
ERON PREPARATORY SCHOOL 853 B'way at 14 St. AL 4-4882.

SCHOOL OF BUSINESS

REGISTER NOW! VETERANS-Train Under G.I. Bill

STENOGRAPHY TYPEWRITING BOOKKEEPING ACCOUNTING STENOTYPE (Machine Shorthand) Registered by New York State Dept. of Education E. 177 ST. & BOSTON RD., Bronx

(EKO CHESTER THEATRE BLDG.) - DA. 3-7300-1-

X-RAY & MED. LAB.-Dental Assist'g Course, 8 Weeks

Men and women urgently needed in hospitals, laboratories and doctors' offices. Qualify for these fine positions NOW! State licensed. Visit School. Get book R.

G. I. Courses Available

Get on 'Uncle Sam's' Payroll!

Start as high as \$3,351 a year MEN - WOMEN

EXAMINATIONS to be HELD in NEW YORK CITY and Vicinity

Prepare Immediately in Your Own Home

Railway Mail Clerk and Clerk-Carrier **EXAMINATIONS EXPECTED SOON**

Thousands of available opportunities in New York will be filled as the result of these examinations. Veterans Get Special Freference Full Particulars

and Forty-Page Book on Civil Service FREE Use of this coupon can mean much to you. Write your name and address on coupon and mail at once. Although not Government sponsored this can be the first step in your getting a big-paid U. S. Govt. Job.

FRANKLIN INSTITUTE

Dept. G-56, Rochester 4, N. Y.

Rush to me, entirely free of charge, (1) a full description of U. S. Government Jobs; (2) Free copy of illustrated 40-page book: "How to Get a U.S. iovernment Job"; (3) List of U. S. Government Jobs; Tell me how to QUALIFY for a U.S. Government Job.

Name ,.... Apt. No.

Vet The Coupon Before You Mislay It-Write or Print Plainty

FEDERAL NEWS

More Overseas Jobs Offered Strengthen Merit System, To Civilians by the Army

The Army's September listing Financial Specialist, \$6,540.00. of overseas jobs for civilians con- Editorial Clerk (Corres. & Pub.) tains numerous new titles and opportunities. Apply to Department of the Army, Overseas Affairs Branch, Room 1213, at 90 Church street, New York 7, N. Y. Hours are 9 A.M. to 4:30 P.M. Monday through Friday of each week.

The list, subject to change without notice, follows, with 25 per cent extra pay for overseas duty included for both annual and hourly rates:

GERMANY (Two-Year Employment Agreement)_

Clerk-Stenographer, \$3,122.85 Info. & Editorial Spec. (Newspaper & Magazines-Editorial) \$5,590.50.

Statistical Draftsman, \$3,405.00. Transportation Officer, \$5,599.50.

ROD AND GUN

BLOOD, SAND WORMS SKIMERED CLAMS

LANGER'S

841 East 149th Street, Bronx Fresh & Salt Water Tackle Genuine Male Calcuttus \$1.75 1948 Mercury Outboard Motors ME 5-9468 - MO 9-8240

Make or Repair Your Own Rod. Male Calcutta Split Bamboo. Stainless Fit-tings, Butts, Grips, Reelscats in Stock. "POP" KLEE

143 E. 94th St., Canarsie CL 7-2313

\$3,405.00.

Attorney (JAG Exp.), Trial \$6,540.00. Trial rial Attorney \$6,540.00. (JAG Exp.),

Business Economist, \$9,290,25. Info. & Editorial Spec. (Illustrations Language) - German \$5,599.50

Info. & Editorial Spec. (News Re-German Language) \$5,599.50.

Artist Illustrator, \$3,718.50. Adm. Officer (Public Safety-Ger-

man Language) \$7,794.00.
Statistical Clerk, \$3,405.00.
Radio Control Officer (German Language) \$6,540.00.
Education Spec. (Chief, Youth Act.) \$9,290.25

Act.) \$9,290.25. Group Activities Specialist \$6,540.00.

Education Spec. (University Level) Education Spec. (University Level)

\$7,794.00. Education Spec. (University Level) \$7,794.00.

NEW - BIG - 1948

AUSTIN

Cars - Trucks - Station Wagons Immediate Delivery Genuine Leather Upholster;

& B MOTOR SALES

Sales - Service - Parts Westchester Ave. cor. Colgate Ave. Bronx, N. Y. TI 2-9798

A SOUTHERN DEALER

Offices Norfolk and Portsmouth, Va

ANTIQUE FURNITURE - BRIC-A-BRAC ORIENTAL RUGS—BABY GRANDS Estates appraised and bought S & S FURN, EXCHANGE 303 Rockaway Ave. B'klyn, N. Y. EV. 5-1820

NEEDED AT ONCE 500 CARS

Regardless of year or condition BEST PRICES PAID M & S AUTO SALES

4918-24 B'WAY (cor. 207th St.) Special oBnus 1946-49 cars Open Sunday

Two-Year Employment Agreement Regional Public Health Officer,

\$9,290.25. Maj. Prefectural Public Health Officer, \$7,794.00. Industrial Engineer (Fisheries),

\$7,794.00. Printing Plant Mgr., \$6,540.00. Webendorfer Pressman, \$1.72. Maintenance Mech. (Printing

Press), \$1.64.

Maintenance Foreman (Printing Plant), \$1.59. Civil Info. Off. (Mil. Gov. Exp.), \$5,599.50. Statistician (Public Opinion),

\$6,540.00. Regional Pub. Welfare \$7,794.00.

Industrial Spec. (Med. Supplies), \$6,540.00.

Radio Info. Spec., \$7,794.00. Public Health Nurse, \$5,599.50. Civil Information Officer, \$6,540.00 Public Welfare Officer, \$6,540.00 Mechanical Eng. (Elevator) \$7,794.00.

Aquatic Biologist, \$7,794.00. Wire Equipment Supv., \$7,794.00. Clerk-Typist, \$2,855.00 Clerk-Typist \$3,122.25. Clerk-Stenographer, \$3,122.25. Fiscal Accountant, \$7,794.00.

OKINAWA

(One-Year Employment
Agreement)
Personnel Clerk, \$3,405.00.
Gov. Analyst (General Affairs),
\$7,794.00.

Gov. Analyst (Political Affairs), \$7,794.00. Organization & Methods Exam-

iner, \$6,540.00. Procurement Officer, \$6,540.00. Mechanical Engineer, \$6,540.00. Structural Engineer. \$6,540.00.

MARIANNAS (One-Year Employment Agreement)

Procurement Clerk, \$3,405.00. Cash Accounting Clerk, \$3,122.85. Architectural Engineer, \$7,794.00. Architect, \$6,540.00. Civil Engineer, \$6540.00. HAWAII

(Two-Year Employment Agreement)

Topographic Engineer \$5,599.50. Lithographer, \$6,540.00. Topographic Engineer, \$6,540.00. Engineering Aide, \$4,659.00. PHILIPPINES

(Two-Year Employment Agreement)

Geodetic Engineer, \$5,599.50 Topographic Engineer, \$6,540.00. Topographic Engineer, \$4,659,00.

Convention Asks Congress

MILWAUKEE, Wis., Sept. 27 .-The biennial convention of the National Federation of Federal Employees passed resolutions calling for the further strengthening of the merit system in the Federal service and extension of that system to include all positions except those of a high policy-making nature.

The convention again decried the practice of doling out Collectorships of Customs and Internal Revenue on a partisan political

was asked.

Other resolutions urged repeal of the State-quota provision of the Civil Service law as being contrary to the merit system. position was expressed to inclu-sion of that provision as part of the Federal government's dismissal policy.

Better Personnei Management Essential to better personnel management, the convention declared, is setting up of a central personnel agency with the definite responsibility of formulating and supervising all Federal personnel policies. Expansion of the func-tions of the U. S. Civil Service Commission to include these duties

The NFFE recommended that in each Federal department and agency there should be a statu-tory position of Personnel Direcwith rank and prestige equal to that of a second ranking offi-cial, with full authority to deal with all personnel problems within the agency.

As other steps in better admin-istration, the convention urged adoption of a thoroughgoing program of job instruction and training, and more adequate and uniform recognition to employees for constructive suggestions leading toward service improvements.

By unanimous action the delegates urged locals to arouse in-dividual responsibility among all Federal employees for fullest compliance with both the spirit and letter of the leave regulations. The convention declared that leave rights of all Federal employees are being jeopardized by few abuses.

Education of Public Needed

Emphasizing the many essen-tial services rendered to the government and people of the United States by Federal employees, the convention acted to broaden and intensify its program of public education on this subject.

Much attention was given by

the convention to the matter improved supervision which, was pointed out, is a fundamen tally important key to better go ernment. As a step in the dire tion of bettering the prevailing situation, the convention calle for a continuing effort to rai the supervisory standard as urged increased emphasis training for supervisory officia

The need for establishment a Civil Service Board of App was stressed and resulted in affirmation of the federation recommendation for an execut tribunal which would be charg with the duty of solving proble affecting positions.

Setting up of a basic pattern procedure and action with respe to the wages of those Federal ployees whose stipend is set Wage Boards, which would res in standardization, was urged the convention.

Income Tax Exemption of Pensions

Implementation of the legisl tion already passed by Congre to set up adequate health, firs aid, and illness prevention pr grams in the Federal service called for in another resolut adopted.

Exemption of Federal reti ment annuities from income to was declared by the convention be necessary, since persons where retired on these annuitionare suffering real hardships. R cipients of military pensions well as those under other retir ment systems administered by t Federal government, are exert to the extent of the annuities pensions received, the conventi

pointed out. Mandatory payment of cash all overtime worked instead of f present system of cash or cor pensatory time, also receiv strong convention support. T convention urged that all ow time work be compensated the rate of time and a half for government employees grades or basic salaries.

Steward Re-elected

The convention re-elected Lut er C. Steward and Gertrude McNally as president and sec tary-treasurer, respectively. D Walter P. Taylor, of Stillwate Okla., was elected 1st vice-pres dent; George L. Evans, of Denv 2nd vice-president; Vaux Ow Atlanta, 3rd vice-president, L. J. Wall, Springfield, Ill., vice-president.

MALID TO SEPT. 30 mmmmm THIS COUPON IS WORTH \$ 700 When Applied to a Beginner's Course at

FIVE CORNERS

Auto Driving School, Inc. EXPERT INSTRUCTION

CARS FOR THE HANDICAPPED APPROVED FOR VETERANS TRAINING UNDER G. 1. BILL OF RIGHTS

D. H. DAVIS DIRECTOR

CORRECTLY 1424 FLATBUSH AVE.

Learn to drive

BROOKLYN 10, N.Y.

Ammunum GEdney 4-2810 mmmmmms

VETERANS

Learn to Drive under G.I. Bill Cars for Road Test

Auto Driving School BROOKLYN

2184 63rd St. (nr. Bay Pkway.) BE 6-0266 1738 Coney Is. Ave. (nr. Ave. N) DE 9-2508

Arrow Auto School 130 E. 42nd Street at LEXINGTON Ave. NEAR GRAND CENTRAL STATION MU 6-5531

20 Individual Lessons to VETERANS

Courses for non-veterans

ENdicott 2-2564 Learn to Drive IN TRAFFIC \$10 Auto Driving School 1912 Broadway - N. Y. C. (bet, 63rd and 64th Streets) Cars for State Examinations.

EARN TO DRIVE

Veterans Enroll Cars to Hire for Road Test General Auto Driving School, Inc. 404 Jay St. 25A Hanson Pl. 1144B Fulton St. BKLYN, N.Y. ULster 5-1761 Open from 8 A.M. to 10 P.M.

Buy U.S. Bonds

Many More Are Added to Payroll

WASHINGTON, Sept. 27. — In the continental United States a majority of Federal agencies reported increases in the number of employees.

The largest increases were in the Post Office Department, Department of the Navy, Department of the Army, Department of the Air Force, Veterans Administration, and Department of Agriculture. The Department of the Treasury and the War Assets Administration reported sizable decreases. Changes in the number of civil-

ian employees outside the country were small. There were 407,650 women em-

ployed full-time in continental United States at the end of July. This was an increase of 539, all in the Washington area.

(UNFURNISHED APARTMENTS—AVAILABLE NOW!)

B'klyn Manh'tn Forest Hills, L.I. Bronx New Jersey Rooms Long Island So Many others can also be found here. UNIVERSAL RENTING BUREAU

INCORPORATED (Licensed Real Estate Brokers) 110 W. 42nd St. NYC Phone LO 4-6655 OPEN: 9 AM to 8 PM Daily; Sat: to 3 PM

WHITESTONE, L. I.

Modern brick frame bungalow. Slate roof, 4½ rooms, colored tile bath, expansion attic Steam, oil, insulation. Attached sarage 40 ft. plot. Outdoor grill. Owner leaving state. Immediate occupancy. state. Immediate occupancy. EGBERT at WHITESTONE FLushing 3-7707

Full-time employees in the entire United States totaled 1,243,-end of June. Thus, a grant to of 2,100,512 persons were

Paid employment in the continental United States at the end of July totaled 1,877,200, a net increase of 17,393 during the month. A total of 223,312 employees were stationed outside the continental

the total number of paid civilis employees both within and outs the United States at the end United States, a decrease of 7.613 this month and last month

	July	June	Cha
al, all agencies	2,100,512	2,090,732	+9
Department of the Army	401,540	401,972	-
Department of the Navy	351,874	346,925	+4
Department of the Air Force	123,181	121,103	+2
Post Office Department	508,834	503,607	+5
Veterans Administration	197,347	195,545	+1
Other agencies	517,736	521,580	3

Two U. S. Exams

Internal Revenue Agent and Special Agent, \$3.727 for most, \$4,479 for some. Jobs are for tax work in Maryland, Virginia, North Carolina, West Virginia and Delaware. Commercial accounting and auditing experience required. Apply to Executive Secretary, Board of U. S. Civil Service Examiners, Bureau of Internal Revenue, Room 8314, 1300 E Street, NW, Washington, D. C. (No closing date).
99. Social Worker, \$2,974 to \$4,479.
The position of Family Welfare Worker in the Office of Indian Affairs, Department of the Interior, will be filled at \$4,479, from this examination. (Closes Tues-

day, October 5).
122. Metallurgist, \$3,727 to \$6,235. Optional branches: Physical,
Process, etc. (Closes Wednesday,

DLUM POINT vecation fun lyear round on the majestic Hudson • Seasonal sports • delicious food • gau informality • SMIES FROM NYC. NEW WINDSOR, NY. • NEW BURG Are you at your "wits end"

Come to OE WITTS INA

For that perfect HONEY MOON VACATION, A Homey Inn 87 miles from New York Cheery rooms; hot show-ers. Home cooked meals. Sports, bathing, horses, movies. Open Apr. 1— Dec. 15, Eche Lake 1, Pa. Bushkill 9174-R3

ARE YOU reading The LEADE

of "best buys" among them, lots of ways to save money your purchases.

Extended to Dec. 31, 1948

ALBANY, Sept. 27.—The State retary position in the exempt class civil service Commission approved it would be approved. he resolution of the NYC Civil ervice Commission for the ex-ension of the deadline for rewartime provisionals to ecember 31 next.

The original authorization for artime provisionals' retention pired on June 30 last and the NYC commission sought a year's exension, but this was rejected by he State Commission and an inmation given that the December 1 date would be approved. A new resolution was adopted acordingly. The amendment is to Rule V. Section 9, Subdivision 2C, colloquially known as nine-five-nine-two C.

Other Resolutions Approved

Three other NYC resolutions

ere approved. One of them permitted employes who have attained the maxinum of their grade to accept the ncreased compensation as provided in the 1948-9 budget, usually a 250 addition to permanent pay. At present the money is included in the pay check on the signing of he waiver. Approval of the resolution dispenses with the nec-essity of the waivers hereafter. A resolution to change the salary limits within grade in Group Part 39 of the Rapid Transit Railroad Service was approved. This is Rule V Section 1 Pararaph 5 of the NYC rules.

Exempt Jobs Disapproved

The State Commission disaproved of a resolution authorizing xempt positions in the Office of the Mayor. These were to be Assistant Research Consultant, Consultant on Child Welfare, Conultant on Recreation and Group Work, Research Consultant and Secretary in the new Youth Secretary in the new Youth Soard. The Commission found that except for the title of Secreary, similar positions were in competitive class in the State It intimated that if resolution were adopted by the NYC Commission to put the Sec-

SAVE MONEY! GIGARETTES

CHESTERFIELD CAMELS LUCKY STRIKE PHILIP MORRIS OLD GOLD PALL MALL RALEIGH

TAREYTON PER CARTON

Premium Brands Slightly Higher Add 5c Per Carton for Shipping & Handling Zone 1 & 2 MINIMUM ORDER-FIVE CARTONS Enclose Your Card for Gift Wrapping GUARANTEED DELIVERY

Operating under Delaware State
License 3998
License 3998
Send CHECK or MONEY ORDER only
DEPT. 647

ALLISON TOBACCO CO.

POST OFICE BOX 1006 Limit 5 Cartons per mo. to N. Y. State residents

Also disapproved was a NYC resolution to add two Confidential Inspectors at \$4,750 in the Department of Marine and Aviation.

The State Commission held over until its October meeting another resolution from NYC, which would have put in the non-competitive class two Consultant Examiners (Welfare) at are expected to be appointed. The remaining 400 would most consultations will be held on this resolution and possibly a public hearing.

The remaining 400 would most to Lieutenant, and it is expected that first of the year, and would be accomplished before the present seek to make provisional promo-

War Provisional Hiring 500 More Patrolmen in Oct. To Be All for This Year

Wallander hopes to be able to appoint a minimum of 500 Patrolmen (P.D.) during October, prob-

get for 1,400 new Patrolmen. In July 500 were appointed. Next month the 500 additional ones are expected to be appointed.

Police Commissioner Arthur W., budget expires on June 30 next. tions of eligibles on the published The prospect of promotions to list, to serve as Acting Sergeant. Police Lieutenant from the list There is ample precedent for prowhich is to be published by Oct. moting Patrolmen to Acting Sergeant. geant, as 83 were so promoted several months ago. If the same practice is followed, it is expected that the eligibles will be appointed from the list as published, but whether all the promotions will stick will depend on the outcome of a second lawyii involving. come of a second lawsuit involving the answers to the examination.

Question of Answers

In the first lawsuit, the Patrolman eligibles who protested multiple official key answers, when the examination paper asked for the best answer only, won in the Court of Appeals on the ground that there could be only one best answer when the examination paper itself imposes that requirement. The Commission answered the key but not to the satisfaction of the petitioners in the first proceeding.

The Police Lieutenant list is being held up because of 15 claims service awards. It is expected to be published toward the end of next week.

Civilian Promotions

Commissioner Wallander is also trying to make some civilian promotions. Already he has requested Budget Director Thomas J. Patterson to issue a budget certification for the promotion of 15 Clerks, Grade 2, to Grade 3. In the last batch of such promotions, 69 eligibles benefited at once. The present list, promulgated on August 17, 1948, contains 48 names, and it is expected that during the four-year life of the list all 48

eligibles will be promoted.

The Clerk Grade 3 eligibles have an association of which Charles Vierling is president and Edward Conlon is treasurer.

McNamara Answers Criticism; Cites Record and Reveals Plans

sible.

Replying to a letter from the hope to replace these persons als. After I became Commissioner, Civil Service Reform Association, in which it was suggested that the Civil Service Commission reduce the number of provisionals more aggressively and make a stricter scrutiny of temporary appointees, President Joseph A. McNamara of the Commission wrote that he could take "justifiable pride in the extraordinary activities of this Commission during the past two

In the letter Commissioner Mc-Namara revealed that a study will be made of non-competitive positions in the Department of Hos-

McNamara's Letter

President McNamara's reply follows in part:

"Out of approximately 150,000 persons in the classified service of this City about 115,000 are in the competitive class and about 10,000 are in the Labor Class and these positions are filled by examinations, the conduct of which is in no way subject to any so-called whatsoever. political influence Thus the general implication and tenor of your letter to the effect that our supervision and administration of the Civil Service Laws here is not efficient has no foun-

"I doubt also the validity of your conclusion that the public is justifiably alarmed concerning the qualifications of the 20,000 temporary employees. Other than your letter, I have heard or read of no expression of alarm from the public concerning the qualifications of these persons nor has any evidence been submitted to me that the services furnished by the City Government to its citizens has suffered in any way by the employment of these persons. As a matter of fact, a large percentage of this group is employed in the Board of Transportation where they have been giving, insofar as I am able to ascertain, satisfactory service. Certainly their dismissal without replacement from eligible lists would disrupt the entire transit system. We have been conducting examinafor these positions and

Says Scrutiny Is Practical "We do scrutinize the qualifications of those nominated for temporary appointment to make sure that they meet certain minimum requirements. Your statement that this is handled perfunctorily is incorrect. During the war and due the manpower shortage the Commission, of which Mr. Marsh was then President, authorized the waiver of requirements by the Director of Examinations in his discretion in proper cases, pro-vided that no statutory requirement was waived and provided further that the temporary incumbent was, in the opinion of the Director, competent to per-form temporarily the duties of the

from eligible lists as soon as pos-

"We have expedited examinations for positions now held by provisionals. When I first came to the Commission in 1946 there was a backlog of about 20,000 provisionals and little or no effort had been made by the previous administration to plan an appropri-

position for which he was nom-

inated. Inasmuch as this man-power shortage still exists due to

economic and labor conditions, we

have been compelled to centinue

this policy.

a plan of examinations was adopted and the program vigorously pursued, so much so that by the end of the year of 1948 we will have conducted far more examinations during that year than in any preyear in the history of this Commission, and will have made great strides in reducing the number of provisionals serving number which was inherited by us when we came into office.

Not Too Many Exempt "I do not agree with you that

there is a long list of Exempt and Non-competitive Class positions in the City service, and that the number of positions now excepted from competition is far too large. There are approximately 450 positions in the Exempt Class, which number represents approximately 3/10 of 1% of the total number of employees in the classified service. Surely this compares more than favorably with the record of any other Commission of comparable size in this country and can hardly be characterized as far too large.

"With respect to the Non-competitive Class, there are approximately 18,000 employees in this class, of whom 15,000 are in the Hospital Reclassification Hospital Department chiefly in the titles of ate program of examinations in Helper and Nurse and about 1,500 order to supplant these provisionin the Board of Education in part-

time work in the School Lunch Program.

"Insofar as the group in the Hospital Department is concerned, atempts to classify Helpers in the Labor Class have proved impracticable in the past, even during depression times, because of the large turnover in this category and due to the nature of the duties of these positions. With respect to Nurses, there is such a shortage of available nursing talent that this is hardly the time to impede the filling of positions in the Hospital Department by attempting to reclassify these positions now. The evidence of large turnover and the nature of the duties in both categories indicate that this is hardly a fruitful field for political patronage. However, you may rest assured that at the opportune time we shall recanvass the situation in the Hospital Department to see whether it is practicable to reclassify these positions. With respect to the 1,500 persons in the Non-competitive Class in the Education Department these are chiefly located in the School Lunch Service, and I do not believe that classified.

"This Commission has in no way been remiss in its administration of the Civil Service Law and can take a justifiable pride in the extraordinary activities of this Commission during the past two years in the execution of its pro-gram in this connection."

Delehanty Offers Free Lecture In Accelerated Course in Business Administration at 6:15 P.M. on September 28

year accelerated course in business administration will be held this evening (Tuesday), at 6:15 at the Delehanty Business School, 115 East 15th Street, NYC.

In introducing this course, which is registered with the New York State Department of Education, the school is inviting everybody interested to attend as a guest without charge or obligation.

Those present, in addition to listening to interesting talks on practical business principles by experienced business men on the faculty, will also have the opportunity to inspect the new and enlarged facilities of the school which was located for nearly 20 years at 120 West 42 Street before its recent removal to the main building at the 15th Street address.

The business administration course will include complete coverage of all of the fundamentals of successful modern business operations such as business organization and management, principles of accounting, advertising, salesmanship, business law and business correspondence.

Delehanty Explains Advantages In announcing the opening class M. J. Delehanty, director of the

school, said: "Many young people, and par-ticularly veterans, who are am-bitious to attain executive standing as owners or managers of successful business will find this course ideal for their purpose. Each subject will be presented in a concise, easy to understand form that will give the student a thorough knowledge of basic principles while eliminating all ex-

traneous details.
"The practical business men on "The practical business men on our faculty have been selected not our faculty have been selected not only for their educational and experience backgrounds but also available at Mumcipal Bldss, Macy's, Gimbels & Lower Bookstore for their demonstrated ability to

LUE BULL COLOR BULL

The opening lecture of a one- impart their knowledge to others. All Delehanty business courses are approved for veterans and those attending our day sessions are also entitled to apply for full subsistence allowances.

Opportunities for Stenos

The Delehanty Business School has enjoyed success for many years in teaching secretarial training, stenography, typewriting, comptometer operation and booktypewriting. keeping. Special classes are also forming now in speed dictation and transcription in preparation for NYC and State civil service examinations. There are more than 2,000 existing vacancies in NYC now for stenograhers and typists with starting salaries of \$35 to \$40 a week and automatic end of five years service. There are no age, educational or experience requirements. perience requirements for these positions but candidates will be required to pass both written and performance tests before appoint-

BIG PAYING GOVERNMENT

LEADER BOOKSTORE

Py Duane St., New York 7, N. Y.
Rush me ARCO CIVIL SERVICE HANDBOOK, I enclose only \$1.00 plus 10c
postage.

Address

scenioding mey

MAIL COUPON NOW!

Yes, here is the greatest, MOST COM-PLETE book on Civil Service ever offered to sincere career seekers. Mail coupon today for YOUR copy—together with only \$1.00 in full paymnt. Act NOW—prepare to join the milions of govt. employees who enjoy a comfortable and secure future!

INVESTIGATOR

STUDY BOOK

- TOP VALUE TOP MARKS • Previous Test Questions
- Principles of Investigation
- Report, Writing

Spelling—Grammar Arithmetic—Vocabulary * HINTS TO PASS HIGH PASS WITH MERIT!

HANDBOOK EMPLOYEES

- ALL THE ANSWERS!
- Civil Service Rules and Laws
- Employee Promotion Charts
 HIP and Hospitalization
- Pension and Retirement
 Personal Time Record
- · Aids, Charts, Forms, etc.

** HINTS TO PASS TESTS Each of these books may be purchased at Room 500, 177 Broadway, or by sending ad with \$1 in onsh, check or money order (plus 10 cents for handling) to

Mullen Lauds Protection Courts Afford the Public

"The courts are a mighty in- business frauds, and in that way strument in upholding of the has gained an intimate insight long arm of the law to protect into the deep-dyed schemes by the innocent from the frauds and machinations of the wily," said General Sessions Judge John A. Mullen, who as both a practicing lawyer and as a judge has been intimately connected with this protective branch of the legal system for many years. Now, at 58, he is the candidate of the Democratic Party for New York County Surrogate to fill the va-cancy created by the retirement of Surrogate James A. Delehanty, whose term expires December

Judge Mullen, in his nine years on the bench, has presided over many criminals trials involving

which thousands of persons have been victimized.

Trained to Protect Public

His experience as a practicing lawyer and as an official referee of the State Supreme Court, in which capacity he served for ten years under annual appointment of the Presiding Justice of the Appellate Division, Democratic and Republican, and his work as attorney for litigants in the Surrogate's Court itself, involving hundreds of cases, have all made him keenly aware of what is necessary to protect the public from trick-sters and flim-flammers, racketeers and roustabouts.

people's money are uncovered in the Surrogate's Court, where decedent estates are administered, and Judge Mullen feels that his past experience enriches his opportunity for public service, if he is elected to the Surrogate's bench on November 2.

When he was referee, he supervised the accounts of committees that were charged with the administration of the estates of incompetents.

In the course of that work, he encountered a tremendous num-ber of problems with which the Surrogate's Court was concerned, said Judge Mullen. He had to file reports with the presiding justice who was personally responsible under the law, and records of the Appellate Division show that Judge Mullen's re-

FOOT PREPARATION

CALLOUS & CORN SUFFERERS HELP YOURSELF TO FAST RELIEF

THIS WONDERFUL CREAM SOFTENS & REMOVES CALLOUSES AND CORNS

Associated Photo-Conway JUDGE JOHN A. MULLEN

ports were faultless over the en-

tire period. Reversed Only Twice

"If someone is to be a supervisor, the question arises, 'How much does he know?'" declared Judge Mullen.

For seven years he was Special Counsel to the Superintendent of Banks and liquidated six different banks in Manhattan. In that way he got the most intimate and instructive course on how to handle money, because it was lack of knowledge of how to handle money that caused the banks to fail. This tremendous, insight was gained in a course that could not be obtained elsewhere.

On the bench he has presided over a great number of impor-tant and complicated cases. Of the many hundreds of decisions he has made on trials that have been held before him, he has been reversed only twice—once by the Appellate Division and once by the Court of Appeals. His public offices also include

His public offices also include his services as Assistant District Attorney under Joab H. Banton, and as Assistant Counsel to the Public Service Commission. His five years in the County Clerk's Office was to put him in touch with procedure problems, serving under County Clerk William H. Collins.

He was asked if he didn't hope to see a good deal more of his former boss in the future.

"I feel quite confident that I shall," he replied.
William H. Collins is one of the two Surrogates of New York

Help Wanted

HOSPITALS NEED HELP

We Can Place You No Matter What You Do From a Maid to a Secretary From a Porter to a Superintendent

DORIN PERSONNEL AGENCY 106 W. 63d ST., Off Broadway P.S. We have added several colleges to our list of clients.

ELIZABETH EWERS

150 Nassau St., N.Y.C. Rm. 909 Specializing in office personnel: Export and foreign language positions. Many fine openings now available at good salaries.

Phone CO 7-3259

MEN — WOMEN

Part time work Earn \$1.50 per hour No experience necessary Hours to suit Write Box 209 Mad. Sq. Sta. NY

Men and women—carn \$50 weekly, spare time. Sell personalized Christmas and all occasion greeting cards. 25 and 50 for \$1.00. Cost nothing to try. Samples free. Victory Studios, 106 w. First St. Mt. Vernon, N. Y.

SELL CHRISTMAS CARDS NOW Over 24 varieties box assortments. Also Xmas gift wrappings and religious boxes. Up to 50% commission. S. H. Greeting Cards, 177 William Street, N. Y.BE 3-7084.

LEGAL NOTICE

STATE OF NEW YORK INSURANCE DEPARTMENT

Electrolysis

Electrolysis

ELECTROLYSIS BY AUTHORIZED ELECTROLOGIST—Electrolation and multiple electrolysis methods used. Albina Janca, London Terrace, 460 West 24th. By Appointment Only. Watkins 4-0055.

Furs For Sale

ACT NOW! Beautiful New Look Moutons from \$50; fine Persian Lambs, Macmote from \$50; fine Persian Lambs, Macmote from \$150. See them made. Judlu Furs. \$8,843.758.79; Amt. of income for 1947, \$8,843.758.79; Amt. of Disbursoments for 1947, \$7,108.615.39.

Royal School Stresses Office Job Opportunities

"Today men and women who are thoroughly skilled in stenography typewriting and allied secretary subjects have financial security and independence, because a vast number of opportunities await the well-trained office workers," said Champ Clark Rose, director of the Royal School.

"The stenographer finds that positions are open to all avenues especially in civil service, adven-tising, radio, educational and religious institutions, insurance, law medicine, social organizations and manufacturing to mention but

The classes in the evening div. ision at Royal School begin Octo ber 4 and are open to men and women and are held each Monday and Wednesday night from 6:15 to 8:45.

The Royal School will be open from 10 A.M. to 8 P.M. September 27 through October 4 for receipt of applications. A descriptive folder is sent on application to Royal School, 1595 Broadway, New York, N. Y.

Army-Navy Dance

The annual dance of the civilian employees of the Army-Navy Medical Procurement Office, & Sands St., Brooklyn, was held at the Long Island City Athletic

Club, Astoria.
Sidney Finkel, president of the Employees Club, was committee chairman, assisted by Joseph Distasio, Morris Fierstein, Margare Carney, Dorothy Mealey, Rocch-ina Philip and Mary Sewell.

REFRIGERATORS RENTED

CAM ELECTRIC APPLIANCE CO.

Convenient Locations 249 First Ave. (at 14 St.) ORchard 4-6980 573 Third Ave. (at 38 St.) MU 7-35484 New York City

RENTALS FOR

TYPING EXAM

Free pick up & delivery Brownsville Typewriter Exchange 1781 Pitkin Ave. B'klyn, N. Y. DI 6-7700

TYPEWRITERS RENTED

FOR EXAMS

No Pick Up or Delivery Charge BEACON TYPEWRITER CO. 6 Maiden Lane, Off Broadway WOrth 4-3755

Typewriters & Adders

\$25-\$35
Rentals for Civil Service or by month
SPECIAL on REMINGTON SPECIAL on REMINGTON
NOISELESS TYPEWRITERS
for \$30
Open until 6 P.M. except Saturday

ABERDEEN

178 Third Ave. Phone GR 5-5481

OVERNIGHT RELIEF FOR

OVERNIGHT RELIEF FOR BACK SUFFERERS

The amazing, new Slumbermat "Wonderst offers immediate relief to back strain saferers. Scientifically constructed to fit in proportions of the body, the Slumberma "Wonderse" mat begins its work the verifiest night as you sleep on it. Resilied and exacting construction of the "Worderse" mat will give you the foundais to support your body according to you body's needs.

Prices are—couch size \$8.95... similation bed size \$8.95 each. Please include your exheight and weight. Check or money order accepted. Write to Temple Lab. 55 Coney Island Ave. B'klyn, N. Y. 13 GEdney 5-1381.

CHRONIC DISEASES

of NERVES, SKIN and STOMACH Kidneys, Bladder, General Weakness, Lame Back, Swollen Glands PENICILLIN, All Modern Injections

PILES HEALED

By modern, scientific, painless method

and no loss of time from work.

VARICOSE VEINS TREATED X-RAY AVAILABLE FEES REASONABLE MEDICINE

Dr. Burton Davis

415 Lexington Ave. COR. 42rd 51. Hours: Mon., Wed. Frl. 9:30-7:30 Thurs. & Sat. 9:30-2:00. Sun. & Holidays 10-12 A.M. Closed Tucs.

CIGARE

All popular brands. \$1.52 per carton. No extra charges. Minimum order 5 cartons. Immediate delivery. Send check or money order.

POST-ALL SALES COMPANY 930 F STREET, N. W.

WASHINGTON, D. C. Limit 50 Packs per Month to New York State Residents

A New Revelation SOLE BALM

60c GENEROUS SIZE JAR Send For Sample Tin 25c SOLE BALM CO. 101 E. 196 St., Bx. 58, N.Y.C.

READER'S SERVICE GUIDE

Everybody's

Your Future

MONEY FOR FUTURE DELIVERY
COLLEGE PLAN & TRUST FUND
FOR YOUR CHILD.
Write for Booklet FRANK GOVERNALE
225 West 34 St. New York 1 N. Y.

Household Necessities
FOR YOUR HOME MAKING
SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real
savings). Municipal Employees Service, 41
Park Row. CO. 7-5300 147 Nassau Street.

Savings on all nationally-advertised items

Visit our show rooms
BENCO SALES CO.
195 NASSAU STREET
New York City Digby 9-1640

Photography Special discounts on photographic equip.
Liberal time payments. Best prices paid
on used equip Spec. Smm film rentals.

GILHOCK APPLIANCES, INC., 100 Willoughby St., Bklyn., N. Y. Home appliances, television, radio, FM., records, photo supplies, gifts, etc. Big savings civil service personnel. Ask for Irv. MA, 5-1934. ULster 5-3331

CITY CAMERA EXCHANGE

Ulater 5-3331

Television · Radios · Electrical Appliances
Special prices to Civil Service Employees
Marine Brothers, Inc.

1367 St Nicholas Ave., N.Y.C.
Near 179th St. Phone WA. 3-2021

TRUNKS, LUGGAGE, SAVE 20% New low price—buly now
Large packing trunks, \$16.50
Steel camp trunks, \$8.05
Extra large suiteases, \$3.95
Aero Lugyage, 533 E. 138th St., Bronx, N.Y.

BOOK BARGAINS BOOK BARGAINS
Wilkinson, Encyclopedia of trees, shrubs,
vines & lawns for the garden; Encyclopedia of fruits, berries & nuts & how to
grow them. \$1.00 ca. Schaaf Mathematics for Mechanics \$1.25. Colonial Book
Service, 45 Fourth Ave., N. Y. 3. GRamrev 5.8354

DON'T THROW ANYTHING AWAY.

Mes. Siegel buys everything, sewing Mrs. Siegel buys everything, machine, pianos, old picture fra niture, old buttons, etc. HYacinth 277 Grafton St. Brooklyn, N. Y. HYacinth 8-1274.

After Hours

Extra Money
10 EXTRA, sell 50 boxes Christmas
cards; samples on approcal. Write
GREETING CARD GUILD
220 W. 57th St., New York 19.

Introductions

LET'S GET ACQUAINTED!
Make new friends. World Wide Contacts
International Bureau. P. O. Box 157
GPO N. Y. 1, N. Y.

Lonely? Meet New Friends Share Your Interests, Ladies and Gentlemen—Write MEDIDIAN LETTIFE SERVICE 140 W, 42nd St. New York 18, N. Y. Suite 904

ALBANY AREA correspondence and so-cial introduction club now being formed for cultured adults 25 to 40, would like to hear in detail from cultured women, single, divorced, or widowed, Box 26, Civil Service LEADER, 97 Duane St., NYC.

SELECTED INTRODUCTIONS "The Service That's Different"

Circular on Request Helen Brooks, 100 W. 42nd St. WI 7- 2430

Selected Companionship Conquer that ionely feeling and enjoy a fuller happier life. WE WILL ARRANGE PERSONAL INTRODUCTIONS with discriminating ladies and gentlemen. Distinctive organization since 1933. Open every day 1 to 10 P.M. Phone or write for information. SOCIAL FRIENDSHIP CIRCLE, 43 west 70 St., NYC. Tel. ENdicott 2-0750.

EXIT LONELINESS

Somewhere there is someone you would like to know. Somewhere there is someone who would like to know you. In an exclusive and discreet manner "Social Introduction Service" has brought together many discriminating men and women. With great solicitude and prudence you can enjoy a richer, happer life. Write for booklet sc or phone EN. 2-2033.

MAY RICHARDSON

111 W. 72d St., N.Y.C. Dly. 10-7; Sun. 12-6

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

Meet New companions, friends, today. Confidential membership, Introductions arranged privately, socially, For con-venient appointment call Personal Service 82 Court Street, Brooklyn, TRiangle 5-8454

Confidential, discriminating men and women, Meet interesting friends — interview before membership. Call Kathryn Scott, Social Contact Service, WA 6-2521.

DISAPPOINTED?

For best results write: THE BELPAN CORRESPONDENCE CLUB, P. O. Box 333 Times Sq. Sta., New York 18, N. Y.

RABBI N. WOLF, 556-7th Ave., N. Y. Marital troubles, desertion cases. Family Problems solved. Advice on divorce affairs. Rabbinical matters. CH 4-2316.

FOR PROMOTION OF LASTING FRIENDSHIPS

Select social contacts at KAYE FRIENDSHIP SERVICE 565 Eastern Parkway, B'klya Appointments 7-9 P.M.

President 2-2949—Miss Kaye

Hotels
ADELPHI TERRACE HOTEL
TRANSIENTS—PERMANENTS—SUITES
Newly Dec'r'ted. Low Rates. Baths. Sh'w'rs
1140 Pacific Street, Brooklyn, N, Y.
MA 2-6696 ST 3-9428

HEALTH SERVICES

FREE Information. Men, Women — All asses — A Unique Plan — Send Postcard to AMERICAN INTRODUCTIONS, G.P.O. daily. X-ray, Compensation, etc. Daily and appointment, 141 Kingston Ave Bklyn, N. Y. PR 2-3604.

EMCEE SOCIAL BUREAU—Personal Introduction Service—Ladies over 18. Gentlemen over 25. Refined, serious minded men and women. Confidential Phone or write for appointment. Suite 238. 40 East 40 St. N. Y. C., MU G-2815. Open Broadway, WO 2-7229.

Investigations
ALBERT DETECTIVE AGENCY,
DETECTIVE SERVICES: Family personal
problems: Financial problems: Trailing:
Locating missing persons: promptly conducted, 16 Court St., Bklyn, TR, 5-1947.

Mr. Fixit

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

Sewer Cleaning

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

Typewriters

Typewriters Rented for Exams No charge for delivery—Late Model Machines. New portables 30% off. Demonstrators. ABALON, 140 W, 42d N.Y. cor. Bway. BR 9-7785, Open to 6.

TYPEWRITERS Bought—Sold Exchanged. Rosenbaum's. 1582 Broadway. Brooklyn (Near Halsey St. Station) Specials on Reconditioned Machines. GL 2-9400

TYPEWRITERS, NEW, USED Portable & standard all makes. Expert repair and tow cost rentals to Civil Service. A. A. TYPEWRITER CO. 101 West 42 St. (nr. 6th Ave.) Rm. 207 BRyant 9-3543.

BEACON TYPEWRITER CO.—CIVIL SER-VICE AREA. Bought, Sold, Repaired Rented for tests or by month, 6 Maiden Lane, near Broadway. WOrth 2-3852.

CHOCKY'S TYPEWRITER CO. SALES & RENTALS for Civil Service Exams. \$3 including tax, delivery and pick up. Also by month. EXPERT REPAIR WORK DONE. Call WA. 4-5343. 108 West 25 St., N.Y.C.

TYPEWRITERS RENTED FOR CIVIL SERVICE TESTS, Machines Delivered to the place of Examination. Pearl Typewriter, 1191 Broadway, NYC near 28th Street. MU. 6-7315,

TYPEWRITERS. Rentals Civil Service exams. Delivered. Also monthly. Sold Bought. Expert repairs. Purvin, 92 Second Ave., N.Y. GR. 5-8871.

Sig's RADIO

(Pick-ups & Deliveries all N.Y.) 1905 F. 163 St. (near Simpson St.) Bronx, N.Y. DAyton 3-1068

Miss and Mrs.

provisionals Dropped For Cause Get Job Back They Are Eligibles

ne Department of Welfare that rovisional Social Investigators ismissed because their work was ismissed because their work was low or under par, or for similar easons, should not be given proationary appointments, although ney are on the eligible list, have een denied by the NYC Civil ervice Commission.

The question was admittedly lose, The Commission split 2 to president Joseph A. Mc-amara pointed out that under he law, plus applying the policy

law, plus applying the policy making straight-down-the-line pointments from the list as omulgated, the eligible is ento probationary appoint-Provisional service cannot against an eligible any nore than it can count for him, he President said. Commissioner arwin W. Telesford agreed and dded that while it is necessary to keep indefinitely any employee ho was unfit or unable to perorm his duties, for at the end of e probationary period he could dropped for cause. It was also ointed out that while there were ome instances of provisionals hose work was slow, they might nap out of it and prove their alue as city employees during heir probationary period.

Opposition by Mrs. Bromley Mrs. Esther Bromley, the third ommissioner, opposed certifying ne eligibles on the ground that hey had already been given a gial and found wanting, and there as no reason to assume that any ew trial would produce any dif-erent result. The two other ommissioners appreciated the rgument as having considerable eight, but agreed that the legal ommissioners quirement outweighed the minity argument.

Subversive Group Membership Another contentious point that ose in the Social Investigator st was construed liberally. It had do with membership of eligibles socalled subversive organiza-ns. The Commission majority aled that such membership, hich came up as a point in paracter investigation, was no arrier to appointment of an gible, because the question of bversive activities is not related character and also because the ganizations were not proved to subversive but merely were on e list of groups that the U.S.

LEGIONNAIRES NATIONAL CONVENTION MIAM

ured reservations for prompt accep-ce. Special trains with alr-condi-cel reclining-seat coaches, Pullman, ers, club cars, transfers, hotel ac-parations with bath, three sight-

Lv. Oct. 15, Return Oct. 23 Rates \$124.10 Incl. Tax Official Tour Dept. of New York

"Everybody Welcome" RANSMARINE TRAVEL SERVICE Thos. A. Broderick, See'y

500 5th Ave., at 42d St., N. Y. Telephone: LAckawanna 4-53

MULLEN'S CAFE

153 Chambers Street Featuring the

ROSE ROOM FOR ALL SOCIAL FUNCTIONS

Music - Good Food - Dancing Entertainment from 5 to 11 p.m.

Cocktails 5-7 p.m., Supper 5-9:30 p.m. Where civil service personnel meet for lunch—dinner—relaxation For reservations call Mr. Mullen

WO 2-9198-9405

DANCE EVERY WED. TWO ORCHESTRAS

Rhumba & American

For Folks Over 25 No Jitterbugs

Adm. Wed., 7fc — Fr., 86c

Sat. \$1.25 including tax

STARDUST BALLROOM at Tremont, Ava. and 172 St. Bronx

between membership in organizations called subversive and fitness of character, the Commission did hostile to our present form of elicit information from eligibles government, and that any charge relating to the manner in which they became members of such or-ganizations and the extent of their participation. It was found generally that the membership re-sulted from solicitation by friends and without any careful investigation by the joiners of the na-ture of the organization, and also that participation in the affairs of the organizations had been passive or negligible. In the few instances of admitted active participation, the general rule was applied, nevertheless, that the question is not pertinent to character in this instance.

Question of Communism Different On the question of whether membership in the Communist party should be a barrier to holding a city job, the Commissioners split along unusual lines. President McNamara and the minority Commissioner, Mrs. Esther Bromley, both felt that such member-ship is an inherent disqualification from holding a public posi-tion, President MacNamara argued that the Communist party has a policy of overthrowing our form of government, whether by violent means or otherwise, and that this is inconsistent with according its members the privilege of being an employee of government. Mrs. Bromley argued that anybody who is a Communist has the interests of Russia primarily at heart, and not those of the United States, and therefore should be disqualified from holding public office, whether federal, State or city, because of interests alien to

those of his own country.

Commissioner Darwin W. Telesford, with President McNamara,

MAKE NEW FRIENDS FUN thru CULTURE

energy of the second of the se

FOR YOUR CONVENIENCE.
WILL INSTRUCT AT YOUR HOME! PIANO AND VOICE

Beginners and Advanced Pupils Recitule at Steinway Concert Hall PROF. R. SELIGMAN FERARA

(Formerly Director of Brahms Conservatory, Hamburg) 27 West 96th St., N.Y.C. AC 2-5316

Requests from sources within Attorney General deemed to be constituted the majority. Both were appointed by Mayor William Despite the lack of relationship O'Dwyer. Commissioner Telesford holds that a person who is a Communist need not necessarily be of disloyalty, subversiveness or advocacy of changing our form of government to the Communist type would have to be proved per sonally against any individual candidate or eligible.

Harold Fields to Talk On Examining Methods

Harold Fields, Examiner, Board of Education, will address the annual meeting of the Civil Service Assembly on "The Selection of Supervisors," in Ottawa, Canada, during the week of October 4.

Mr. Fields plans to speak on the nature of the tests given by the Board of Examiners for supervisory positions and to dwell particularly on the efforts made by the Board's Committee on Per-sonality Tests, of which he is chairman, in endeavoring to establish scientific tests and norms for measuring personality traits.

We Cordially Invite You *To Review the Colorful* Patriotic-Religious

Pulaski Memorial Day Parade SUNDAY, OCTOBER 3

ON FIFTH AVENUE Parade Starts at 1 P.M. Sharp* at 26th Street)

To Pass St. Patrick's Cathedral and Be Reviewed by His Eminence Francis Cardinal Spellman

Will Disband on 52nd Street

The Parade Will Open the American Relief for Poland* Appeal in Metropolitan New York

THE GENERAL PULASKI MEMORIAL COMMITTEE INCORPORATED .

John A. Pateracki, President Headquarters: 287-9 Fourth Ave. New York City

HERE IT IS! The QUICK SAVE SUCCESS! Worry Money

START STUDYING IMMEDIATELY—FOR SEVERAL JOBS AT ONCE! Just Pick The

Gov't Jobs You Want

Examinations	
= *2. Steno-Typist, CAF-1	-7 \$2.00
*81. American Foreign ice Tests	Serv- \$2.50
16. Apprentice	\$2.00
- *34. Attorney	\$2.00
*35. Bookkeeper	\$2.00
#3. Civil Service Arith	metic

and Vocabulary 1.50 1 40. Civil Service Handbook \$7.00

17 44. Clerk, CAR-4 to CAR-7/

\$2 00 *100. Jr. Accountant..... \$2.50 *5. Clerk - Typist - Stenog

6. Conductor \$2.00 1 *38. Court Attendant \$2.0

*83. Dietitian \$2.0 *84. Electrician \$2.5

*51. Elevator Operator.. \$2.0 8. Employment Interviewe

*82. Engineering Tests.. \$2.5 *9. Factory Inspector \$2.0 *52. Fingerprint Technician

*10. Fireman (Fire Dept.)

1 *97. High School Diploma

12. Hospital Attendant \$1.5

Broker \$3.0

Assistant \$2.0

rapher \$2.0

*95. Insurance Agent and

100. Investigator

*60. Librarian

69. Liquor Investigator

14. Junior Professional

*59. Law and Court Steno

*88. G-Man (F.B.I.)..... \$2.0 11. General Test Guide t Civil Service Jobs., \$1.5

Telephone: GR 3-0906

PLAM MOW

You may have a good job nowearning good money—hut is your future safe? Do you know where you will be a year two years, three years from now? You can attain lifetime security for yourself and your loved ones you have a Government

Our Government offers good high-paying, interesting jobsjobs with a real, secure future And it doesn't take long or require hard work to prepare for any one of 2,000,000 positions —if you use the famous Area Study Guides!

Every Arco book is a complete study course for the job you wante packed with hardto-get information, invatuable hints and tips, previous exams and answers with which to test yourself! Thousands of men and *43. Glerk, CAF-1 thru CAF-4 women have already "made sped!" in Civil Service—and made sure their future was secure-liy using the Arco method! Don't hesitate! Prepare now for your lifelong Government job! And the best way to do it is to start studying now for several tests. Just check the books rapher \$2.00 you want; enclose purchase price plus 10e postage for each book

	SHALES. HAR	an coupon. It the book
	KHOW-	unt is not listed, let us we're sure we can belp
\$2.00	you wit	h our hundreds of titles!
\$2.50		Motor Vehicle License
\$2.00		Examiner \$2.00
sz.00		Office Appliance Operator \$2.00
\$2.50	·96.	Oil Burner Installer \$2.50
\$2.00	70.	Probation Officer \$2.00
ian	80.	Patrol Inspect \$2.00
\$2.00	□ *85.	Plumber \$2.00
\$T.50	·*21.	Railway Mail Clerk\$2.00
\$2.00	F *64.	Postmaster 52:00
\$1.50	□ 63.	Practice for the Army Tests\$2.00
\$2.00	·*23.	Practice for Civil Serv. ice Promotion \$1,50
\$1,50	□ *68.	Resident Building Super-
nd		intendent \$2.00
\$3.00	*24.	Rural Mail Carrier 52.00
\$2.00	*28.	Social Supervisor 52.00
	*78.	State Trooper \$2.00
\$2.00		Stationary Engr \$2.00
renog-		Statistician \$2.00
\$2.00	F1 *33.	Telephone Op \$2.00
\$2.00	enance :	Title Examiner \$2.00
		Real Estate Broker
\$2.00	-	\$3.00

Perfect Preparation: HARD-TO-GET INFORMATION MADE EASY-FOR-YOU-TO-STUDY

FROM THE HEART OF IT'S PEOPLE COMES

Starring VICTOR MATURE

RICHARD CONTE

ROBERT SIODMARK • SOL C. SIEGEL

Produced by

IN DANNY THOMAS FIRST BROADWAY APPEARANCE OF THE SENSATIONAL COMEDY STAR STAGE THE SHYRETTOS

EXTRA! MARIE "The Body" McDONALD On Ice A NEW SHOW "THE BLUE DANUBE"

STARTS WEDNESDAY

ROXY

DOORS OPEN 10 A. M.

Zimmerman's Hungaria AMERICAN HUNGARIAN

S WEST 46th ST., Bast of B'way

Famous for its superb food, Distingulated for its Gypsy Music. Dinner from \$1.50. Daily from 5 P.M. Sunday from 4 P.M. Sparkling Floor Shows. Two Orchestras. No Cover Ever. Tops for Parties.

Air Conditioned Places 7-1523

FREE!

With Every N.Y.C. Areo Book - Invaluable New Arco "Outline Chart of New York City Govt."

LEADER BOOK STORE
97 Duane Street, N. Y. 7. N. Y
Please send me copies of books checked above. I metose check or money order for %
Add 10c for postage. 25c for 24 hour delivery
Name
Address
Olty and State

FIRE OFFICER HOURS DROP NOV. 1

112 New Lieutenants Then, Higher Rank Promotions to Be Made on Jan.

By H. J. BERNARD

The hours of Officers of the NYC Fire Department will be reduced as of November 1, when the promotion of 112 Firemen to Lieutenant is made, and when 112 eligibles will be appointed as Fire-

men to replace the promotees. Fire Commissioner Frank Quayle today announced the official date for the promotions in an exclusive interview with The LEADER. He also announced that promotions in higher ranks will be made as of January 1 next. He did not indicate how many of these higher rank promotions

would be made.

Higher Rank Promotions
The LEADER obtained from

other sources an estimate of what these promotions would be:

One promotion to Deputy Chief, Five to seven promotions to Battalion Chief.

25 promotions to Captain, 25 more promotions to Lieutenant would be included.

These total 56 minimum. Concerning the higher rank promotions, Commissioner Quayle did say however, that on January 1 only those promotions to fill vacancies occurring after January 1 would be made, and that the present vacancies will not be filled until July 1, 1949. This idea had been misinterpreted by others and caused considerable turn oil.

The explanation of the Commissioner's statement, as obtained authoritatively by The LEADER, is that on January 1 there will be a large increase in the number of retirements because the extra \$50 a year in the retirement benefit beyond 20 years of service accrues periodically on July 1 and Janu-The present number of official vacancies, which is 45, will be more than duplicated by retirement, death and resignation.

Hence, the allocation of promotions to vacancies is a bookkeep-ing operation that does not change the fact that the promo-

ment laid to rest rumors that had been spread that the Fire Officers could approve the creation of the 112 new Fire Lieutenant jobs only at the expense of higher rank pro-motions for the rest of the budget year, which ends on July 30 next. The Commissioner's promise regarding the January 1 promo-tions was a complete answer to that misconception.

Quayle Appreciates UFOA Aid

The Commissioner was appreciative of the cooperation received from the Uniformed Fire Officers Association, which has been intent on improving officer hours, now about 10 hours a week more than those of Firemen.

He felt confident that the vast majority of the Fire Officers would be well satisfied with his plan which he described as one which would "accomplish the greatest good for the greatest number." He emphasized the difplan which he described as one which would "accomplish the

tions will be made approximately as described.

The Commissioner's announcement laid to rest rumors that had for the first tenant promotions and 112 First Lieupart tenant promotions and 112 First partment at the man replacements. He added that any other solution than the one adopted would have rendered impossible the improvement of the officers' hours, which was his

the present quota of the Fire Department shows the following vacancies in the officers' ranks:

Deputy Chief, 1; Battalion Chief, 4; Captain, 17; Lieutenant,

The Fireman list would be proshows an allowance of 8,747, while there are 8,795 firemen on the roster constituting a bookkeeping excess of 48. However, the number of firemen on the payroll is exactly the same as the budget allowance, 8,747, and the 48 that seem to be above quota represent firemen on educational or other leaves without pay.

appointments. Just how man could not be estimated by the dipartment at this time. The minimum will be 25, accounted for the number replacements of Fir men to be promoted then to Lie tenant.

"My chief desire has been reduce the working hours of the officers," Commissioner Quantold The LEADER. "My solution predicated on achieving the objective before all others.

"Counter-proposals that made included reduction of number of Fireman appointme when promotions to Lieutens are made, to salvage enoumoney to promote higher office but such an attitude lacks a d partment-wide view and appre ation of the realities.

"I am glad to be able to redu the officers' hours from 56
45.8 a week," he continued. "T
officers will work tours of di known as mines and fifteens',

LEADER Drafts a Local Law For Uniformity of Bus Jobs

(Continued from Page 1)

One of the important considerations is the length of service in the private employer's business for transfer to City employ. The draft of the proposed legislation will bring up this question for argument by proposing that a sixmonths period be established. At public hearings before a committee of the Council both sides could

thrash it out. So far, the Commission has been following the pattern laid down in the Wicks law, which was passed in 1938 to allow employees of the BMT to become City em-ployees under transit unification. The Wicks law established a one-year requirement, (and this is be-ing followed now in other cases). Commission rulings permitted totalizing the period so that the whole equaled a year. Also certain

"Count-the-Stars" Competition

The advertisement of Sidmor Fur Company which appeared on this page last week in con-nection with the "Count-thenection with the "Count-the-Stars" Contest was not identical with the advertisemen which appeared he previous week.

The advertiser has announced that where letters in the competition are postmarked on or after September 21, 1948, the count from either advertisement will be accepted as correct.

citizens requirements were imposed under the Wicks law, but this phase is covered under the present City laws on citizenship and residence.

The City recently took over a bus line in Staten Island and also one in Queens, and only the other day two more lines in Manhattan. It is extremely anxious to prevent any loading of the employee lists by a private enterprise about to be acquired by the City, so that favored "employees" would gain status in City jobs. That is the reason for setting the That is the reason for setting the minimum time limit of employment, and also confirms the validity of permitting accumulation of time.

Also the employees of private enterprise themselves are much concerned, as many of them may be on the border line. For instance, a year requirement might substantially reduce the number of employees who could be taken into the City service. President Joseph A. McNamara, of the NYC Civil Service Commission, feels

that a year is too long.

The present practice is to put
these employees into the noncompetitive class, pending possible reclassification, with the idea
that they will be later put into the competitive class. The requirements of the State constitution is that all positions must be com-petitive, so far as practicable. The Board of Transportation positions are nearly all in the competitive

Finest FURNITURE

AND OTHER HOME FURNISHINGS

Direct From Large Wholesaler To You AT PRICES BEYOND COMPARISON

SPECIAL DEPARTMENT FOR CIVIL SERVICE EMPLOYEES

DISCOUNT LIMITED TO IDENTIFIED CIVIL SERVICE EMPLOYEES ONLY

Cash or Terms Can Be Arranged

SEE OUR MODEL ROOMS Lavishly displayed on eight spacious floors specially designed for the comfort and convenience of our customers.

The House of Service

FIRST AVENUE ns. 11 ST. NY CITY

RADIOS . WASHING MACHINES . RANGES . ELECTRICAL APPLIANCES OPEN EVENINGS TILL 9 P. M. . TIME PAYMENTS . AL. 4-1280-1 OCCASIONAL PIECES BEDS & BEDDING DRAPERY FABRICS ARM CHAIRS - SOFAS . BEDSPREADS LINENS

LIVING ROOM SUITES

BEDROOM SUITES

LUXURIOUS RUGS

DINETTES BLANKETS **PILLOWS** TABLE & FLOOR LAMPS **BOOK CASES** CHEST - COMMODES SECRETARIES **CARPETS & RUGS CURTAINS**

GRAND UNION EQUIPMENT CO., Inc.

691 BROADWAY (Near West 4th St.)

NEW YORK CITY PHONE: ALGONQUIN 4-2280

30 YEARS IN BUSINESS