CANDIDATES CALL FIRE TEST TOO ST

America's Largest Weekly for Public Employees

Vol. 7-No. 45

Tuesday, July 23, 1946

Price Five Cents

Civil Service Model Essay Answers Fire

See Page 13

STENO-TYPIST EXA BE RE-OPENED

Postal Clerk-Carrier Test U. S. Jobs Pay Postponed to Oct.

The U.S. examination for Substitute Clerk-Carrier jobs in the Post Office will start on Thursday, August 1.

Seven consecutive days will be devoted exclusively to examining the candidates who are now occupying temporary positions in these titles. These will not be the first seven days of the extensive period set aside for the examination.

The present 11,000 employees, seeking to have their temporary positions made probationary, thus leading to permanency, have en-tered the examination practically per cent. Not only have they much to gain, but they have an edge, in that they may attain within 5 points of the pass mark, and still get on the register.

Capacity Crowds

There is no present information on when the rating of the papers in the written test could be com-pleted, nor when the register of eligibles will be established.

Most of the candidates will be (Continued from Page 8)

Patrolman Pass Mark

The pass mark in the examina-tion for Patrolman (P.D.) is expected to be about 83, and the list composed of about 3,400 names. While the pass mark of the 3,000th candidate was to be determining. the number will be increased be-cause of the many ties, and also to give consideration to veterans who were clamoring for the in-clusion of all 3,889 who passed the written, medical and physical

The list is expected to be prom-ulgated late next month. Mayor O'Dwyer has shown an interest in having appointments made as cent salary in soon as practicable. There is bud-ment workers. getary provision for the salaries.

FIRE TEST ANALZYED

A penetrating comparative analysis of the recent NYC Fireman exam in on page 8. Serial publication of the full questions and

State is Asked To Analyze Cost Of Pension Aims

ALBANY, July 23—Following upon the intensive efforts of last year and previous years to bring about a liberalization of the State Retirement System, Dr. Frank L. Tolman, President of the Association of State Civil Service Employees, and Charles C. Dubuar, Chairman of surprise the Committee on Retirement Law of the Association, the holding a new examination, (Continued on Page 4)

\$2,168 to 3,397

WASHINGTON, July 23-The U.S. Civil Service Commission has decided to reopen the examination for Steno-Typist, the largest one held since before the war, so that an eligible roster can be established for the grades CAF-3 to CAF-7, inclusive (\$2,168.28 to \$3,397.20).

A register for CAF-1 and CAF-2 will be established as the result of the recent examination held throughout the country. In the Second Region alone (States of New York and New Jersey), 37,000 filed applications.

The official action is yet to be taken, but The LEADER learned from one of the very highest officials in civil service that the deci-sion has been reached. This sion has been reached. This changes an earlier confidential proposal that the new examination should be only for the grades CAF-5, 6 and 7. The proposed inclusion of two lower grades was a

While no reason was given for

the decision was reportedly linked to a protest by Representative Rees that one examination for filling jobs in such a wide range (Continued on Page 13)

Forand Bill Compromise

WASHINGTON, July 23—The Forand bill to allow all U. S. employees who left the Federal serv-ice involuntarily after 25 years' service to be retired on full annuity is expected to be reported out tomorrow by the Conference Committee. The Senate version, dropping the requirement of attaining age 55, is said to be acceptable now to House members

of the Committee.

The bill had previously been passed by the House. Then opposition arose in the Senate to the limitation of benefits to persons over 55.

WASHINGTON, July 23—Representative Neely (D., W. Va.) introduced a bill to grant a \$500 annual salary increase to Federal employees, including Post Office workers. He explained that the bill was intended to offset the effect of the rise in the cost of living on Federal personnel.

The bill has the support of the American Federation of Governnt Employees Pederation of Government Em-ployees, but is opposed by the United Public Workers of America (CIO), which is seeking a 25 per cent salary increase for Govern-

There has been a sudden switch

subject of increasing Federal pay, as both Senators and Representatives who had expressed themselves against it, on grounds of economy in Federal spending, or inciting inflation, or both, are now actually receptive to proposals for increases

pass now, because of the short time before adjournment, in view of the division of opinion among employee groups on what type of a bill to support, and the opinion

difference in the Congress itself.
A Civil Service informant expressed his personal opinion that the Neely bill would be held over The opinion expressed by some until the next session when the legislators was that any pay in- likelihood of obtaining a higher crease bill would be difficult to increase would be heightened.

U.S. Local Boards Preparing Exams

Considerable early activity in announcing examina-tions is expected of U.S. Local Boards of Examiners, set up in individual departments and agencies, where personnel of specialized skills are required. Already a beginning has been made with the announcement of the examination for Radar Repairman, Port of Embarkation, 58th Street and First Avenue, Brooklyn, to which applications should be made. The pay is \$1.40 an hour. Applications in all instances of Local Board examinations are obtainable directly from the Local Board at its individual address. The operation is under the supervision and in the name of the U.S. Civil Service Commission.

Group Meets

ALBANY, July 23 - The first meeting of the Nominating Committee of the Association of State Civil Service Employees was held, and recommendations were solicited from the Chapters and individual members on possible candidates for officers and mem-bers of the Executive Committee.

The Nominating Committee consists of Charles A. Brind, Mrs. Beulah Bailey Thull, Clifford C.

Shoro and John A. Cromie.

The annual meeting of the Association will be held in Albany on October 15, when the election will take place.

More State News PP. 2, 3, 4, 5, 6, 7, 8, 9,

Nominating NYC Promotions Hit Money Snag

Money difficulties menace NYC promotions in clerical. stenographic, bookkeeping and accounting titles. prospect of more than 500 promotions, with raise effective

July 1 last, looks dimmer, budget examiners stated.

NYC is being pressed by departments for more money for new personnel, supplies and equipment. Extra money, beyond the budget, afforded 108 Inspectors to the Health Department to prosecute the restaurant clean-up drive. Added appropriations are desired by Sanitation for covering scows and getting new incinerators under way.

Promotions would apply if not requiring more than \$120 and, if granted, would benefit many employees who lost out under this rule the last time. The present move is intended to atone for the lack of January 1 promotions, and the postponement of the July 1 promotions.

The Board of Estimate on July 25 is expected to postpone action on the promotions.

Social Welfare **Teachers Seek** End of Inequality

STATE NEWS

Want Same Vacations as in Mental Hygiene, Health and Education and No More Working Out of Title—Get Some Official Backing

By F. X. CLANCY

Special to The LEADER
ALBANY, July 23—The practice of having employees work out of under conditions that impose inequalities, has caused in-creased adverse comment among teachers in the State Department of Social Weffare, especially be-cause of failure to obtain redress when it seemed almost at hand.

The employees feel that the final step is to get the proposals approved by Budget Director John E. Burton.

In the Departments of Mental Hygiene, Health and Education the teachers get the summer off. In Social Welfare the teachers get a one-month vacation, and say

MARY GOODE KRONE

that is inequitable, because the work they do is of the same nature, and no reason exists for the There is no feeling in Social Welfare that the other teachers should not get the long vacation, but only that Social Welfare teachers should be treated the same as those in the three other departments.

Four Schools Affected

The Social Welfare Department institutions are the State Agri-cultural and Industrial School, at the Training School for Girls, at Hudson; Hudson; the Thomas Indian School, at Iriquois, and the Train-ing School for Boys, at Warwick.

Teachers in these schools report that they perform various duties during the summer far removed from teaching, for instance, act as boys' or girls' supervisors, guards, scout camp directors, farm squad aides, and, in the cases of some women, as clerks in the business office. They cite the Feld-Hamilton law as provid-ing that employees should not be

Special to The LEADER

BRENTWOOD, July 23—The third annual outing of the Pil-grim State Hospital Chapter of

the State Association was held in

the recreation hall of Hecksher

State Park and was attended by 250. The outing was in honor of

the returned veterans and the

high light was the softball game between the G.I.'s and the Home Guard. The G.I. team won 6 to 5.

The battery for the G.I's, Judson Ashley, pitcher, and "Rip" Ma-shaw, catcher; for the Home Guard, Les Lunderman, pitcher,

Wm. Boyle, of high fame, did a splendid job as umpire. Frank Neitzel, Pilgrim Chapter

Pete Dorn, catcher

G.I. SOFTBALL TEAM WINS

AT PILGRIM STATE OUTING

required to work out of title, except in emergencies, and state that the year-to-year conditions cannot be termed emergencies in any sense.

The vacation question is re-ported to have been considered by the Budget Director. No official word has come from him or from Social Welfare Commission-er Robert L. Lansdale, who is said to favor modification of the vadisparity. Employees Social Welfare are informed that Commissioner Lansdale recognizes the injustice. They have confidence that he will do all within his power. He is known to le adverse to publicity on the sub-

Confidence in Lansdale

On a showdown between added compensation and extra vacation, to accomplish equalization, most of the Social Welfare teachers interviewed preferred the extra vacation, as they pointed out, the out-of-title work then would end.

The problem was before the Personnel Council, of which Mary Goode Krone is Chairman, and Charles L. Campbell and Charles H. Foster members. It is reported that the Council sympa-thized with the plea of the employees and made its first major decision when it voted in their

Pay Different, Too

ROBERT L LANSDALE

than that of teachers in Social Welfare, which has about 70 teachers, covering from the fourth grade through the second year of brackets are not a matter of per-breackets are not a matter of personnel administration, but of salary classification, and would have to be considered by the Salary Standardization Board, which is now making a survey of pay in private industry compared to State employ, and comparing pay for similar or equal work in State employ.

The Social Welfare teachers say that they are not much interested in a few hours more or less a day, but in the number of work-ing days in the year, pointing out that in Mental Hygiene there are 190 six-hour days in a work year, and also noting that teachers of problem children in the public schools get \$500 to \$600 a year more han other teachers in that system. The Social Welfare teachers point out that they teach prob-lem children.

"Social Welfare could hire a dozen teachers to solve the prob-lem," said one teacher in that department. "No other employ-Pay of teachers in Mental Hy-giene and Correction is higher to work out of title."

NEWS ABOUT STATE EMPLOYEES

NYC Chapter

Kilmer J. McLaughlin, the starter at 80 Center Street, is on a three weeks' vacation at his

Joseph J. Byrnes is on a three weeks' vacation at his summer home at Pleasant Plains, Staten

Kenneth A. Valentine is on a month's vacation.

Patrick McDermott, the fire-man at 8 Centre Street, is on a month's vacation.

and an uncle.

The Chapter wishes to send its best wishes for a speedy recovery to Mr. Dawson, District Chief of Income Tax, who was struck by a truck at Chambers Street and Broadway, and is at the Beekman

Street Hospital. Employees of the Department of Public Works are congratulating Anthony J. Veriulla, a veteran of two years in the ETO and now a building guard at 80 Centre Street, on his marriage with Rose Colalucci.

State School was host to D. V. Warwick

Kulkarmi, of India, who is Superintendent of a school for de-liquent and englected children. Mr. Kulharmi cited some very interesting points about India. His home is 100 miles from Bombay

ZONING AIDS VETERANS

An emergency amendment to Pittsburgh's zoning law now permits houses in present single-family districts to be occupied by as many families as possible, provided health, safety and welfare standards are met. City council enactment was made to provide additional housing for veterans in existing dwellings, the National Association of Housing Officials

and he's been on a tour of our country for eight months. He has been taking some university courses at various institutions and

when not attending classes he has been visiting institutions like ours. The problems of children in his country are very similar to those in ours and reactions are likewise comparable. The delinquency among girls is very low, however, since most girls are married by 16, he said. Domestic problems are quite serious. There is no refrigeration or electricity so it is nec-essary to purchase their food daily Herbert B. Wharton, elevator essary to purchase their food daily operateor at 80 Centre Stree, is off on a hre weeks' auto cruise people get along very nicely on with Mr. and Mrs. Gissentanner their saalry of about \$600 yearly. people get along very nicely on their saalry of about \$600 yearly. This would be on par to \$1,800

American money, he explained. He claims that very little psychiatric and psychological work is being done in India and our psychological tests would not fit his people because of the big dif-ference in culture.

Mr. Kulkarmi is quite home-sick, but it will be another six months before he goes home. Mr. and Mrs. Robert Powell have added an exemption to the

family—s girl.

Mr. and Mrs. Roy Ballard, formerly Beulah Walsh have made their home in Ohio where he took over a Pastorate.

Credits to Bll Malesh for acquiring the Louis-Conn fracas pic-

Vacationing are Mr. and Mrs. Thomas Fennell and Mr. and Mrs. Wradge.

The bowling team of Mr. and Mrs. Pete Noe, J. J. Stulb and Emily Sowa is now in third place. The State School softball team

is tied for second place with Ed-enville with a 7-3 record. The Raymonds with an 8-3 score are

a half game ahead.

The July 4 Play Day at the School was so successful that the boys wish Labor Day would come tomorrow. Watermelons were given as prizes and A-3 walked off with honors, winning four melons and a trip to the Yankee Stadium.

Ray Brook
To George Rottner and Bull
Shortt, now with the Conservation Department, our best wishes.

Members planning on attending the Field Day of the Cornell-College and Ithaca (Biggs) Chapters at Ithaca are urged to contact Mary or Henry Swan.

A round of applause to Tom McDonald, Al McClay, Jim Mona-han, Cliff Lamont and Blais Tavernia for their parts in "The Ray Brook Follies of '46." Elizabeth Rule, Tom Sulivan,

Tony Guccione and Jim Monahan are now on vacation.

Pat McCormick is on our sick

list. Hurry back, Pat. A meeting of the Picnic Com-mittee was held and definite plans were made. Cardinal Puff again be one of the main attrac-

Our golf members tell us that they miss Tom Sullivan on the

Mr. and Mrs. Cashman are back

from vacationing at Ellenburg.
We extend our deepest sympathy to Delia and James Marouski at the death of Delia's father.

Municipal Officers Recommend Tailor-Made Retirement Plans

ities are warned of financial pitfalls in the operation of retirement plans for public employees in a study just published by the Municipal Finance Officers Association.

The Association states that municipalities cannot copy retire-ment plans in use in other cities without making alterations to fit their own particular requirements. The hiring of a trained actuary is recommended as a means of gathering sound cost figures in advance.

The creation of separate retirement funds for small municipalities with fewer than 500 participants is not encouraged by the Association for several reasons. Studies show that mortality and disability data are not reliable when applied to small groups. Also, administrative costs of re-

CHICAGO, July 23-Municipal-, tirement plans for small commun- | Colorado's plan provides that some itiles are high in proportion to the number of participants

State-wide Plan Favored

A recommended solution of this small-community problem is the adoption of State-wide retirement plans for public employees which include all political units in the State except large cities having enough public servants to permit effective operation of local retire-

ment plans. State plans now in effect vary considerably. Ohio's retirement plan applies to all full-time State and local government employees and is mandatory for different municipalities. On the other hand,

governmental units can exempt themselves from participation in the State retirement system.

N. Y., California and Ohio

Illinois operates one retirement plan for State employees and another for employees of cities of less than 200,00 inhabitants and countles of less than 500,00 inhabitants as well as certain other political subdivisions. Participa-tion in this latter plan by political subdivisions is voluntary.

State-wide retirement plans in New York and California include both State employees and employees of political subdivisions. Participation in these plans by units of local government is sub-ject to the approval of State legislative bodies.

Attica to Hold Games July 29

Special to The LEADER

ATTICA, July 23-The Attica State Prison Chapter of the State Association will sponsor a game night at the clubhouse grounds July 29. The games Will be con ducted by Nelson Wagner and Tony George and their crew. Gor-don Biehl and company will dispense hot dogs, hamburgers and drinks. General Manager will be Larry Slocum.

There was appreciation of the success of the Conference Dinner June 29.

There is a possibility that the housing shortage in Attica will be alleviated, at least for the veteran State employees. Trailers are the temporary answed.

There is a nearly constant change in the personnel. The temporary employees are nearly all gone and transferees are tak-ing their places. There are less than half a dozen of the men yet to return from Military serv-

Lawrence R. Law is President of the Chapter.

DEWEY APPOINTEE

Martin Alger, of NYC, is now member of the New York State Commission on Agriculture. Mr. Alger is a Vice-president of the New York Central Railroad

PERSONAL COUNSELLING HUMAN RELATIONS GUIDANCE CENTER TRiangle 5-1741

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

Chambers Open Mandays and Fridays until 6 P.

> MIDTOWN OFFICE 5 East 42nd Street Mamber Federal Depart Insurance Corporation

CIVIL SERVICE LEADER Fublished every fuesday by CIVIL SERVICE PUBLICATIONS, Inc. 197 Duane St., New York 7. N. Y. Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$2 Per Year Individual Copies 5c

President, played a perfect game in the field, at second base, and at bat. Joe DeBonis, Dodger style man-

ager, did plenty of sweating as G.I. manager and coach. In the recent Salary Board meeting in Albany, the hospital

was well represented.

Food Service Department, Leo Donohue, John Maxwel and Lars Nielsen; Barbers, Kenneth Heath; Bakers, Martin Eckenberger; Tailors, Joseph Fous; Clothing, May Peters and Anna Arne; Laundry, Charles Mahoney and Robert

Burgess. All report satisfaction with the presentation of their cases and look for favorable action.

The Chapter regrets the recent deaths of Edward Gough, George Gelason and Joseph Kadlec.

The Chapter Blue Cross Plan is receiving much praise, with many of the empoyees already receiving benefits.

Reguar meetings of the Chapter have been suspended for the sum-The next meeting is scheduled for September 6, when nomi-nations for officers will be made.

The State **Employee**

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

Need Exists to Improve Job Classification

CLASSIFICATION and salary allocation are two essential parts of a single process. Classification, which bears no relationship to wages and salaries, is little more than a pastime, while salary determination, if not based on sound, uniform classification of jobs, is arbitrary and unfair.

Classification can and often is too particularistic and atomistic. It looks at a job as an individual phenomenon, and ignores its rela-tionship to other similar positions both higher and lower and on the same level. To serve its full purpose, classification must always be a part of a study of an entire operating service. It must make clear the inter-relationship promotion lines, and occupational groups of the entire service. Relationships between jobs are as important as the particular jobs themselves.

PURPOSE OF CLASSIFICATION

The classification of a large service always suffers when unique, unnecessary and unrelated titles are created or recognized. These X quantities confuse the arithmetic of classification. Classification always suffers when administrative titles are recognized or created. The entire purpose of classification is to get below organizational lines to determine fundamental and functional relationships and differences. Classification always suffers when additional titles or grades are interposed or superimposed or subimposed in a standard and series. This generally means favoritism for a few.

AXIOMS OF CLASSIFICATION

It is for the principle of unity and uniformity in classification that certain axioms have been developed as follows:

1. There must be only a strictly limited number of standard

Grade or rank designations (as junior, assistant, senior, principal, head, chief, etc.) shall be a part of each title.
 The grade designation shall have the same meaning

wherever used.
4. Lines of promotion and transfer shall be clearly shown

Policy rather than fact or classification determines the number of grades of positions to be recognized. Policy determines whether six or three grades of clerks or seven or four grades of engineers are recognized. The determination is made on the amount of opportunity you desire to inject in order to vitalize the service. Specifications and titles can be written for a low opportunity plan as easily as for a liberal opportunity plan.

MORE TITLES THAN NECESSARY

In the State service some 50,000 jobs reduce to about 2,000 titles in about 250 definite promotion series. There are, of course, many more titles than are needed and there are many more new promotion series not yet established and defined that are needed.

What then is the situation in respect to the classification of the

State service today?

State service today?

The Griffenhagen survey gave a fundamental sound basis of classification. Some departments, however, did not adopt the classification. During the years before the Feld-Hamilton Law was adopted and the Griffenhagen titles permanently adopted, thousands of jobs were created with no reference to the classification plan. Mental Hygiene came under the plan apparently with the fixed idea that the administrative set-up was the proper basis of classification. In every department requests abounded for new and non-standard titles many of which were approved.

titles, many of which were approved. CLASSIFICATION JOB AHEAD

New York, then, is still far from having a single unified standard classification, and only limited progress has been made in job descriptions, adequate specifications, elimination of odd and unnecessary

titles and the designation of promotion series.

The Classification Board has been too busy with appeals to do much of its real basic work of furnishing a complete and satisfactory classification to serve as a firm foundation for salary allocations.

The Association of State Civil Service Employees believes that the classification structure must be reviewed and completed so that

the Salary Board may have a firm foundation on which to build a sound salary plan for the State.

Corr Praised by Moore

"Frank Corr is one of the ablest men I know, and I am very glad that the Citizens' Committee of the Civil Service Reform Association has recognized his outstanding service to our State by its award of the Civil Service LEADER's Gold Medal. With tireless energy, he also possesses the ability to unravel the most involved statistical problem and to translate his findings into an ac-curate, concise and understandable memorandum, free from technical lingo." This is the comment of State Comptroller Frank C. Moore on Frank Corr's selection as a gold medalist in the recent contest.

"As the head of the Research and Statistics Section of our Municipal Affairs Division, he has initiated Important improvements in the system of municipal report-ing. Even more important, he has recently devised and put into effect an excellent method of ac-cumulating fiscal information concerning everyone of the 8,700 units of local government in this State. He performed invaluable service Temporary Legislative Commission on Municipal Revenues in the preparation of the statistical data required for the development of the new plan of of the winners."

FRANK C. MOORE

State assistance to the localities. The presentation of annual awards for outstanding service to the State is a splendid idea, and the Citizens' Committee and The LEADER accordingly deserve commendation. I am delighted that this year Frank Corr was one

LAYHEE ELECTED PRESIDENT OF DANNEMORA CHAPTER

Dannemora State Hospital Chap-ter of the State Association elect-ed the following officers: Presi-dent, Charles Layhee; Vice-presi-lord Wray.

July 23-The | dent, Thomas Tobin; Treasurer, Edward Beauchemin; Secretary, Howard St. Cair; Delegate, Wesley La Porte; Atlernate delegate, Gay-

Westchester Adopts Salary Plan Linked To Cost of Living

petitive Civil Service Association hails the adoption by the Board of Supervisors, and the immediate approval by Acting County Ex-ecutive James C. Harding of the salary scales recommended in the Barrington Report. These schedules resulted from a study by Barrington Associates, a private agency hired for the purpose of rendering an objective report. The schedules are linked to the first factories and the schedules are linked to the first factories. schedules are linked to the Con-

schedules are linked to the Consumers Price Index.

"The adoption," says the Association, noting that success attends the five-year fight, "marks the biggest step forward for county employee since the depressed salary scales of 1932 were set.

"Approval of the higher rates recommended in the Report crowns with signal success the unceasing fight the Association has

ceasing fight the Association has been waging since 1941 to sub-stantially raise the pay level of County employees, and caps the many previous triumphs achieved along the road."

Based on Price Index

Hereafter the word "War" will be left out of the description of emergency pay and plain Emer-gency Compensation will be used. It will be figured at the rate of \$15 for each point in the Consumers Price Index above 120 per cent. The Index on April 15 was almost 134, giving a figure of \$210 Emergency Compensation for the rest of the year.

\$300 of the present War Emer-ency Compensation of \$360 is gency being frozen in the permanent scales, so that all employees will receive at least a \$150 increase as of July 1 (from \$360 to \$510).

Minimum Pay Is Up

The Emergency Compensation is also being extended to all posi-tions except those whose salaries are fixed by law. This means that holders of most jobs above \$6,000 will receive a full \$510 increase in Emergency Compensation (des-ignated E. C.) as they received none previously.

The basic minimum pay for the County Service is increased from the \$1,050 adopted last August to \$1,350, by inclusion of the \$300 of War Emergency Compensation

in the permanent pay scales.
\$300 of the War Emergency
Compensation is to be added to
the permanent pay of each employee except those whose salaries are fixed by law.

Application of Scales

If the figure so arrived at in a particular case is below the mini-mum set by Barrington for the position, then the individual will receive an immediate increase to the new minimum. If the employee would be entitled to an increment anyway on July 1, he is to receive the increment or be increased to the new minimum, whichever is greater. \$21 E. C. will be added.

minimum rate is less than a full increment, the employee may receive the remainder on his anni-

ceive the remainder on his anniversary date.

In cases where addition of the \$300 to the present permanent pay of an employee places the employee's pay between the new scale steps, it will be allowed to remain there for the time being and will not be immediately increased to the next step. \$210 E.C. will be added.

Where the addition of \$300 to

Where the addition of \$300 to the present permanent pay of an employee puts the salary above the next maximum for the positionthe pay will be allowed to stay at this over-the-maximum figure and \$210 E. C. will be added. However, no further increases in salary or E. C. will be allowed.

After the changeover has been made to the new minimum scales and pay rates (present perma-nent pay, plus \$300), employees will be entitled to annual increments on their anniversary dates, except as changed by the above.

Maintenance Values Revised

No deduction for maintenance is to be made from the Emergency Compensation paid "living in" employees (formerly \$90 was de-ducted from W.E.C. for mainte-nance). However, as cost studies showed that the cost of Individual Maintenance at Grasslands ran over \$638 a year, the former value (Continued on Page 4)

BE WISE, GIS*

when you buy!

*EVERY MORTGAGE BORROWER CAN PROFIT BY THIS ADVICE

PAY DOWN as much as you can PAY OFF as fast as you can

on the home you plan to buy or build.

Here's how you benefit

Three Veterans, Joe, Bill and Dave, each buys a home for \$9,000. Each pays \$47.51 monthly to pay off the mortgage loan. Each makes a different initial downpayment. See who pays the least—and how much less!

JOE makes NO down payment.

It takes him 25 years to own his own home free and clear. He has paid off all his \$9,000 loan PLUS \$5,253.00 in interest. Total Cost: \$14,253.00.

BILL pays down \$1,500.

He'll own his home in less than 19 years. He'spaid off all his \$7,500 Loan PLUS \$3,166.00 in interest. Total Cost: \$12,166.00.

Bill Saves \$2,087 in Interest, Compared to Joe.

DAVE pays down 3,000.

DAVE SAVES \$3,437.60
AND OWNS HIS HOME
PREÈ AND CLEAR 10 YEARS
SOONER

00 00

His home is his own in less than 14 years. He paid off his \$6,000 Loan PLUS ONLY \$1,815.40 IN INTEREST. Total Cost: \$10,815.40.

> It pays to follow THE DIME'S Advice PAY DOWN as MUCH as you can PAY OFF as FAST as you can On the home you plan to buy or build.

THE DIME SAVINGS BANK OF BROOKLYN

The Bank That Serves the Home Owner

FULTON STREET AND DE KALB AVENUE, BROOKLYN 1, NEW YORK BENSONHURST: 86 St. and 19 Ave. • FLATBUSH: Ave. J and Coney Island Ave.

Come in and Discuss Your Home Financing Problems with Us, or Mail Coupon Teday for Booklet on Easy Payment Home Loans.

The Dime Savings Bank of Brooklyn, Fulton St. and De Kalb Ave., Brooklyn		14
Send your free booklet, "SIX WAYS	MORTGAGE	MONEY
NAME	 	
ADDRESS	 	

Processing of Promotion Exams Being Rushed

STATE NEWS

Department of Civil Service is doing all possible to expedite the promotion examinations and the promulgation of eligible lists, said Charles L. Campbell, Administrative Director, in commenting today on the examining work of the Civil Service Commission.

"We are as anxious as anybody else to get the lists established as possible, so that the promotions may be made by the department heads as fast as is practicable." he said.

Vacation Problem

The effect of the advancement of State employees is also to en-large the recruitment, since any general movement upward leaves vacancies at the entrance level. However, the entrance examinations are to be resumed on a scale in the fall, while promotion examinations have been going right

along. [See list on page 7.]
The Commission is concentrating now on processing the papers in examinations already held.

It has been difficult for Com-mission employees to get their vacations, they have been so busy on this and related work, but now the vacations are beginning to be accorded smoothly, although more or less on a split basis, since if Department of Public Works: 18

many employees were to take their candidates, he'd May 18, 1948. four weeks consecutively the work Rating schedule completed. Writ-ALBANY, June 23—The State four weeks consecutively the work epartment of Civil Service is of the Commission, said Mr. Campbell, would suffer.

PROMOTION PROGRESS REPORT

Principal Clerk, Department of Commerce: 7 candidates, held March 30, 1946. This examination has been sent to the Administration Division for printing.

Assistant Milk Sanitarian, Department of Health: 7 candidates held April 27, 1946. Rating of the written examination is completed. Training and experience to be

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

Associate Insurance Examiner (Life), Department of Insurance: candidates, held April 27, 1946 Rating of the written examina-tion is in progress.

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

Senior Examiner of Municipal Affairs, Department of Audit and Control: 62 candidates, held April 27, 1946. Rating of the written examination is in progress.

ten examination to be rated.

Associate Insurance Examiner Casualty), Insurance Depart-(Casualty), ment: 10 candidates, held May 25, 1946. Rating of the written ex-amination is in progress.

Junior Civil Engineer Department of Public Works: 273 candidates, held May 25, 1946. Rating of the written examination has not been started.

Junior Civil Engineer (Field)

Department of Public Works: candidates, held May 25, 1946. Rating of the written examination has not been started

Principal Account Clerk, De-partment of Audit and Control, Retirement System: 19 candidates, held May 25, 1946. Rating of the

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

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

Law, Albany: 16 candidates, held May 25, 1946. Rating of the writ-ten examination has not been Assistant Civil Engineer (Field)

Department of Public Works: 171 candidates, held June 8, 1946. Rating of the written examination has not been started.

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

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

Assistant Civil Engineer (Design), Department of Public Works: 42 candidates, held June 15, 1946. Rating scale is com-pleted. Written examination to be rated.

Assistant Civil Engineer (Design), Department of Public Works: 13 candidates, held June 15, 1946. Rating scale is completed. Written examination to be rated.

Clerk (Fingerprinting), Department of Correction: 9 candidates, held June 15, 1946. Rating of the written examination is in progress.

Principal, School of Nursing, Department of Mental Hygiene, Institutions: 8 candidates, held June 15, 1946. Rating of the written examination is in progress.

Principal Stenographer, Public Service Commission, Albany: 12 candidates, held June 15, 1946. The rating of the written examination is in progress

Conference Held On Pension Aims

conferred with Edwin B. Kenngott, Deputy State Comptroller, Division of Employees Retirement System.

Others at the conference in-cluded William J. Dougherty of the Retirement Division staff, and Joseph D. Lochner, John Holt-Harris and William F. McDonough of the Association's headquarters

Cost Analyses Asked

Association representatives reviewed the broad program contained in report submitted by the Association to the Retirement System on September 19, 1944, and also the bills introduced in the Legislature at the request of the Association during the 1946 bills related to session. These minimum pensions, separation benefits earlier retirement, inseparation crease in death benefits and other reforms

Attention was called to requests made upon the Association may be progressed and become a by interested persons for definite reality in the near future."

facts as to the cost of the several proposals, and Dr. Tolman and Mr. Dubuar expressed the wish of employees that the State Retirement System undertake complete analyses of costs of the improvements sought.

Statement by Dr. Tolman

Following the conference Dr. Tolman stated:

"We have every confidence that Comptroller Frank C. Moore and Mr. Kenngott, both of whom have shown sincere interest in improv-ing the employees' retirement system, will cooperate fully in making known the facts to the people, executive and legislative officials. and to employees so that the very reasonable liberalization of the system urged by the Association

What State Employees Should Know

Readers of this column will recall the report of the case of a veteran who was ordered by the Appellate Division to be reinstated to the NYC position from which he had been removed after what the Court considered was in-adequate notice. The employee involved was a World War I veteran with more than 25 years of service during which no charges or complaints had been filed against him.

One Saturday afternoon, the employee was seen by the Secretary of his department about to leave his place of work 40 minutes ahead of quitting time. When greeted by the Secretary, he replied in a rude and insolent manner. He was loud and boisterous, being under the influence of liquor at the time. He was ordered to appear before the Secretary on the following Monday morning but falled to appear or to report the reason for such

The employee was thereupon suspended from duty. Four days later he was served with charges covering the incidents outlined in the preceding paragraph and in-cluding a recital of lateness going back over three years. The charges ended with an allegation that the employee's neglect in the performance of his duty and his conduct unbecoming a member of the Department of Health was prejudicial to the efficiency and morale of the service in that department.

Nature of the Notice The employee was given notice to make answer and give explanation orally or in writing, or both, with respect to the charges, within six days. In the communication containing the charges, the employee was informed that if he was an honorably discharged veteran he might be represented by counsel. Despite the fact that he was an honorably discharged veteran, entitled to a formal hearing at which he could be represented by counsel, the employee appeared at the hearing in person and without counsel. Of the charges preferred against him he said, "I will say they are true." He was thereupon removed by the Commissioner of Health.

Holding of the Lower Court

When the employee's suit for reinstatement came before the Appellate Division, it considered the notice given to the employee and decided that it was inade-quate, inasmuch as it did not indicate to him that his removal notice was sought. This, the Court felt, action.

was in violation of Section 22 (2) of the Civil Service Law, which provides, in part, that "the person whose removal is sought shall have written notice of such proposed removal and of the reasons

therefor. . . ."
Of the petitioner's reaction to the notice given, the Court said:

"Apparently he had no idea his removal was sought. He did not appreciate the fact that if found guilty he would be deprived of his pension rights."

Accordingly, the Appellate Division unanimously ordered the veteran's reinstatement with back pay. This was the status of the case when previously reported herein. However, since then an appeal was taken to the Court of

Court of Appeals' Decision

The latter court-highest in the State-reviewed the record in the case and with equal unanimity reversed the lower court's ruling and upheld the removal of the veteran. Its decision, rendered without opinion, was that the notice given to the employee had been sufficient to comply with the

statute. (Mullaney v. Stebbins.)
The Court of Appeals' decision indicates that civil service employees will not be permitted to take refuge behind an allegation that they did not understand that they might be removed on charges, so long as the notice received refers to charges and contains sufficient information that could be construed as a warning that removal might be sought. It is removal might be sought. It is implicit in the holding of the Court of Appeals, although not elaborated by formal opinion, that the test of the adequacy of a notice of proposed removal is not what the employee actually thought it meant but whether it could reasonably be construed to mean what the appointing officer intended it to mean.

The lesson taught by the Court's decision is that if a communication is received by an employee containing charges which could support removal or other disciplinary action, the employee, to be on the safe side, should assume that removal or other disciplinary that removal or other disciplinary action is sought and should take all proper steps to protect his interests. He should not rely on any assumed ambiguity in the notice in the hope that it will support a reinstatement by the Courts. The Court of Appeals has itself served notice against such a course of notice against such a course of

Goldstein Summarizes Five Opinions

five informal opinions recently is-sued by Attorney-General Nathaniel L. Goldstein on civil service and related matters. The sum-maries were prepared by him: Public Officers—City Fire Depart-ment—Residence Requirements—Public Officers Law, Sections

Municipal Law, Sections

A paid member of a city fire department is a local public officer and is subject to the residence requirements of Public Officers Law, section 3. Under cer- ance of his duties elsewhere with-

(Continued from Page 3)

put on it, of \$450 a year, is being

increased to \$600. An increase of

Of 23 employees having Family

Maintenance at \$600 a year; 16 who drew their food from the

Commissary without charge, are being given a cash allowance equal

to the cost of food drawn out last

year and hereafter will pay for their food at cost; the other 7

already buy their food on this

Various reclassifications of po-

sitions proposed by Barrington are being referred to the Classi-fication Board for study and re-

basis.

por

WESTCHESTER SALARY PLAN

a village or township outside the city would be sufficient compli-ance with such residence requirements where the city has con-tracted with said village or township to supply it with fire protec-tion, pursuant to General Muni-cipal Law, section 209 (5-16-46).

District Attorneys - Expenses -Meals-County Law, Section

Expenses for meals insurred by a district attorney in the performseat, or where his office is located, are "expenses necessarily incur-red" within the meaning of County Law, section 240(2), and, there-fore, constitute proper county charges (5-17-46).

Use of School Houses and School Grounds — Veterans' Organizations-Education Law, Section

The trustees or boards of education may permit school houses and school grounds, when not in use for school purposes, to be used for meetings, entertainments and occasions by veterans' organiza-tions of the United States military, nav. (5-25-46). naval and marine service

Veterans' Service Agency—Branch Office—Village Deputy Local Director — Removal — Executive Law, Sections 169(2), 171.

The deputy local director in charge of a branch office of a county veterans' service agency in a village may be removed only by the county director, and no pro-vision is made for action by or approval of the village board of trustees, notwithstanding the fact that such board must approve the appointment of said deputy (5-

Forest Preserve—Harriman Estate Park—Bear Mountain State Park—Conservation Law, Section 63(1)

Harriman State Park and Bear Mountain State Park are not within the forest preserve (5-28-

-NOW READY-

THE NEW ARCO COMPLETE HOMESTUDY COURSE FOR

Post Office Clerk - Carrier

A systematic homestudy course with 2900 previous examination type questions and answers. Includes Sorting, Following Instructions and General Test.

EXAMINATIONS BEGIN JULY 29

[No. C.O.D.'s]

[Add 10c on Mail Orders]

THE LEADER BOOKSTORE

97 DUANE STREET

NEW YORK CITY

Barrington Associates are being retained as consultants to help in putting their Report recommendations into operation and to continue their study for the benefit | J. Breen.

of new positions and to review protested scales. List of Officers and Directors

The officers of the Westchester County Competitive Civil Service Association are:

Charles B. Cranford, President; Anne H. McCabe, 1st Vice-President; Reed Ferris, 2nd Vice-President; Aileen L. Losey, Secretay: Lester A. Conklin, Financial Secretary; Walter M. Bogle, Treas-urer; Delos J. McKinstry, Ser-geant-at-Arms; H. Eliot Kaplan,

Advisory Counsel. The Board of Directors are: J. Allyn Stearns, Chairman; Dorothy M. Baker, John T. Donegan, Irvan S. Flood, Katherine P. Reilly, Wil-F. Curran, Richard A. Plinn J. Harold Keeler, Francis J. Mc-Nulty, Margaret H. Hughes, Car-roll D. McCabe, Gordon W. Moly-neux, Edwin R. Bogart and John

State Assn. Plans August Drive For Members, Chapter by Chapter

12 T. Reynolds, Ossining. 97432 13 F. Usher, Thornwood 92808

G. Stotz, White Plains. 86812 M. Begley, Mt. Kisco... 85908 E. Griffen, White Plains. 84465

SR. LIBRARIAN TRAVELING

LIBRARIES EDU., OPEN-COMP.

Non-Veterans
1 H. Ridgway, Albany. 91800
2 W. Prentiss, Nassau. 85920
SR. FOOD CHEMIST, DEPT.
AGRICULTURE AND MKTS.,

PROM.

1 C. E. Hynds, Delmar ...89701

2 A. Waterhouse, Delmar ...89200

4 A. Korasz, Albany 86874 PRINCIPAL CLERK,

COMMERCE, PROM.

6 E. Childs, Clarksville ... 82902 7 E. Dasher, Schenectady ... 81365 SR. ACTURIAL CLERK, ALBANY

OFF., INS. DEPT., PROM. 1 Hazel I. Smith, Albany . 87653 LIBRARIAN, VILLAGE TUCKA-

HOE, WEST. CO., PROM. 1 K. A. Gilman, Tuckahoe. 80587 Veteran

1 Wm. Mann, Bklyn 83374

Non-veterans
T. Heitkemper, Bklyn ... 93238
A. Angelgo, Bklyn ... 91909
Tulia Stain Bklyn ... 90922

MENTAL HYGIENE, PROM.

Elsa Coats, Kings Park. 83838 M. Dail, Northport. . . . 83817

A. Crowley, Kings Park. 79942 I. Hulbert, Kings Park. 78402 SR. MEDICAL WIGCHEMIST,

LABS. RESEARCH, OPEN-COMP. 1 J. Bourdillon, Castleton. 84600 DEPUTY CLERK, GRADE E, NY COUNTY, PROM.

Veterans 1 Alfred Williams, Bklyn...90960

Non-Veterans

3 Harry Roistache, NYC...94816 4 William M. Rose, NYC...93904

5 Daniel Kelly, NYC..... 93056 6 James Breen, NYC..... 89536

PRIN. THORACIC SURG. DEPT. HEALTH, RAYBROOK, PROM.

1 Jos. Gordon, Ray Brook.81724 DISTRICT ENGINEER, DEPT.
PUBLIC WORKS, PROM.
Veterans

1 G. Nickerson, P'keepsie . 89620 2 Lacy Ketchum, Utica . . 87390 3 J. McMorran, Bing'ton . 85000

Non-Veterans

Non-Veterans
4 A. Mulligan, Syracuse ... 88200
5 H. Michael, Rochester ... 86060
6 C. Cassel, Watertown ... 85990
7 Peter Lamb, Troy ... 85990
PRIN, FILE CLERK, UPSTATE

AREA DPUI, LABOR, PROM.
Veterans

1 M. Schoffer, Albany....87290
Non-Veterans

3 B. Flako, Albany.....92532

M. Vandorder, Albany...89693

L. Fincar, Albany 85254
A. Palmatier, Albany 87956
M. McCarevey, Albany 87621
J. Connor, Mechanicville 85665

8 J. Connor, Mechanicvine 9 Agatha Brugo, Albany. 84648

2 James McKeon, NYC..

3 I. Vanderburgh, Albany 4 H. Ruchti, Albany 5 D. Rubins, Albany

R. Mackin, Schenectady .85392 M. McKeon, Albany ... 86260 I. Vanderburgh, Albany .84420

A. Waterhouse, Delmar ... 89200 K. Breen, Waterford 86900

DEPT.

.83879

.83699

.89632

ALBANY, July 23-A membership drive will be begun by the 'Association of State Civil Service Employees on August 1, covering all Chapters that desire the aid of the home office on such a project.

Already arrangements have been made by the NYC Chapter with the Albany office of the Association for such a drive. Some preliminary steps were taken in NYC last month, when Laurence J. Hollister, Field Representative, spent two weeks at the NYC Chapter office. and will return to that task next month, at the request of President Charles C. Culyer of that Chapter, who made the arrangements with William T. McDonough, Executive Representative of the Association.

The campaign is now being mapped and one Chapter after another will receive the assistance requested, on a schedule to be arranged.

Chapters that desire to participate are requested to form a membership committee, if they do not already have one.

Latest List of State Eligibles

Open-competitive LIBRARIAN, IRVINGTON PUB.

LIBRARY, OPEN-COMP. Non-Veterans H: Harkness, Coto. . M. Clark, Binghamton. 81744 B. Nicholoy, Irvington. 79200 PROBATION OFFICER, COUNTY CT., QUEENS CO., V. Makowski, Woodside 81730 J. Scanlon, Jackson Hts. 81400

Thomson, Jamaica...81130 Didomenico, NYC....80240 Fitzmaurice, Flushing 79920 Mortell, Woodhaven 79680 FOOD SERVICE MANAGER. STATE, CO. DEPTS., INSTS., Disabled Veterans

.78375 Veterans

Veterans

5 D. Ierlan, Ogdensburg 81275

6 D. Kingsley, Dunkirk. 80525

7 P. Bolsvert, N. Rochelle 80350

8 B. Eldrid, Poughkeepsie 79425

9 J. Spezzacatena, Bklyn. 79025

10 H. Wolkenberk, M'dtown 78890

11 C. Carroll, Walden. 78615

12 E. June, Kings Park. 78450 E. June, Kings Park. 18480 M. O'Connell, Central I. 77815 L. McMullin, Ogdensb'g 77815 Thos. Stewart, NYC. 17800 Salerno, Clyde......77750 Filler, Poughkeepsie...77250 17 18

Cyphers, Rochester . 75025 Non-Veterans s. Murphy, Willard ... 85565 Wheeler, Utica ... 85400 Ford, Comstock ... 85065 33 Irma German, Verona 76615 LIBRARY CLERK, LARCHMONT, WESTCHESTER COUNTY.

OPEN-COMP. 1 A. Sessenberg, Larchmont . 78180

ST. JOSEPH'S VILLA

PARAY REST. CATSKILL, N. Y.

Vacation RESORT for men and women Open all year. Beautifully located: overlooking Hudson. Specious grounds. Nurse attendant for convalescents; tray service; Private or convenient baths. Excellent food, Sports include tennis, ping pong, eroquet, shuffleboard and basketball.

Delightful motor trips. Ten minutes drive to golf course. Moderate rates. Booklet. Tel 252. Franciscan Sisters. Reservations for Sept., Oct., Nov. only.

You are invited

to join with the Sisters of Reparation of the Congregation of Mary in making a Monthly Novena in Honor of the Minacalous Infant Jesus of Prague. A Novena will be held in the Convent Chapel from the first in to ninth of every month.

Send your intentions, which will be placed at the Shrine of the Infant Jean during the Novema, to:

Rev. Mother Mary Josepha Convent of the Sisters of Reparation of the Congregation of Mary 145 West 14th St., New York 11, N.Y.

Pra; rs for the Novena will be sent upon request

Veterans 1 John Fachon, NYC 89400 2 John Caputo, NYC 84800 Non-Veterans

13 F. Usher, Thornwood. 92308
14 P. Blotnicke, Yonkers. 92020
15 John Barry, N. Rochelle 91532
16 Helen Murphy, Tuckahoe 90604
17 Adele Evans, Yonkers. 89288
18 F. Teclaw, White Plains 89268
19 F. Page, No. Tarrytown 88268
20 Ethelyn Coyne, Yonkers 87228
21 J. Carpenter, White Plains 86812
22 G. Stotz White Plains 86812 4 S. Cannizzaro, NYC 94400 FOOD CHEMIST, DEPT AGRICULTURE AND MARKETS 1 Joseph Savitzky, Bklyn...80690 INTERMEDIATE LAW STENOG-RAPHER, WESTCHESTER CO. 1 Anna Cardelli, Tuckahoe.. 86982 ASST. BACTERIOLOGIST, LAB. AND RESEARCH HEALTH

1 Anne Orzell, NYC...... 86710 2 Emanuel Tahler, Albany. 82850 PERSONNEL TECH. ENG'RING. DEPT. CIVIL SERVICE, Veteran

1 J. Reynolds, Troy....... 87665 2 E. P. Mullany, Watervliet 86600 Von-Veterans

IR. LIBRARIAN, WESTCHESTER
CO., OPEN-COMP.
1 Muriel Stewart, Larchm't. 84350
RECREATION ASST., TOWN OF
HARRISON, EST. CO., Veteran

1 J. Briotte, Harrison 75600 Non-Veteran 2 L. Dibiccari, Harrison....77500 ELEVATOR OPERATOR, DEPT. PUB. WORKS, WEST. CO., 1 John T. Bacon, Yonkers. 90200 2 Marie Farrar, N. Rochelle. 78950

3 H. Potillo, hite Plains....76250 INTERMEDIATE CLERK, WEST.

CO., OPEN-COMP.

1 L. Cassell, N. Tarrytown. 81780

2 C. Koval, N. Tarrytown. 79802

Promotion SR. ARCHITECTURAL DRAFTS-MAN, PUBLIC WORKS, PROM. Veteran

1 Ed. McCarthy, Albany. 87323 Non-Veterans 2 F. Hallenbeck, Albany. 91433 3 Robt. Streever, Memands 85822

SR. PERSONNEL TECHNICIAN, DEPT. CIVIL SERVICE, John Ruiz, Dannemora, 895 SENIOR ACCOUNT CLERK,

WESTCHESTER CO., DEPTS.
Disabled Veterans
Robt. Bridges, White Pls. 85000 2 Jos. Warren, N. Rochelle 82280

7 F. Belloni, Tuckshoe....92732 8 A. Ligay, Yonkers......88532

Purgatory Society

FOR THE LIVING AND THE DEAD OBJECT—TO give you an easy means to provide spiritually for your dear

-Eleven High Masses cele brated daily for intentions of living and for souls of departed members. (This obligation assumed in perpetuity by the Redemptorist Fathers) OBLIGATIONS—Yearly Membership dues, 56e: Perpetual Membership, \$10

Literature Sent on Request REDEMPTORIST FATHERS 1880 EAST 150th ST., NEW YORK 55

Carlisle Misses Friends; His Health Gains Fast

ALBANY, June 23-"I miss my friends among the State employees," said Charles A. Carlisle today, as he reported that he is sitting up and getting along fine, after his long siege of illness. so greatly enjoy sitting down with them and talking over their prob-lems. I hope the time is not far off when I shall be among them again."

On April 6 he was felled by a coronary occlusion, spent several weeks in Albany Hospital, and then began his period of recuper-ation at home, where he now is. Soon he expects to take a trip to regain his health completely, and after that his many friends in the State service will have the opportunity of welcoming him back in person. Many have written to him. His collection of get-well cards is enormous.

Mr. Carlisle's weight is just right, 170 pounds, and he sleeps well. The sitting-up periods have been increased gradually. His wife

CHARLES A. CARLISLE, JR.

has been his constant attendant. Mr. Carlisle is the representative of the insurance firm of Ter Bush and Powell and manages the Sickness and Accident Group Plan under which so many thousands of State employees are benefited.

Lansdale Will Open **New Unit in Brooklyn** Special to The LEADER

ALBANY, July 23-A new State

center for the treatment and care of a small group of court-com-mitted delinquent girls will be opened by the State Department of Social Welfare at 105 Scher-merhorn Street, Brooklyn, State Social Welfare Commissioner Robert T. Lansdale announced to-

The new facility is a branch of the State Training School for Girls at Hudson, and the second center of this type. The first facility, now in preparation, is in the New Hampton School, NYCowned property in Orange County near the State Training School for Boys at Warwick.

The facility for girls will oc-cupy the upper floors of the building formerly used as a children's shelter by the Brooklyn Society for the Prevention of Cruelty to Children. The building

Millinery

HATS INSPIRED WITH quality and beauty. Si 50 to \$5.00 Over 1,000 hats to select from. THE MILLINERY MART. Cor. Broadway and Maiden Lans (Opposite Post Office), Albany, 126 Main St., Gloversville, N. Y.

Hair Removed

PERMANENTLY BY ELECTROLYSIS.
Guaranteed no re-growth. No after-marka.
Moderate fee. Consultation free. Ernest
H. Swannon (Kree Graduate). Electrologist
123 State St. Open eves Albany 3- 4988.

Watches

FRANK J. Mentelly. Watchmaker. 29 Eagle St., Albany, N. Y. (DeWitt Clinton Hotel).—22 years' experience: 3 years head watchmaker for U. S. Marine Corps: rourteous and prompt service at all times. Phone Albany 4-0001.

- Reasonable rates
- Convenient payments
- Prompt service
- · Experienced personnel
- Mail or phone service

No co-maker plan

for a sound purpose

Call, write or phone

PERSONAL LOAN DEPT. MElrose 5-6900

NINE CONVENIENT OFFICES MAIN OFFICE THIRD AVENUE of 148th St.

THIRD AVENUE of Letth St.

THIRD AVENUE of LETTH IN THIRD AVENUE of Boston Road

E TREMONT AVE.

of Boston Road

E TREMONT AVE.

of Boston Road

OGDEN AVENUE

at University Ave.

THIRD AVENUE

of Boston Road

OGDEN AVENUE

at University Ave.

THIRD AVENUE

at I have selected to the control of the control

Church Announcements FOR CIVIL SERVICE EMPLOYEES

Holy Innocents 128 WEST 37th STREET NEW YORK CITY

DAILY MASSES — 7, 7:30, 8, 8:30, 9, 12:15, 12:45
SUNDAY MASSES — 7:20, 4, 7, 8, 9, 10, 11, 12, 12:46
DAILY SERVICES — 11:50, 1:15, 7, 5:15, 5:45, 7:30
SUNDAY SERVICES (P. M.) — 5:30 and 7:30
CONFESSIONS — At all times.

St. Francis of Assisi Metional Shrine of St. Anthony) NEW YORK CITY

SUNDAY MASSES—2:30, 2:45, 5, 6, 7, 8, 9, 10, 11, 11:80, 12, 12:30, 12:45 of Armed Forces Only: 3 P.M.)
DAILY MASSES—6, 6, 6:30, 7, 8, 8:30, 7, 10, 11:80
(11 Tuesday), 12:15
GONFESSIONS—Every day of the year from 4:30 Add.

A THOUGHT FOR THE WEEK

FORTY years of experience in government is worth a century of book-reading .- Thomas Jefferson.

Civil Service

America's Largest Weekly for Public Employees Member of Audit Bureau of Circulations
Published every Tuesday by
CIVIL SERVICE PUBLICATIONS, Inc.

COrtlandt 7-5665

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

Jerry Finkeistein, Publisher

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

Bernard K. Johnpoll, Director, LEADER Washington Bureau

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

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

N. H. Mager, Business Manager TUESDAY, JULY 23, 1946

Five Pension Bills' Passage a Delayed Boon

THE Council's unanimous vote in favor of the proposed redistribution of voting strength on the Board of Trustees of the Fire Department Pension Fund, after receipt of an emergency message from Mayor O'Dwyer, was a fitting atonement for long delayed action on worthwhile legislation. The bills represent agreement by the Uniformed Firemen's Association and the Uniformed Fire Officers Association. Thus any past differences were composed. Still, some opposition must have continued, not from any of these sources, but from a few evidently trying to revive lost influence. It is fortunate that the Mayor took a determined stand in favor of these bills and put the malcontents to rout.

There now remains only the necessity of favorable action by the Board of Estimate, expected at the July 25 meeting, and approval by the Mayor, which may be taken for granted. In his emergency message he asked that

the proposal be adopted.

The Board of Trustees of the Fire Pension Fund, if the legislation is enacted, would consist of three members of the Executive Board of the Uniformed Fire Officers Association with a total of $3\frac{1}{2}$ votes; the President of the Pilots and Marine Engineers Association, with $\frac{1}{2}$ vote and the Uniformed Firemen's Association, with eight votes, while the Fire Commissioner, the Comptroller, the Mayor and City Treasurer each has three votes.

The UFOA representatives consist of a Chief with 1 vote; a Captain with 1 vote; and a Lieutenant with 11/2

The purpose is to rectify an impossible situation whereby representation is accorded to organizations either already liquidated or in process of liquidation, and none to some thriving, representative groups.

State Welfare Teachers' Plea Should Succeed

OBJECTION to summer work performed out of title year after year by the teachers in the State Department of Social Welfare is not only made by the employees themselves, but by some of the officials, besides. If the vacations the teachers get, which are shorter than those of teachers in other State departments, are equalized by bringing the lesser up to the greater, the out-of-title work would disappear. Some additional teachers would have to be hired.

It is admittedly a problem to keep the one department running comparably to other departments, but a still greater problem arises if nothing is done to attempt equalization. The number of teachers in Social Welfare is small, but the principle at stake is large. If out-of-title work is to be performed only in an emergency, any de-partment head would finally find it difficult to plead the existence of a permanent emergency as a defense of continuation of an unfair condition. Not mere word-juggling, but a principle is in issue that affects employees' morale and sense of justice.

While the Social Welfare teachers' plea is reported to have cleared all hurdles except the Budget Director's office, it is not to be assumed that Mr. Burton will not give the proposal serious consideration. The teachers' plea is one that commends itself strongly enough to pre-

vail, even over the additional expense.

34 POLICEMEN DISMISSED IN MISSISSIPPI BECAUSE OF UNION MEMBERSHIP

Jackson, Miss., for "insubordination and acts tending to injure the public service," through their re-

Dismissal of 34 policemen in County and Municipal Employees, sekson, Miss., for "insubordina-" Upon their refusal to resign therefrom they were dismissed by the Mayor whose action was upheld by the Civil Service Commission. fusal to resign membership in a labor union, was upheld by the Mississippi Supreme Court.

The policemen appealed to the courts for reinstatement on the ground that their dismissal was the policemen to the lance whatsoever."

The policemen joined a local of the American Federation of State not preclude them from joining a office as policemen.

WILLIAM B. FILKINS

RE-ELECTED PRESIDENT for a sixth term of the Public Service Motor Vehicle Inspectors Chapter of the Association of State Civil Service Employees, William B. Filkins is the kind of a man the people of the State like to have in their employ. Courtesy and good nature blend to make him a man of exceptional personality. You like him from the start, like him better as you go on, and experience the finest type of friendship and comradeship in year in and year out association with him.

He was born in Utica on March 3, 1893. He was graduated from Utica Free Academy in 1911. While at the Academy he played on both the baseball and basket ball teams. He was top notch in basket ball also in his professional playing in the old New York State Basket Ball League, 1911 to

Enters State Employ

Business hared him to become Chief Clerk and Paymaster in the Utica District of the New York Telephone Company during the basket ball playing period, and while engaged in his business duties he found time to qualify as Court Stenographer.

He volunteered for service with the 27th Division in April, 1917. He served overseas in four major operations, and was discharged from service after World War I as First Sergeant of the 52nd Ar-tillery Brigade. Following dis-charge, he entered the employ of the Utica Construction Company as superintendent of equipment.

In 1932 he decided to accept an appointment as Motor Vehicle Inspector of the Department of Public Service. He was motivated largely by the opportunity for service in this very important fellows the product of the pr of public endeavor. And he be-lieved in the merit system.

Lauds Merit System

Commenting on this point, he

says:
"The merit system as outlined in the State Constitution is the best means of recruiting public workers. It was conceived by outstanding Americans as a of maintaining efficient civil gov-ernment. It has not been applied to anything like its maximum usefulness. The State service has been benefited immeasurably by organized cooperation State employees functioning through the Association of State Civil Service Employees.

"Our Chapter has been and is still fighting for full application of the merit system provided in the Constitution of the State and as developed in the civil service laws and rules. We are asking only the fair play and sound personnel policies commonly accepted in labor relations in the present day.

Much Accomplished

"A great deal has been accomplished by the State Association and we of our Chapter have pro-fited with other State workers. Our Chapter has never had a membership committee because we

membership committee because we believe it is a privilege to be a member of the Association."

Mr. Filkins is the father of three sons, the oldest of whom volunteered at the age of 17 and is serving with the U. S. Army Air Forces at Scott Field.

labor union. The trial court ordered the policemen reinstated, but the Supreme Court reversed the lower court on the ground that members of the police force must perform their duties without favoritism and must be "free from obligation or of any other alleg-iance whatsoever." The court held in effect that the pledge made by the policemen to the labor union was in conflict with their oath of

Merit Man Veterans' Rights To Get Job Back In N. Y. State

By H. Eliot Kaplan

Counsel, National Civil Service League

A FORMER civil service employee of N. Y. State or a political division who left his public position to enter the armed forces, should apply for reinstatement to his personnel officer within ninety days after the termination of miliary duty and will have his name placed on a special list. Eligibility on this list is for four years. After this military reemployment list is established, it must be made available to appointing officers and under the law no position may be filled until an appointing officer certifies to the Personnel Office that no person on such military reemployment list who formerly held the same or similar position is qualified to fill and willing to accept appointment to such vacancy. It should be noted, however. accept appointment to such vacancy. It should be noted, however, that appointments can be made from a military reemployment list without regard to the order of standing on such list. Appointments from preferred lists for competitive class positions must be made in one, two, three order.

NO AID FOR EXEMPTS

If the veteran held an exempt position and such position was abolished in your absence, then you are entitled to military reemployment list status.

If he held a temporary or seasonal position, then he is also entitled to military employment list status and so far as practicable must be restored to a position similar to the one he held at the time

When the employee entered military service his name was not removed from any open-competitive or promotion eligible list upon which i tappeared. Under the Military Law, he retained eligibility for appointment from such lists.

WHAT TO REQUEST

If his name was reached for certification while he was in military

If his name was reached for certification while he was in military service, his appointing officer was given discretion under the Military Law to appoint him or to skip over his name. If he appointed him, then, even though the veteran was unabe to report for duty, he was granted a military leave of absence with the right to return to the position after the termination of military duty.

If reached for appointment while in military service without receiving appointment, then, upon return, or within 2 years after the termination of military duty, the veteran should request that his name be placed on a special eligible list. A special eligible list remains in existence for two years from the date of termination of military duty and must be used before any similar eligible list established after that one upon which the name originally appeared may be used. Of course, if not reached for appointment from the eligible be used. Of course, if not reached for appointment from the eligible list while in military service, then the veteran lost nothing because he was away, and is not granted any right to special eligible list

Welfare Program Requires Unity

By Edward E. Rhatigan NYC Commissioner of Welfare

ANY MAJOR CHANGES or extensions in the NYC welfare program must of necessity await Federal and State legislation.

Our experience points clearly and unmistakably to the need of one important change, if we are to reduce our administrative overhead. The present system of categorical relief, with all of its confusions and administrative complexities, should be abolished and a single form of public assistance substituted. From the point of view of the relief recipient this is now the fact, since all relief grants are based on one schedule, irrespective of category, such as Old Age Assistance, Aid to Dependent Children, etc., but administratively we must maintain, to satisfy State and Federal regulations, a costly overhead in relation to accounts, claims, statistics, and the like.

The categorical system had its origin in the piecemeal acceptance by the public of the necessity of providing for certain groups in the

by the public of the necessity of providing for certain groups in the population. Beginning with homeless children and the blind and veteran groups, many year ago, public assistance has been gradually extended to include dependent children in the home, the aged, and, finally, those who were unemployed and unable to provide for them-

We have reached the end of the road. Today there is complete acceptance by all responsible elements of the population of the principle of public assistance for those unable to support themselves.

The inescapable fact is that assistance of some form is available

The inescapane fact is that assistance of some form is available for every one in need; it is of no consequence to him or to the public what category of relief provides it.

The second major point is that it is impossible for municipalities further to extend their service to children and persons requiring hospitalization and chronic care in institutions without some State aid. The total cost, which runs into tens of millions of dollars, is now borne wholly by NYC

There are many basic extensions of the program for children which citizens are urging upon the city administration, but without some help from the State it will be impossible to meet these needs.

omment,

Age in Federal Retirement Editor, The LEADER:

veteran organizations complain that the veterans are not doing so well in getting Government jobs, obtaining only minor jobs at entrance-salary

This is true, because the wellpaying jobs are held by oldtime employees of long service with permanent status, and they unable to retire—no matter how many years of service they have because of that "age-factor inally written into the Retirement Law back in 1920. Thus, an oldtimer with say 25 to 52 years of service cannot get out, because he or she has not reached a stipulated age. Plenty with 30 to 40 years of service are aching to get out, due

wars, infirmities of passing years, failing eyesight on sedentary work, etc. But no, they are not old enough, says the antiquated Re-tirement Law made a decade ago. No one rates these permanent.

well-paying jobs better than the veterans, and the veteran organizations can get them for veterans if they will start a drive to amend the Retirement Law so as to remove that age factor, and let number of years of service alone be the factor in retiring. Also, in making this change, they should emphasize that the vacancies resulting from these civil service retirements shall be earmarked exclusively for military and naval veterans.

THOMAS V. STARRETT

Up-to-date Exams for Steady Public Jobs

Librarian and Library Assistant, \$1,954 to \$5,905 a year. Positions in Washington, D. C. and vicinity. Filing closes August 12.

Draftsman, \$1,954 to \$3,397 Must submit sample of work and experience record. Positions in Washington, D. C. and vicinity. Filing closes August 12.

Radar Repairman, \$1.40 an hour. Positions in NYC Port of Embarkation, Brooklyn, N. Y. Apply at their office, 58th Street and First Avenue, Brooklyn.

STATE

For the following NY State promotion examinations applications will be received until August 1:

Vocational Analyst, Vocational Rehabilita-tion Service, Commission for the Blind, Department of Cocial Wel-Usual salary range \$2,760 to \$3,360, plus an emergency compensation. Application fee \$2. Atpresent, one vacancy exists in the

Central Office. No. 3169, Director, Vocational Rehabilitation Service, Commission for the Blind, Department of Social Welfare. Usual salary range \$4,000 to \$5,000, plus an emercompensation. Application fee \$3. At present, one vacancy exists in the Central office.

No. 3170, Supervisor of Medical Social Work, Vocational Rehabili-tation Service, Commission for the Blind, Department of Social Welfare. Usual salary range \$3,120 to \$3,870, plus an emergency compensation. Application fee \$3. At present, one vacancy exists in the Albany Central Office.

No. 3171, Supervising Rehabilitation Counselor, Vocational Re-habilitation Service, Commission for the Blind, Department of Social Welfare. Usual salary range \$2,760 to \$3,360, plus an emergency compensation. Application fee \$2. At present, six vacancies exist in the Area offices. No. 3172, Senior Supervising

Rehabilitation Counselor, Voca-Commission for the Blind, Department of Social Welfare. Usual salary range \$3,120 to \$3,870, plus an emergency compensation. Application fee \$3. At present, two vacancies exist in the New York and Buffalo Area offices.

The closing date for the receipt of applications for the following examinations is August 2:

No. 3173, Senior Pharmacist, Inatitutions, Department of Mental Hygiene. Usual salary range \$3,to \$3,870, plus an emergency compensation. Application fee \$3. At present, one vacancy exists at State Hospital.

No. 3174, Principal Dictating Machine Transcriber, Albany Office, Income Tax Bureau, Depart- | conscientiousness and good judg-

ment of Taxation and Finance.
Usual salary range \$2,000 to \$2,500, plus an emergency compensation. Application fee \$1. At knowledges and abilities involved

sation. Application fee \$1. At present, one vacancy exists.

No. 3175, Head Hearing Stenographer, Workmen's Compensation Board, Department of Labor. Usual salary range \$3,100 to \$3,-850, plus a war emergency bonus. Application fee \$3. At present, vacancy exists in the NYC

COUNTY

following examinations The close on July 24:

No. 3149, Chief Laboratory Technician (Bacteriology), Department of Public Welfare, Westchester County. Usual salary range, \$2,670 to \$3,390, plus a war emergency compensation of \$210. Application At present, one vacancy exists at Grasslands Hospital.

No. 3150, Police Chief, Village of North Pelham, Westchester County, Salary \$45,00. Application fee \$4. At present, one vacancy exists.

3151, Radio Technician, Westchester County Park Commission, Westchester County. Usual salary range \$2,670 to \$3,390 plus emergency compensation of \$210. Application fee \$2. At present, one vacancy exists.

No. 3152, Senior Probation Offi-Department of Probation, Westchester County. Usual salary range \$2,910 to \$3,540 plus an emergency compensation of \$210. Application fee \$2. At present, one vacancy exists...

No. 3153, Addressograph Operater, Department of Social Welfare, Erie County, Usual salary range \$1,550 to \$1,840. Application fee \$1. At present, two vacancies exist.

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

Candidates must be permanently employed in the Village of North Pelham Police Department and must be serving and have served on a permanent basis in the competitive class for one year as a patrolman immediately preceding the date of the examination. Candidates must have completed standard senior high school course or have a satisfactory equivalent in training and experience.

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

in the performance of the duties of the position—relative weight 3. Service record rating and sen-

iority—relative weight 4.
Training and experience (an evaluation of the candidate's past education and work experience in relation to the minimum qualifications for the position)-relative

In rating the subject of training and experience, credit will be given for police school training, for completion of first aid courses or for any other professional training of particular value to police officers. Candidates should show on their applications any such training they have received with the dates they attended such courses and whether or not they were graduated or the amount of course completed.

Last date for filing applications,

No. 3165 Residence Investigator, Grasslands Hospital, Department of Public Welfare, Westchester County. Usual salary range \$2,190 to \$2,790 plus an emergency compensation of \$210. Application fee \$2. At present At present, one vacancy exists.

Candidates must be permanently employed in Grasslands Hos-Westchester County Department of Public Welfare and must be serving and have served on a permanent basis in the competitive cuass for six months immediately preceding the date of

the examination. Candidates must possess a working knowledge of New York State Social Welfare and Public Health Laws as they pertain to residence and financial eligibility for hospital care in a public institution; demonstrated ability to do work of an investigatory nature successwithout antagonizing individuals consulted; qualities of personality essential to the successful carrying out of the duties of the position.

Subjects of Examination

Written examination on the knowledge and abilities involved in the performance of the duties of the position-relative weight 3. Service record training-relative weight 3.

Seniority-relative weight 1. Training and experience evaluation of the candidate's past education and work experience in relation to the minimum qualifica-

for the position)-relative weight 3. Last date for filing applications,

July 30. No. 3166 Chief Clerk, Parkway Maintenance, Westchester County Park Commission, Usual salary range \$2,670 to \$3,390, plus an emergency compensation of \$210. Application fee \$2. At present,

one vacancy exists. Candidates must be permanently employed in the Westchester County Park Commission and must be serving and have served on a permanent basis in the competitive class for six months preceding the date of the examination in a salary grade of which the minimum base salary is \$1,800 or more. In addition, they must meet the requirements of one of

the following groups: completion of a Either (a) stanard senior high school course supplemented by courses in accounting and eight years of satisfactory business experience of which five years shall have been responsible financial record

keeping work; Or (b) comp four year course in a recognized college or university with major work in accounting or business administration and two years of satisfactory business experience;

Or (c) an equivalent combination of the foregoing training and experience.

Candidates must have a general knowledge of office procedures and management; a good knowledge of financial record keeping; abil-ity to follow complex oral and written directions; ability to secure the cooperation of others: good judgment in the solution of complex clerical problems; initiative; integrity.

Written examination on the knowledges and abilities involved in the performance of the duties of the position-relative weight 3. Service record rating-relative

Seniority—relative weight 1. Training and experience (an evaluation of the candidate's past education and work experience in relation to the minimum qualifications for the position)-relative

weight 3. Last date for filing applications, July 30.

Promotion to Lieutenant, Fire Department, \$4,050. Closes July

Promotion to Chief, Fire Department, \$12,500 a year. Closes July 31.

NEW JERSEY

August 15 is the last date for the receipt of applications for jobs with the State of New Jersey, or counties therein, in the first exam series since the war.

Applications must be submitted on official forms provided on request to prospective applicants. A separate application must be submitted for each examination. plications may be requested by mail or may be obtained in person from the New Jersey State Civil Service Commission at the State House, Trenton, or 1060 road Street, Newark, or City Hall, Camden.

State residence of 12 months is normally required; also county residence for county jobs. Asterisk denotes vacancies in both State and county services, but only one application need be filed for application for both State and county jobs.

*ACCOUNTANT (S13M) Salary, State, \$2,640-\$3,240; Atlantic City Housing Authority, \$2,100-\$3,000; Camden City Housing Authority, \$2,100-\$3,000; New-ary, \$1,700-\$2,200. ACCOUNTANT (Utilities) (S14) Salary, \$2,760-83,480.

*AUDITOR (S15M) Salary, State, \$2,40 Camden, \$1,740-\$2,160. BAKER (S16) \$2,400-\$3,000; Salary, State, \$1,800-\$2,400. BARBER (S17) lary, State, \$1,560-\$1,920, *BLACKSMITH (S18C) Salary, State, \$2,040-\$2,640; Union County, \$8 per day. BUILDING MAINTENANCE Salary.

WORKER (S19)
Salary, State, \$1,200-\$1,560.
BUTCHER (S29) ary, State, \$1,800-\$2,400. *CARPENTER (S21M)

Salary, State, \$2,040-\$2,640; As bury Park, Prevailing rates; Ocean City, \$.65-\$.80 per hour; Newark, Prevailing rates; Newark School Prevailing rates

*ELECTRICIAN (S22CM) Salary, State, \$2,040-\$2,640; Newark, Prevailing rates; Hudson unty, \$3,000; Paterson, \$7 day EXAMINER, CORPORATION

TAX (S23) Salary, State, \$2,280-\$3,360. EXAMINER, INHERITANCE TAX (S24) Salary, State, \$2,280-\$3,360, HEAVY EQUIPMENT OPERATOR (S25) Salary, State, \$2,160-\$2,760. *INSTITUTIONAL REPAIR-

MAN (S27) State, \$1,200-\$1,560. JUNIOR AUDITOR (S28) Salary, State, \$1,300-\$2,400 *MASON AND PLASTERER

(S29CM) Salary, State, \$2,040-1 Newark, Prevailing rates; State, \$2,040-\$2,640; County, \$1,860 Essex Camden County. County, \$2,520-\$3,168; Jersey City Housing Authority, \$2,040-\$3,200. *MECHANIC (S30CM)

Salary, State, \$1,800-\$2,640; Essex County, \$.72-.\$84 an hour; Uunion County, Prevailing rates;

- TICKET OFFICE -For information Phone AU 3-1436

Manhattan Travel Bureau ADOLPH SLAUGHTER

Greyhound Bus Lines Pan American Lines Furness Steamship Lines

Plane, Bun and Steamship Reservations Made. Rate Round Trip, Buses Chartered 2304 SEVENTH AVE., NEW YORK

LEGAL NOTICE

SEAVBACK, JESSEE T.

IN PURSUANCE OF AN ORDER of Honorable WILLIAM T. COLLINS, a Surrogate of the County of New York, NOTICE is hereby given to all persons having claims against JESSIE T. SLAY-BACK, late of the County of New York, deceased, to present the same with vonethers thereof to the subscriber, at her place of transacting business at the office of Douglas, Armitage & Holloway, her altorneys at No. 36 Rockefeller Flaza, in the Borough of Manhattan, in the City of New York, State of New York, on or before the 10th day of December, 1946.

KATHRYN S. MILTENBERGER.

Executive

Douglas Armitage & Holloway, Atto usys for Executrix. Office and P. O. A dress, 30 Rochefeller Plaza, Borough Manhattan, New York City.

Atlantic City, \$1,920-\$2,420; Trenton, \$2,400; Lakewood Township, \$2,040-\$2,760.

OCCUPATIONAL THERAPIST

(S31) Salary, State, \$1,800-\$2,400. *PAINTER (S32CM)

Salary, State, \$2,040-\$2,640; Camden County, Prevailing rates; Essex County, \$2,208-\$2,808; Middiesex County, \$1,800 plus three meals; Asbury Park, Prevailing rates; Trenton Housing Authority, \$1,980-\$2,520; Jersey City, \$12.95 a day; Irvington, \$12.60 a day, Trenton Fire Department, \$198.33 PERSONNEL TECHNICIAN (S33)

(General, Engineering, Accounting, Social Sciences, Physical Sciences.)

Salary, State, \$2,640-\$3,240. *PLUMBER AND STEAMFITTER (S34CM)

Salary, State, \$2,040-\$2,640; Camden County, Prevailing rates; Asbury Park, Prevailing rates; Jersey City, \$16 a day; Newark, Prevailing rates; Newark School District, \$1,8714, and hour. Trees Salary. District, \$1.87½ an hour; Trenton, \$2,580; Essex County, \$2,520-

SAFETY INSPECTOR (S35) Salary, State, \$2,400-\$3,000. SENIOR BUILDING MAINTE-NANCE WORKER (\$36) Salary, State, \$1,680-\$2,280. SENOR PERSONNEL TECH-NICIAN (S37)

(General, Engineering, Accounting, Social Sciences, Physical Sciences.)

Salary, State, \$3,360-\$3,960. SHEET METAL WORKER (S38) Salary, State, \$2,040-\$2,640. SHOEMAKER (S39)

Salary, State, \$1,500-\$2,100. SOCIAL CASE WORKER (S40) Salary, State, \$1,800-\$2,400. *TRUCK DRIVER (S41CM)

Salary, State, \$1,560-\$1,920; Union County, \$5.50-\$6.50 a day; Camden City, \$6 a day; Kearny, \$2,300; Ocean City, \$.50-\$.6214 an hour.

VOCATIONAL COUNSELLOR Rehabilitation Commission (S42) Salary, State, \$3.000-\$3.600. *WATCHMAN (S43CM)

Salary State, \$1,680-\$2,280; Atlantic County, \$729-\$1,000; Camden County, \$1,080-\$1,440; Essex County Court House and Essex County Court House and Hall of Records, \$1,200-\$1,620; Essex County Sanatorium, \$1,500-\$1,800; Middlesex County, \$1,080-\$1,440; Atlantic City, \$960-\$1,320; Bloomfield, \$1,746; Hamilton Township, \$.70-\$.80 an hour; Newark, Almshouse, \$1,200-\$1,600 plus maintenance; Newark, Bureau of Baths, \$1,501,22,000. of Baths, \$1,501-\$2,000; Newark School District, \$1,600-\$1,700; Newark, Parks and Public Prop-erty, \$1,001-\$1,500; Trenton, \$143

*BLACKSMITH (C108) Salary, State, \$2,040; Union County, \$8 a day. COUNTY DETECTIVE (C11)

Salary, Monmouth County, \$2,-500-\$3,000; Camden County, \$2,-(Continued on Page 13)

COLLEGE POINT

92-10 127 Street, 1
family detached
frame, 7 rooms, bath,
hot water, heat, coal,
Plot 50x100, Convenient, 50,500, By
appointment, Call Mr.
Gaffney, Egbert at
one, Flashing 3-7707.

JAMAICA ESTATES NORTH—59,900
167TH ST. 4 76TH AVE.
6 lovely rooms, all off the foyer, plus breakfast nook; raised dining room; extra lavatory lat floor; science witchen; Hollywood bath with powder room; beautifully landscaped and decorated! This home challenges comparison.

NORMAN REALTY 120-34 Queens Bivd. VIrginia 9-0200

HOTEL MIDWAY

12 Story fireproof. All light outside rooms. Cross ventilation. Brand new furniture. Carpeted wall to wall. Running water. Adjoining baths.

Daily Rates: 1 person \$2.25 up 2 persons \$3.50 up Opportunity for permanent doubles at weekly rates now available!

100th St. (S.K. Cor. Broadway)

MO 2-6400

Roof garden just opened.

250 Rooms Available Day or Night SINGLE OR COUPLES RATES \$2.00 DAY 313 West 127th Street

(N.E. Corner St. Nicholas Ave. Sth Ave. Subway at Door) 271-75 West 127th Street

Near Sth Ave. and All Transportation Facilities)
Dining Room Specialty
Southern Fried Chicken and Wullies The Harriet Hotels

University 4-9053 - 4-8248 Owned and Operated by Colored E. T. RHODES, Prop.

LEARN TO DRIVE LEARN TO DRIVE Lynna Auto School

Driving Instruction

Expert instruction. Cars for Hire for Road Test. Identification Photos and Phototats our specialty. License and plates seemed.

531 W. 207th STREET, NEW YORK WA 8-8192 LO 7-9556

LEARN TO DRIVE

In dual control cars Quickly and Safely Phone NEvins 8-1690

ALL STAR AUTO DRIVING SCHOOL 720 Nostrand Avenue (nr. Park Place.), Brooklyn Lie, by New York State

LEARN TO DRIVE!

UTICA AUTO SCHOOL

The Safe and Quick Way

A satisfied customer is our best ad. Special consideration given to veterans and civil service employees. Cars for road test.

1421 ST. JOHNS PLACE Mr. Utica Ave., Bklyn., PR 4-2028

854 UTICA AVENUE Nr. Church Ave., Balyn., PS 2-1440

Mosholu Auto School

Private and individual instruction Experienced Instructors Dual Control Cars to hire for road tests. Open evenings,

3427 Jerome Ave. at 208 St., Bron. OLinville 5-2177-9191

ENdicott 2-2564. **Learn to Drive**

Safety Controlled Cars **Auto Driving School**

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

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

M & M AUTO SCHOOL

Courteous, Patient, Experienced Instructors

Latest Model cars used_Dual control Special rate for veterana

Main Office, 41-41 Klusena Bird., Flushing, Flushing B-8702 N.Y. Office 108 E. 57 St. Ret. Lex. and 3rd Ave., PL 8-0032

Candidates Call Fire Test Stiff

man (F.D.), held a week ago Saturday, report that the examination was too stiff for the entrance level, and would be more suitable for promotion to Lieutenant.

At the various schools where the tests were held candidates told representatives of The LEADER that the examination was far tougher than they had expected. One candidate described it as "a whopper." Others telephoned in their similar comment. Those who got away from the examination finished earliest, and left, had the least to say, but this class usually represents a combination of those who wrote "I withdraw" on their papers, or who knew the subjects so well that they skated successfully through the test, but fast.

At least one veteran organization is studying the examination paper.

The physical exam is expected to be held early in

Sample Answers for

Clerk-Carrier Exam

NYC Fireman Exam Analyzed Physics Queries Lead

Exam a Tough One, Unlike Patrolman Test—Precedent Set With Wide Variety of Topics, Including Scientific An analysis of the examination for Fireman (F.D.) An analysis of the examination for Fireman (F.D.) Siven a week ago Saturday to 15.595 candidates by NYC. Value in determining a candidate's educational status, so far as the caucational status, so far as the ment was given: "Keep in mind that floor boards are, as a rule, sid lengthwise in a room." The statute their own answers. Again, the Most Accurate The most accurate equivalent figured again in Questions 42. The most accurate equivalent figured again in Questions 42. The most accurate equivalent figured again in Questions 42. Which stated: "Every fireman, restance and intelligence are being tested, ment was given: "Keep in mind that floor boards are, as a rule, sid lengthwise in a room." The bonderance of questions, first aid, the questions would cease to be questions, and really would constitute their own answers. Again, the Most Accurate The most accurate equivalent figured again in Questions 42. The most accurate equivalent figured again in Questions 42. Which stated: "Every fireman, restance and intelligence are being tested, ment was given: "Keep in mind that floor boards are, as a rule, sid lengthwise in a room." The live selective answers linked the guestions would cease to be questions, and really would constitute their own answers. Again, the Most Accurate The most accurate equivalent figured again in Questions 43. 17. Which stated: "Every fireman, restance and intelligence are being tested, ment was given: "Keep in mind that floor boards are, as a rule, sid lengthwise in a room." The live selective answers linked the given was which one of the live selective answers linked the given of the questions vould cease to be questions, and really would constitute their own answers. Again, the Most Accurate The most accurate equivalent figured again in Questions 42 (validative selective answers) and intelligence are being the property desti

given a week ago Saturday to 15,595 candidates by NYC, shows that 36 per cent of the questions exclusively conshows that 36 per cent of the questions exclusively constructions and the control of the questions of the questions exclusively constructions and the control of the questions exclusively constructed by thick smoke. The official tentaments rare, few firemen can act

categories were 5 each for categories were 5 each for highly advisable as a preparation be can do with his feet, because key answer (D), about the nee first aid, current events and mathematics, 2 for city govardhelm and of formal schooling, even if covered, and make his way in an emergency, explains best mathematics, 2 for city government and one for Federal government.

especially because of scientific questions, new to this type of exam, and some tough intelligence and judgment questions sprinkled among easy and rather obvious ones of the same

Heavy Stress on Physics

uestions made it impossible for anybody to pass the exam who had not studied this particular subject, either as part of his formal education, or especially for the usually begin in the later high school terms, not in elementary

Besides the direct physics ques-tions, some of the definition quesreplaced; (4) discarded these are classed under definitions.

The fire duty questions, the

Patrolman openings, for which 18,250 competed.

Definitions Get a Play Definitions played an important part, 15 per cent, because of their on the Answer Sheet is marked

other, but are not in actual contact. This sentence means

the answer line at the right.

SLEEP is to (E) night; (2)

the better by far was his likelihood to a door, or more likely a win- the Civil Service Commis of attaining a high mark.
The test, whether intended so c

not, definitely gives the high foor with foot or hand will also school graduate a big edge over the candidate who was graduated from elementary school only.

Test of Mental Alertness

given five options of what to do sion.
and why, when approaching a street intersection, and the official Maximum Accurracy Asked tentative key answer was (E)
decrease your rate of speed so that you may be able to stop more ability of decreasing the speed rate, also present in another option, was a normal selection, but whether to do this to gain time to decide which turn to make concerning fire duty, and relate which the fire alarm was sounded. to intelligence generally, because and therefore did not have to spar intelligence questions could figure for time in which to make a in an examination for any title. The Fireman examination was a sudden stop for any reason, be going at right angles to yours.

Reasoning Required

fire duty, 15 per cent definitions and 10 per cent intelligence. The percentages in the five other of the nine categories were 5 each for

w, using only the sense of held, the reason why the firem live direction. It is safer to go on hands and knees in a smoke-filled toom. Unless the candidate had

driving a piece of fire apparatus, tempted the unwary, since the responding to an alarm. He was question itself was based on direc-

fire fighting, but could be answered by the exercise of intelligence. In the classification given, however, the questions grouped under intelligence are independent of those concerning fire duty and roles. program of inspections and reinspections may be prosecuted vigdiminate all fire risk." The op-The Fireman examination was much tougher than the last Patrolman test, probably because there will not be more than 1,000 there will not be more than 1,000 another fire company may be responding, and its apparatus may reason. Hous submitted were: Some fire the specially as traffic may be extracted. Also, another fire company may be responding, and its apparatus may reason. Hous submitted were: Some fire the specially as traffic may be extracted to the specially as traffic may be extracted to the special statement of Several accidents have occurred on this account.

Several accidents have occurred on this account.

Several accidents have occurred disks, inspections are of little value, and some inspections are indirect fire hazards. Inability to Question 15 required consider- The ards is true enough, vigorous indeed salutary, increasing the are listed under definitions, becare with which re-inspections are t, but the statement that inspec-

Economic Question

One of the toughest questions studied up this aspect, or had flation to our economy. The can-phought sharply, he might have didate was asked to state whether The job of a fireman requires selected one of the options rated the issue on which the inflation living of certain income groups. The tentative key answer (D) was,

Low Pass Mark Expected The Fireman pass mark will be date in the Patrolman written test. The Fireman final pass mark -for the written and physicalwill be that of the 1,500th candidate, unless the marks or other reasons required a somewhat The analysis of the examina-

of topics, is given herewith. There group also represents the percentseparately mathematical are listed tions are often mathematical, too, but these are listed under physics. cause applicable also to other fields than physics. Chemistry is

homes. Which of the follow-long is the BEST reason for characteristics on which the can-SLEEP is to (E) night: (2) covered by the New York, N. Y. The answer line at the right. The showing outside the area man and the other Postmasters. The showing outside the area man and the other Postmasters. The incumbents will take the

The final fact? (1) Frequency of the control factors of the factor

CITY GOVERNMENT - Ques-

tions 31, 35. Total 2. FEDERAL GOVERNMENT

Fire Lieut. Filing Active Near End

nation for promotion to Lieutenant by today it was confidently expected that the prophesy that 7,000 would enter the test will be more than fulfilled by tomorrow (Wednesday), when the filing period closes.

As is true of practically all examinations, the largest number of applications are received in the last few days. and normally the greatest daily number on the last day.

The last examination was held in 1941 and the previous one in 1937. Because of the war the examination was not held last year, but now that it is under way, MATHEMATICS Questions 42 every effort is being made by the NYC Civil Service Commission to expedite it.

As veteran preference applies, all who attain a place on the eligible list will be divided into three groups, and appointed in that order: 1, disabled veterans; 2, veterans and 3, non-veterans.

Written Examination For NYC Fireman Job Given in Official Text

The official questions in the be caused in the electric wiring; ladder truck until it reaches the NYC examination for Fireman (D) opening any windows in the street is that: extreme mental alertness, especially in an emergency, and therefore questions were included that
three of the five offerings were
tested the candidate's alertness obviously unsound. The suggesto not evaluating the most helpdiscussions pivot is how best to
increase the amount of capital for
business loans, raise employment
the fire bell
official tentative key answers to
the fire bell
the candidate's alertness obviously unsound. The suggesto pre-war levels, increase producto pre-war le Question 5 related to a fireman ath, however, might have achieve full production of civilian to have a knowledge of elementary and steel structural supports are ment. These requirements are unusual in a NYC Fireman examination, where intelligence and heated metal may produce a sudjudgment were normally the main | den burst of flame; (B) iron and | the vehicle consideration.

The examination has general runs up to you. Breathless and (D) a gradual scepage of air into interest to candidates in other almost hysterical, she shouts the nozzle; (E) escape of air from tests, including particularly the "Firt!" Of the following, the the hose. current Fire Lieutenant test, and most important question for you. 9. "Delays in getting started in incidentally future State and Federal exams, as well as to the general public, for the information it reveals on a wide variety of fire?"; (C) "How serious is the tion for this statement is that:

man and that your company has signed to drive a piece of fire ap- volving fire vehicles occur within responded to a fire at a large paratus. Suppose that you are a few minutes of getting started apartment house. You are on a responding to a fire alarm. As (C) time lost in responding to a ladder, about to enter a smoke- you approach a street intersec- fire alarm can never be regained filled room through the window in

will hold your weight; (E) deter- necessary. mine quickly whether the fire is for is necessary and should be hose line weighs more than an

onsideration, steel are very poor conductors of the nozzle of a fire hose and 5,595 on Saturday, July 13, and duced, causing the fire to spread directing a stream of water on the key answers were published in to other parts of the warehouse; a fire. The LEADER last week, issue of (D) smoke may be given off in ex- to close the controlling valve in

tion it reveals on a wide variety of fire?"; (C) "How serious is the subjects.

The first 25 questions, with the fire yourself?"; (E) "How far the scene of a fire occur on the

provided, but even the best equip- uncharged hose line.

when cooled quickly, causing the following, the best reason for you

5. As a fireman, you may be as- started; (B) most accidents in-

ning water weighs less than

where a large stock of chemicals ment emphasizes chiefly the im- charged hose line partly open at

is expected to understand figura-language. Portions of the written

examination will test his judgment

Following are typical questions

by the Federal Civil Service Com-

ing, however, the correct answers

and reasons therefore are included

These questions test ability to

little help does a great deal

reception where you are ex-

of the following most nearly

expresses his meaning? (1)

Look at all men with suspi

Crimes are usually carefully

there's a way.....

understand figurative language

The answer is the sentence which

nd answers as released officially

and word knowledge.

saying quoted.

higher than beds in private

fice Substitute Clerk-Carrier ex- most reasonable and best.

Judgment and Language

4. Objects are visible because (A) they are opaque; (B) they are partially in shadow; (C) they absorb light from the sun; rays penetrate their surfaces. D is marked for question 4 because the statement lettered (D)

dicate his answer. In the follow- 5. In starting a load, a horse has and 4.) keep it moving, because (A) the load weighs less when it is moving; (B) there is no friction after the load is moving; (C) the horse has to overcome the tendency of the wagon to remain at rest; (D) the

same thing as the the horse becomes accustomed 1. The saying "A man is his own to pulling the load pest servant" means most near-Which of the following would be the surest indication that a druggist may have violated ly: (1) Service does not always come at the calling. (2) Necessity is the mother of inventhe legal requirement that nartion. (3) If you want a thing done, do it yourself. (4) A cotic drugs be dispensed only on a physician's prescription? Where there's a will 2. Your superior officer assigns you to duty at a large public

(1) A numer of people known to have purchased other drugs from him are believed to possess narcotics, but no prescriptions issued to these persons are in the druggist's file, (2) He is himself an addict. (3) him narcotics. (4) The total of his present narcotics stock

ets. "Remember," he tells you, "you cannot always judge a man by his clothes." Which cion. (2) A detective should wear civilian clothes. (3) ply of narcotics in stock is less than the amount which he recently reported. (1) is no indication that these

crimes are usually carefully planned. (4) A well-dressed man inspires confidence. (5) is no indication that these aguestions might some questions might some ealied "common-sense" to the facts known be made applicable to a cert aim job mander aim job mander aim job mander applicable to a cert aim job mander aim tain job by requiring the judg- tioned is a likely explanation of third word in capital letters in other side of the East River,

Word-Knowledge Study

ing is the BEST reason for characteristics on which the can-

and is written on the line at the to help in examinations. The genright because, of all the sugges- eral improvement of your vocabtions given as possible reasons ulary will help, however, and you ters. Write the number of the why hospital beds are higher than will find that this improvement one word given that means the

Directions: In each of the fol-(D) light false on them and is reflected to the eye; (E) light offered as choices has most nearly phrase in CAPITAL LETTERS. On the answer line at the right of is the ony one that explains why each question put the number of Answer Sheet is printed and let- objects are visible. The other the suggested answer which you examination, the suggested answer which you examination. do not account for the visibility times the word is in bold instead

to pull harder than he does to 1. I a report is VERIFIED it is changed; (2) confirmed;

ANCE TOWARD THE OPIN-ION OF OTHERS shows (1) severity; (2) hypercriticism; (5) thankfulness.

sons is (1) an agreement; (2) a dispute; (3) a partnership; (4) a plot; (5) an understand-

To say that a condition is generally or extensively existing means that it is (1) artificial (2) prevalent; (3) recurrent; timely; (5) transient ... : FEASIBLE means most nearly

(A) capable; (B) justifiable; practicable; (D) beneficial: (E) reliable. (C), means most nearly the same

counted foo is much 'est than for question 5.

his purchases. (5) The sup6. The two farms lie close to each CLERK-CARRIER EXAM OPENING

IS POSTPONED UNTIL AUGUST 1

ment to be based on specialized knowledge necessary for that job.
3. Hospital beds are usually beds are usua L. I. City and 200 from Rockaway. sell with Postmaster Albert Gold-

ting the walls, lest a short circuit riding the side of the hook and

the issue on which the inflation NYC examination for Fireman discussions pivot is how best to (F.D.), and a repetition of the lowed to escape; (E) throwing warned by means of the fire bell

physics and chemistry, be familiar heated to a point where they are route to the fire because of street with word definitions, and know red hot. Of the following, the obstructions; (D) hook and ladder something about first aid, current best reason for not directing water trucks are difficult even for skilled events, mathematics and govern- against the heated supports is drivers to handle

July 16. The official answer to cessively large quantities; (E) iron the nozzle that shuts off the flow 28 is B, and not D as misprinted and steel supports may buckle of water from the nozzle. Of the

shed in The LEADER this week. 4. "The fireman assigned to avoid: The next 25 will appear next week, issue of July 30. There will be for giving and receiving alarms, the nozzle; (B) having the stream while the final installment will be telegraph signals." Suppose that, break into a spray; (C) a sudden published in the August 13 issue. | while you are on duty, a woman increase in pressure in the hose;

2. Suppose that a fire has occurred in a drug store basement used intelligently." This state- it is wise to leave the nozzle of a

Written Examination For NYC Fireman, F.D.

sure; (E) maintain the water in the hose at a fairly constant temperature.

12. Suppose that, while you are driving a piece of fire apparatus to a fire, your officer cautions you to avoid driving over any fire hose being used to throw water on the fire. Of the following, the chief reason for this order is that:

(A) damage to its tires may leave a piece of fire apparatus stranded; (B) burst hose may leave an operating company in a precarious position; (C) interfer-ence with the maneuverability of fire apparatus may lead to a fire getting out of hand; (D) the area in front of a fire must be kept clear of encumbrances; (E) the area in front of a building is the point in greatest danger of collapsing walls,

13. Euppose that a fireman has been injured. He has received a deep puncture in his right arm. The one of the following steps which should not be taken in administering first aid to this fireman is to:

(A) wash the wound; (b) remove all soiled clothing around the wound; (C) apply an antiseptic: (D) apply a sterile dressing; (E) treat for shock.

14. "The Fire Department

should receive full information on all extensive street repairs." Such information is valuable to the Fire Department chiefly because

ing construction materials stored in the streets; (B) necessary changes in planned routes to be followed by Fire Department equipment in response to fire alarms; (C) possible damage to water mains affecting neighborhoods far removed from the points of street damage: (D) that the experience of Fire Department vehicles in responding to fire alarms is an important considera-tion determining the need for street repairs; (E) a logical ex-

curred previously in the areas under repair. 15. "Keep in mind that floor boards are, as a rule, laid length-wise in a room." This advice can be most helpful to a fireman in:

planation for some of the traffic

accidents involving Fire Depart-ment vehicles which may have oc-

(A) keeping the amount of hose necessary to fight a fire at a minimum; (B) locating the path of a fire spreading within the walls of a room; (C) escaping from a room with dense smoke; (D) avoiding unnecessary damage to property while extinguishing a fire; (E) determining the exact location of a fire hidden by thick smoke.

16. Suppose that the duty of the fire company to which you are at-tached is to remove hose from the hose wagon, connect the hose to the pumper, and advance into the burning building with the hose line so that water may be thrown

the following, the result least likely to be achieved by observing your officer's warning is to:

(A) allow the man with the nozzle to advance readily into the burning building:

(B) maintain

burning building; (B) maintain the hose line close to the pumper where it can be constantly ob-served; (C) reduce friction loss in the hose line; (D) prevent total blocking of the water by creases in the hose line; (E) allow gather-ing up the hose line rapidly after fire has been extinguished.

18. Suppose that you are throwing water on a fire by means of a fire hose line. Your lieutenant orders you to direct the stream from the nozzle so as to hit the celling midway between the fire and the point at which you are standing. As an alert fireman, you should realize that the chief reason for this order is probably that

 (A) the fire covers a large area;
 (B) the fire is dying out gradually but perceptibly;
 (C) presult sure in the hose is so great that it is difficult for one fireman to direct the stream of water ac-curately; (D) there is insufficient smoke to locate the exact position of the fire accurately; (E) the

fire is smoldering heavily.
19. "Fireman holding a life net should keep their eyes on the person jumping from a burning building." Of the following, the best justification for this recommendation is that:

(A) a person attempting to jump into a life net may overestimate the distance of the net from the building; (B) some persons will not jump into a life net unless given confidence; (C) a person jumping into a life net may it indicates:

(A) areas requiring very careful by your officer not to tangle the inspection for fire hazards involving this maneuver. Of the moment of impact; (D) firebe seriously injured if the net is not allowed to "give" slightly at

FIRE RIFLE CLUB ISSUES CALL FOR PISTOL TEAM CANDIDATES

held by the New York Fire Department Rifle and Revolver Club at 393 Seventh Avenue, Manhattan, Ray Pousson of Eng. 321. The Daily Mirror annual pistol matches have been set for Friday, August 16.

The Board meeting also approved a practice session outdoors to be held at the Teaneck Range tomorrow (Wednesday), and all members desiring to attend are to be at the Range in Teaneck by 10 a.m. Firing will be in .22 caliber only, with ammunition available at the Range.

Members aspiring to make the pistol teams should notify Fire-man Pousson by postcard as to how they are working on August 16 so that teams can be arranged accordingly. The club bulletin board also has a chart to be filled in with this information.

An invitation is extended to all Probationals interested to visit the range on any Monday night as a guest. Membership applications are not accepted until the pro- tion.

men holding a life net should be

evenly spaced around the net at

the moment of impact in order to distribute the shock; (E) an open net is suggestive and leads

20. Suppose that a gasoline stove

explodes in the kitchen of your

apartment. For you to close all the kitchen doors immediately

(A) unwise because such action would allow more heat to gener-rate; (B) unwise because such

action would limit the amount of air available for combustion; (C)

tion would prevent the formation

of carbon dioxide; (E) unwise be-

cause such action would allow heated gases to accummulate. 21. "A program of inspections

and reinspections may be prose-cuted vigorously but cannot be expected to eliminate all risk of fire." On the basis of the above

statement, it follows most accurately that:

(A) some fire hazards, even

when recognized, cannot be re-moved completely; (B) a program

of inspections and reinspections must be prosecuted vigorously if all risk of fire is to be eliminated;

(C) the more carefully reinspections are made, the less significant the original inspection in detect-

ing the risk of fire; (D) inspec-tions are evidently of little value in reducting the risk of fire; (E)

at least some inspections are in-

direct fire hazards.
22. "Fire fighting reduces the

financial loss suffered by property owners because of fires. The dif-ference between organized and

makeshift methods of fighting fires in this respect to the prop-erty owner is not measured sim-

ply by the money value of prop-erty haved from destruction." Of

the following, the best additional

measure of the difference between organized and makeshift methods

of fighting fires, in accordance with the above statement, is the: (A) location and origin of the

fire; (B) bulk and weight of the property saved; (C) continued usefulness of the property saved

to its owner; (D) number of fire-men required to save the prop-erty; (E) amount of fire equip-

because such action would limit the area exposed to the flames; (D) wise because such ac-

sarily

people to jump unneces-

An executive board meeting was; bationary period is completed in the department.

Fireman Walter H. Beardslee, Eng. 34, submitted his first record score in striving to make the No. and presided over by President One Pistol Team for the sixth straight time. He shot the official Teaneck course with 100 Slow Fire, 98 Time Fire and 95 Rapid Fire for a total of 293. Club mem bers know Mr. Beardslee will better this next time out, since he has always been one of the top

shooters.
"Doc" Shapiro of the Manhattan Medical Office entertained the boys with some fancy shooting, coming up with a score of 310 out of a possible 300. Some shoot-

Range practice keeps the boys busy Monday evenings. Under the guiding hands of Fireman Pousson and Ed Kurpiel, H. 101, the boys are shaping up for competitive shooting outdoors this fall season. The training will come in handy for the National Rifle Association Club Championship Shoot to be held late this year, and wherein the winner receives the N.R.A. medal for his collec-

23. Suppose that you are the

driver of a Fire Department hose

wagon. Your officer cautions you,

as you drive the hose wagon onto a pier where your company is fighting a fire at the river end,

to turn the vehicle around so that its faces the pier entrance. As an alert fireman, you should real-lize that the chief reason for this

warning is that:

PHYSICAL CLASSES FOR FIREMAN

SPECIAL OFFER!

Men may enroll in these Physical Classes with the understanding that if they are not among first 4,000, the entire fee paid will be allowed toward preparation for the next Fireman or Patrolman examination, both of which should be held early in 1947.

Men Who Took the Written Exam July 13

Only the top 4,000 of the 16,000 who competed in the written examination will be called for the physical test. AND, OF THOSE, ONLY THE 1,500 WITH THE HIGHEST COMBINED MENTAL-PHYSICAL AVER-AGE WILL BE PLACED ON THE ELIGIBLE LIST, Based on our more than 30 years' experience, we believe that those who attained over 70% in the written test have a fair chance. ALL SUCH MEN SHOULD NOW CONCENTRATE ON OBTAINING A HIGH MARK IN THE PHYSICAL TEST. Delehanty training is the ideal way to prepare.. In the recent Patrolman physical test seven of eight men who attained 100% were Delehanty Graduates! CLASSES 4 TIMES WEEKLY at Convenient Hours

THESE POPULAR EXAMINATIONS PREPARE NOW FOR

- NEW YORK CITY -

U. S. GOVT.

Post Office CLERK - CARRIER

3 CLASSES WEEKLY

Many candidates have hesitated to begin preparation for this examination because it was stated that the test would be held on July 29. However, only a few hun-dred will be called on that date and the others in small groups thereafter so that examinations may continue for two or three months. Only those well prepared can hope to be within appointing

NEW YORK STATE

JR. INSURANCE EXAMINER

(State Insurance Dept.) THURSDAYS at 7:30 P.M.

PATROLMAN - FIREMAN

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

FREE MEDICAL EXAM: Our physicians are, in attendance Mondays, Wednesdays and Fridays from 16 A.M. to 1 P.M. and every evening except Saturday from 5 to 8 P.M.

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

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

PROMOTION EXAMINATION
N. Y. City Bept. of Sanitation
ASST. FOREMAN Classes THURS, 10:30 A.M.

Inspector of CARPENTRY & MASONRY TUES, and PRI, at 7:30 P.M.

JANITOR CUSTODIAN-ENGINEER TUES, and THURS, at 8 P.M.

PARK FOREMAN

Other DELEHANTY Specialized Training Courses

RADIO TELEVISION DRAFTING

HIGH SCHOOL 90-14 Sutphin Blvd., Jamalea Approved by Board of Regents Secretarial Courses

120 West 42nd St., N.Y.C. 90-14 Sutphin Blvd., Jamaica

VETERANS!

Most Delehanty Courses are available to veterans qualified under the G.I. Bill. However, we advise against the use of such benefits for short, inexpensive courses.

Executive Offices:

115 EAST 15TH STREET

Telephone STuyvesant 9-6900 NEW YORK CITY Office Hours Monday through Friday, 9:30 A.M. to 9:30 P.M. Closed Saturdays.

CONFIDENTIAL INVESTIGATIONS

Petrosluo's Investigation Bureau "The Global Police Name"

erty.

Write 161 Remsen St., Bklyn. 2, N. Y. or Call Main 4-3385, Main 4-2039

Glasses 6." Ьу A. J. DRISCOLI

DISPENSING OPTICIAN
OPTICAL REPAIRS
LENSES DUPLICATED
TRiangle 5-3330
Brooklyn, N. X.

(A) additional hose may be unnecessary if the fire should be extinguished quickly; (B) other hose wagons may be called to the scene of the fire on the second alarm; (C) manpower is more important than apparatus in fighting pier fires; (D) there may not be sufficient time to turn the hose

wagon around at a later time if the fire should spread rapidly; (E) water may have to be drafted from the river if no other hose wagon should appear at the scene of the fire. 24. "Most modern buildings are

equipped with locks and other devices designed to bar the entrance of those not possessing the neces-sary keys." On the basis of the above statement, it follows most

accurately that:
(A) locks and other devices for barring entrance to buildings are unnecessary fire hazards; (B) skill in the use of forcible entry tools is essential to firemen; (C) fires in modern buildings are the most difficult to handle; (D) firemen should be equipped with a suffi-cient number of master keys to open all ordinary types of locks; (E) firemen should strive to extinguish fires without breaking

doors or windows.

25. "Every fireman, regardless of his immediate assignment, should be able to handle all types of apparatus and to act in any desired capacity." Of the following the best justification for this ing, the best justification for this statement is that:

(A) firemen rarely receive immediate assignments; (B) few firemen can act in more than one capacity; (C) very much the same apparatus is handled by all fire-men, regardless of immediate as-signment; (D) routine assignments must be changed in situations; (E) immediate assignments tend to become routine as-

signments. KEY ANSWERS 1,D 6,D 11,C 16,B 7,D 12,B 17,E ment necessary to save the prop- 2,A 8,C 18,A 19,A 23,D 24,B 13,A 4.B 14.B 10 E 15,C

FREE - FREE - FREE!

Prepare for a high test score with the aid of a good civil service question and answer book.

Send NOW for your FREE CATALOG listing more than a hundred helpful books for all types of Federal, State, and City Civil Service examinations.

NOBLE& NOBLE, Publishers, Inc. 72 Fifth Avenue (Dept. CS-2) New York 71, N. Y.

CANDIDATES FOR

Post Office Clerk Carrier

Obtain High Mark in Sorting Section Simplified Method of Study JUC

Atlas Photo Co. 305 BROADWAY, N. Y. 7, N. Y. Dept. M

FIXED PASS MARK DROPPED BY JERSEY

competitive examinations, the New Jersey Civil Service Commission be 50, the eligible list will consist revealed that it will no longer provide a fixed percentage passing mark in its examinations. The Commission also plans to theretofore the Commission has required candidates to receive a general average of 70 per cent to be eligible for appointment.

In announcing resumption of be filed during the life of the list; so as to hold examinations more frequently, thus giving more perthe eligible for appointment.

The new plan will provide for shorter eligible lists based on the number of vacancies expected to requestly, thus giving into performing out of the military service from time to time, opportunity to compute the performance of the

group sees Sanitation officials on labor matters. Left to right, Michael Garramone, general CIO Local 333; Andrew Mulrain, Assistant to Commissioner; James Griesi, President of the local; William J. Powell, Commissioner, and Joseph M. Aimee, Assistant to Commissioner. Central Hiring

Special to The LEADER

Agencies Asked

WASHINGTON, July 23— Amendment of the rehiring order was recommended to President Truman today for the creation of central hiring agencies, by the United Public Workers of America (CIO). The union asked that Section 4 of Executive Order 9691 be amended for the creation of central hiring registers in the Civil Service Commission, composed of veterans and terminated Government employees, in order of their retention credits, and the filling of all so-called "temporary vacan-cies" from these registers.

Central hiring agencies within departments are requested, with outside hiring barred until such registers are depleted.

The union complained that the Department of Commerce let out employees without canvassing job opportunities that would make transfers possible.

Sanitation Post Starts Bulletin

The American Legion Post 1110 of the Dept. of Sanitation will issue the first copy of its new bulletin in September. The Post, one of the more progressive in New York County, is under the leadership of Commander Arthur J. Mc-Ginnis. The "1110," organ of the Post has been sent to the members in mimeographed form us to now The Post boasts of almost 1,000 members. The bulletin has two co-editors, Herbert S. Bauch and Edward X. Peyton.

DOG POPULATION ROCKETS

In 1894 there were approximately 20,000 licensed dogs in NYC. Now, the licensed dog population is 297,720, plus an estimated 10 or 15 per cent unlicensed. Curb your dog!

Civil Service Coaching Custodian Engineer, Masonry & Carpen-iry Inspector, Postal Clerk-Carrier, Crane Engineman, Electrical Inspector, Foreman-laborers, & Engineer (Civil, Machanical, Electrical, Subway Exams. MATH Civil Serv. Arithmetic: Alg., Geom., Trig., Cale's, Physics. Coach High Sch., Coll., Engr. Subjects. DRAFTING Architectural, Mechanical, Electrical. LICENSE COACH COURSES

Prof. Engineer (Civil, Mechanical, Elec-trical incl. Structural Design, Building Construction), Land Surveyor, Electric-inn, Stationary Engineer, Refrigeration. All above under G.I. Bill of Rights Classes morn., aftern'n, eve. Enroll now.

MONDELL INSTITUTE 230 West 41st, N.Y.C. WI 7-2086, N.Y. State License. App. Vets Adm. 30 yrs. specializ. Civ. Ser., Eng. Exams

R-A-D-I-0

Radio Technician-Communication And Redle Service Courses Day and Evening Classes

American Radio Institute 101 W. 63d St., New York S3, N. Y. Approved under G.I. Bill of Rights

STENOGRAPHY TYPEWRITING . BOOKKEEPING Special 4 Months Course . Bay or Eve. CALCULATING OR COMPTOMETRY **BORO HALL ACADEMY** 427 FLATBUSH AVENUE EXTENSION Out. Pullos 3L, B'Mps. Main 2-2447

-X-RAY & MED. LAB.-

Dental Assisting Course, 8 Wks. Men and Women urgently needed to hospitals, laboratories and doctors' offices. Qualify for these fine positions NGW1 Get Book R.

IMMMEDIATE OPENINGS Classes for Qualified GI's

MANHATTAN ASSISTS 00 East 42d St. (Opp. Gr. Central)

Meacham Is Hearing Employees' Appeals

Special to The LEADER

ALBANY, July 23 - Edward Meacham, of the State Department of Commerce, has been loaned to the State Civil Service Department to conduct hearings for the State Civil Service Commission of employees whose appeals were turned down by the

Classification Board and but permitted to be carried to re-exami-nation. He hears the appeals of employees and their representa-tives, includin William T. Mc-Donough, Executive Representa-tive of the Association of State Civil Service Employees, and Laurence J. Hollister, Field Rep-

Charles by Sieve Enord of Regions (46th Year)
C, I, APPOVID FOR VEST CONF. DESTRUCTION OF THE PROPERTY SCHOOL

BS3 8'way of 14 56., N. Y. C. AL. 4-4652

TRAINING Qualified technicians in demand!

MEDICAL LABORATORY

Day or Evening courses. Write for free booklet "C." Register now! ST. SIMMONDS SCHOOL

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

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

Academie and Commercial-College Preparatory BORO HALL ACADEMY-Flatbush Ext. Cor. Fulton St., Phiyn, Regents Accredited.

Auto Driving AA1-AUTO SCHOOL-operated by George Gordon, World War II, Expert instructor, 293 South Broadway, Yonkers.

A. L. B. DRIVING SCHOOL-Expert Instructors, 630 Lenox Ave., ADdubon 2-1433.

LYNN'S AUTO SCHOOL,—Learn to Drive. Expert Instructions. Photos and photostate a specialty 1 531 West 207th St., New York 34, N. Y. Wadsworth 8-8193. ALPINE AUTO DRIVING SCHOOL. Expert driving instruction. Dual controlled care. Care for hire for road test. 6716 Fifth Ave., Brooklyn. BEachview 8-3124.

PARKER AUTO SCHOOL. Dual control cars. Cars for road tests. Open evenings. 1684A Broadway (53d St.) CI 6-1757, 796 Lexington (62d)RH 4-9638.

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

MERCHANTS & BANKERS', Coed. 87th Year-220 East 42nd St., New York Otty. MU 2-0988.

Business and Foreign Service

EATIN AMERICAN INSTITUTE—11 W. 42 St. All secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA. 4-3858.

WASHINGTON BUSINESS INST., 2105-7th Ave. (cor. 125th 8t.), Secretarial and civil service training. Moderate cost. MO 2-6086.

U. S. GOVERNMENT JOBS: \$1,750 to \$3.021 year. Many examinations in next few months. Prepare immediately. Vets get preference. Full particulars. Sample lessons FREE! Write today. Franklin Institute, Dept. W15, Rochester, N. T.

Cultural and Protessional School

THE WOLTER SCHOOL of Speech and Drama—Est. over 25 years in Carnegie Hall, Cultured speech, a strong, modulated voice, charm of manner, personality, thorough training in acting for stage, screen and radio, etc. Circle 7-4252.

BOAS SCHOOL-323 W. 21st St. NYC. Modern Dance for Professionals, Amateurs and Children, Reg. Daily 11-5 P.M. Call for interview. CH. 3-7551.

RUVEL'S, 40-14-82nd Str., Jackson Heights, Queens, Learn rhumba, samba, tango, walts, fox-trot, swing. Convenient payments arranged Discounts for voterans, special course for beginners, \$7.50. Private lessons daily 1-10 P.M. ILlinois 8-3959.

Detective Inst.

NATIONAL TECHNICAL INSTITUTE, 55 West 42nd St.: LA 4 2020—Mechanical Architectural, Job Estimating, Day, evenings, Moderate rates, Veterans qualified invited.

invited.

Elementary Courses for Adults

THE COOPER SCHOOL.—316 W. 135th St., N.Y.C. specializing in adult

Mathematics, Spanish, French-Latin Grammar, Afternoons, evenings, A

Merchant Marine

ATLANTIC MERCHANT MARINE ACADEMY, 44 Whitehall or 3 State St., N. Y.

Bowling Green 9-7086, Preparation for Deck and Engineering Officers' licenses—
ocean, coastwise and harbor, also steam and Diecel. Veterans eligible under
GI Bill. Send for catalog. Positions available.

Millinery

LEARN BY EARNING—training, personal guidance for career, professional, or home, day-evening classes. Enroll now. De Gora's Method, 207 Summer Ave. (near Gates, Brooklyn). Glenmore 5-8740.

LOUISE ROBINS MILLINERY ACADEMY (Est. 1934)—2888 Seventh Ave., NYO. AU 3-7727. Complete education in millinery profession. Day-Ecvening. Corre-

Motion Picture Operating BROOKLYN YMCA TRADE SCHOOL-1118 Bedford Ave. (Gates), Bhlyo., MA 2-1100.

WALTER O. ROBINSON, Litt.D.—Est. 30 yrs. in Carnegie Hall, N. Y. C. Circle 7-4252. Private and class lessons. Self-confidence, public speaking, platform deportment, effective, cultured speech, strong, plassing voice, etc.

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

Refrigeration
N. Y. TECHNICAL INSTITUTE, 108 5th Ave. (16). Day, Eve. classes now forming.

ADELPHIA BUSINESS SCHOOL-Study Center, \$56 Kings Highway, Brooklyn.

DEWCY 9-9899.
COMBINATION SUSINESS SCHOOL, 189 W 125 St. UN 4-8170 Sec'l. Adult. Edu. Grammar, High School, Music. Fingerprinting Office Mach.
DRAKE'S, 154 NASSAU STREET. Secretarist, Accounting, Drafting, Journalism.
Day-Night. Write for catalog. BE 3-4840.

MONROE SECRETARIAL SCHOOL, complete commercial courses. Approved to train veterans under G.L. Bill. Day and evening. Write for Bulletin C. 177th St., Boston Road (R.K.O. Chester Theatro Bldg.) DA 2-7300-1.

HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lefagette Ave., cor. Flatbush.

Brooklyn 17 NEvins 8-2041. Day and evening.

MANHATTAN RUSINESS INSTITUTE. 147 West 42nd St.—Secretarial and Bookkeeping, Typing, Comprometer Oper, Shorthand Stenotype. Bis 9-4181. Open eves,

WESTCHESTER COMMERCIAL SCHOOL. 529 Main St., New Rochelle, N. Y., Accounting, Stenographic Secretarial. Day & Eve. Secsions. Enroll now Send for booklet.

Watchmaking
STANDARD WATCHMAKES INSTITUTE—1001 Broadway (72nd), TR 7-8539,
Lifetime paying trade, Veterans tayled,

Two Congratulated at 3 Hearings to Be Held NYC Chapter Dinner

Diners at the dinner-meeting of NYC Chapter at Gasner's Restaurant on Duane Street ex-tended congratulations in two directions. Louis G. Stubenvoll. Associate

Underwriter, State Insurance Fund, received a pre-father's day Fund, received a pre-father's day gift from his wife in the form of twins (boy and girl), thus making him the proud papa of four, with a previous boy and girl in the family.

Cornelius J. O'Shea, Service Representative, State Insurance

Fund, was getting congratulations on his son's winning a full scholarship to St. Francis Preparatory School, in Brooklyn, after a citywide competition. Cornelius Jr. is a student of St. Anselm's School in Bay Ridge, Brooklyn. H. J. Bernard, who was present, heard about Cornelius Jr.'s good work, and couldn't help remarking that his own son, Roland Bernard, attended St. Anselm's and won a full Power Memorial scholarship.

On Reclassification

The NYC Civil Service Commission has announced three public hearings for Tuesday, July 23 on matters affecting classification changes. Hearings will open at 2 p. m. at the Commission's Offices, 7th Floor, 299 Broadway, Manhattan.

On the agenda are: Proposed resolution of classi-fication for the titles Clerical Assistant and Laboratory Assistant in the Board of Higher Education. Assistant Superintendent of

Bridge House—recommendation to include title in the non-com-petitive class under the heading, Department of Welfare. Asphalt Plant Operator Group recommendation to include four

titles in Part 37, the Miscellaneous RAISES IN SAN FRANCISCO San Francisco county employ-ces, benefited recently when the

county board of supervisors ap-

proved a 15 per cent pay increase ssat Suiniscal seafoldina He lol

The recipient doesn't have to be in the hospital to collect.

the insured patient is unable to

he sends no money; just fills out

a rather short application and signs an authorization permitting

the pay roll clerk to deduct a

specified amount of money each pay day. Thus one doesn't have to remember to send in premiums

periodically, yet when if one no longer wants the insurance, he just orders the deductions stopped.

Individual Policies

own insurance policy. More than \$1,500,000 has been paid out dur-

ing the last 10 years.

Each insured member gets his

Ter Bush and Powell, Inc., 423

State Street, Schenectady, N. Y., forward application and a folder

SUTTON

BUSINESS INSTITUTE
5-Day Week
Dictation-Typing \$1 meb
week

1 Subject \$1.50 Week Speed, Brush Up, Drills, Short Cuts Individual Beginners, Advanced Instruction, Beginners, LO, 5-9885

Condition Yourself

At the "Y" for

CIVIL SERVICE

PHYSICAL EXAMS

For FIREMAN

and POLICEMAN

EXCELLENT FACILITIES Three Gyms, Running Track, Weights, Pool and general con-

ditioning equipment.

Apply Membership Department

BROOKLYN CENTRAL Y. M. C. A.

55 Hanson Pl., B'klyn 17, N.Y. Phone STerling 3-7000

You May Join For 3 Months

describing the plain in detail.

Payments continue as long as

When one buys this insurance,

PLAN OF GROUP INSURANCE AFFORDS LOW-COST PROTECTION

State employees through the Maine, as long as still disabled. Association of State Civil Service Employees save themselves thousands of dollars every year through the purchase of accident and sickness insurance on a group

The Commercial Casualty Insurance Company, of Newark, N. J., has been issuing policies for members of the Association for 10 years on a group plan of accident and sickness insurance. The management of the plan is handled by Ter Bush and Powell, Inc., of Schenectady. Charles A. Carlisle of that firm originated the plan and has supervised its operation

since it began in 1936. Every State employee can have peace of mind by spending a small amount of money each pay day for this very broad, low-cost insurance. Through this plan a member can have personal accident and sickness insurance, direct, at cost. This policy is not a limited type policy but offers very broad coverages with practically no exclusions and at a very

low cost.

14,000 State Employees Insured The insurance is for preferred risks, both men and women who have qualified for positions in the civil service of the State of New York.

At present more than 14,000 farsighted State employees are carry-ing this insurance by having a small sum deducted from their pay checks each pay day. Sums rang-ing from 60 cents a pay day up buy monthly benefit checks of from \$50 to \$150.

Accident coverage, both on and off the job, and in most cases five years' coverage for each accident, are offered. Sickness coverage is afforded without the usual con-finement requirement. If an in-sured person is sick, he or she may recuperate in Florida or

Evening High School

88th Fr. Co-Ed'n'l. Regents, At.I. Colleges, W. Point, Anuspolis, Accelerated Program Graduates admitted to leading colleges

New York Preparatory

(Evening Dept. of Dwight School)

REPORTING **STENOTYPISTS**

Gregg, Pitman; also dictation for Federal and State exams. BOWERS

233 WEST 42nd ST. BR 9-9092

RADIO-TELEVISION INSTITUTE And Lanington Ave., N. Y. 17 (46th St.) Plaza 2-4505 Lisensed by N. Y. Sints

STATE LICENSED RADIO-TELEVISION-ELECTRONICS

Summer Resorts Plan

To Stay Open Longer
Summer will be two months
longer in New York State this
year, the New York State Do partment of Commerce announced partment of Commerce announced today. The prediction follows a survey which shows that for the first time in history the majority of the State's resorts are planning to extend their season into the early fall months.

According to the Department's figures 85 per cent of the records.

now open will be open in September and 69 per cent will be open in October. They will be able to accommodate about half as many guests during these two months as they were able to take in July and August.

Resort operators report that Resort operators report that the demand for reservations is setting new records with more people planning vacations this year than ever before. For the inveterate autumn vacationist and those others who this year experienced difficulty in getting summer accommodations, the plan to extend the season is expected to be welcome news. to be welcome news.

To provide vacation accommodations for as may as possible, most hotel operators have agreed most notel operators have agreed to extend their season for an additional two months. Traditionally the resort period has been from July 4 to Labor Day and this is the first time that New York operators, busy since May, have considered such a long sea. son. The same extension period applies to resorts in neighboring States and in New England.

VILLA VON CAMPE, East Shore, Lake Hopatcong, N. J. Good Table, Amuse-ments nearby, Water Sports, P. O. Mt. Arlington, N. J. Box 153, Booklet.

Strickland's Mountain Inn

Mt. Pocono, Penna.

Located in the heart of the Pocones. Open all year.

(Every season has its own beauty)
The Inn is modern throughout, excellent food, steam-heated rooms, all indoor and outdoor sports.
A paradise for vacationists, honeymooners, and servicemen and women.

E. A. STRICKLAND, Owner, Mgt.

POCONO MTS.

FREE HOTEL RESERVATION SERVICE ACE 507 5th Ave. (at 42 St.) VA. 6-2550

FREE HOTEL RESERVATION SERVICE ACE 507 5th Ave. (at 42 St.) VA. 6-2550

Enjoy a Vacation on 100-Acre Farm

THE RIVERVIEW Per Week

\$35.00 Accord. N. Y. laws; booklet CL. City Tel. PR. 8-6423.

Vacation in the Catskills

on the RIVERVIEW Hudson at

120 Miles. Bus to door, train, boat, colation, recreation. Nearby bathing.

Tel. Catskill 860-V-1
R. D. No. 1
ATHENS, N. Y. F. STEEDMAN

CHESTER HOUSE

Tobyhanna, Pa.

Highest spot in Pocono Mountains, eleva-tion 2,000 ft. On large lake, Busting, awinoming, fishing, badminton, croquet and other outdoor sports including movies. Excellent cuisine: \$27-32 weekly, Write for hookidt CL, Phone Mt. Pocono 8845, Geo, Van Camerik or N. Y. Of. LO 5-3715

Convalescent Home STATEN ISLAND NURSING HOME

or invalida and semi-invalida, private nd semi-private rooms, ideal for con-alescenta, chronics, elderly patients; teellent food; registered nurses and octors supervision; lovely terrace, Call Gibraltar 7-0049

RESORTS and TRAVEL

OLLYWOOD COUNTRY CLUB Idyllic Surroundings Seasonal Sports Super Social Activities Super Cuisine Dietary Laws Excellent Accommodations . . . EVERY HOLLYWOOD DAY A HOLIDAY . . . Our Enfertainers, FREDA DOVA - LEON LISHNER • LIVINGSTON MANOR, N. Y.

Dur Price Announcement

We still maintain our reason-able rate policy!
All reservations now con-firmed will be honored. We are still accepting reservations at our usual low rates.

ENTERTAINMENT thru Sept.

PARKSVILLE N.Y.

HALF MOON

ON THE BOARDWALK CONEY ISLAND, N. Y.

300 Rooms

A modern 14-story fireproof building. Reserve now for that summer vacation.

RATES (European Plan) Room for Two \$7 to \$10 Per Day Weekly rates for two with bath \$45-60 For information write Paul E. Fulton, Half Moon Hotel, Coney Island, N. Y.

ESplanade 2-3800

High Above the Delaware

Pike County's largest hofell Panoramic viewa. Bathing beach, golf. New cocktail lounge. Dancing. Extertainment. Superb cooking. Excelent rooms. Reasonable rates. Open June 28. For illustrated booklet write M. D. Conry, Mgr.

BLUFF HOUSE MILFORD, PA. N. Y. OC.—VA. 6-1981

ALPINE . LODGE . .

MOUNT POCONO, PENN.

A Charming Summer Resort to Enjoy Your Vacation

Weekly Rates \$35 Each INCLUDING MEALS

Modern Bedrooms. A Beautiful Golf Course Adjoins Alpine Lodge. We Wel-come Overnight Guests. Alpine Bes-taurant Also Adjoins Alpine Lodge. Where An Ideal Honoymoon Awaits You. We Cafer to Weddings. Banquets. Social Parties, and Conventions.

Phone Direct For Reservations Mount Pocono 4844 or Write for Booklet U

MEADOW BROOK FARM Keeseville, N. Y. Phone 139-J

Excellent home cooking, farm style; historical sightseeing short distance; swimming, boating, fishing near farm; spacious, cool rooms, newly decorated; reasonable rales; reservations; 5 hours from N.Y. by car or train,

Stokes Mountain Laurel HENRYVILLE, PA. 35th Season

Delicious Hot Meals, rooms, running water; all sports included; bicycles free. Churches opposite. Weekly rates, Double \$34. Reservations open for Sept. Write Booklet C. William J. Stokes, Prop.

Frederick's North View House and Lake

E. Stroudsburg, Pa., R. F. D. 1 Phone 2034J2

All Sports, Modern, Concrete Swimming Pool, Private Lake, Recreation Pavillon, Square dancing, Fresh farm products, Right place for a honeymoon, All Churches, Booklet, Rates \$30 to 342 weekly, J. A. Frederick.

Delaware View Inn-

Barryville, Sullivan Co., N. Y. Ideal summer resort 18,000 ft. high, overlooking the Delaware Water. All outdoor sports, swimming pool, good German cooking.

For booklet and reservations, write or call E. POELL, Prop. Barryville 2574.

OAKWOOD

New Windsor, N. Y.

Newburgh 4477

Delightful—All Sports—Boating and
Swimming in Private Lake.

Different—the colonial atmosphere.

Delicious—our unexcelled cuisine.

Diverling—exceedings for listening
and dancing.

Adults. Only 53 miles from N.Y.C.

Cedar Rest Burda Avr. Tel. 968 A quiet, restful place for vacationing in the peaceful hills of beautiful Rockland County, with its high, health-giving climate. Sports, swimming. Only one hour traveling. \$30 up. Booklet.

NORTH ASBURY PARK, N. J.
ROOMS IN PRIVATE HOME
Ideal for School Tteachers
ON DEAL LAKE, S BLOCKS FROM
ROSS FERNTON FARMS.
Private dock, Boating and Fishing; Beautiful location. Accessible to ocean bathing and boardwalk.

1506 N. WANAMASSA DRIVE
Corner Edgewood Avenue

PHONE ASBURY PARK 2-2468

Enroll New for OPEN AIR GOLF SCHOOL in the Heart of the City

FUN • HEALTH • RELAXATION
A Trial Lesson Will Convince You
Mail a Postcard for an Appointment and Further Information

Carlisle's SCHOOL OF GOLF 142 West 78th St. SU. 7-9129

SWISS COTTAGES OR GREENWOOD LAKE, N. Y.

Ouly 40 miles from N. Y. City eparate bungalows Lakeside rms Boating, Bathing, Fishing, Etc. \$39.30 with Meals. Phone 26

BUSES FROM TIMES SO, TERMINAL BUN DIRECT TO SWISS COTTAGES

INVITATION TO RELAX Enjoy the secenity of Plum Point, Gorgeous countryside, roaring fireplaces, delicious food—and fun.
Only 55 miles from New York,
Make Reservations
Early

PLUM POINT

ON REAUTIFUL SYLVAN LAKE R.R. Station: Fawling, N. Y. Tel.: Hopewell Junction 2241 Only 65 Miles from NYC Every Sport Facility Golf Free on Premises Many New Improvements This Year at Hilltop

Directors: Paul Wolfson & Sol Rothauser N. Y. Office: 277 Broadway Tel.: COrtlandt 7-3958

HOPEWELL JUNCTION, N.Y.

A Delightful Vacation

Spend your summer vaction with us. Light airy rooms, delicious homelike meals. Beautiful location, dictary laws observed. Rates \$40 weekly. BROOKDALE, R.F.D. No. 2, Livingston Manar, N. Y. Phone Liberty 719-F12; city Tivoli 2-3876.

Mcallister House

122 BEACH 924 ST., ROCKAWAY BEACH cean front. Clean, modern rooms; rea-onable rates, Light housekeeping privi-sures. Week, month or season. BELLE HARBOR 5-1342

TRAVEL-ARRANGEMENTS ALL RESORTS

HAVANA • MEXICO BY RAIL and AIR

Travel Department
NATIONAL BRONX BANK
of New York
150th St., at Melrose Ave. ME 5-3600
White Plains Ave. at Felham Fkway
UN 3-6162

BERMUDA

HAVANA

Ace Resort & Travel Bureau 507 5TH AVE (at 42 St.) VA. 6-195

Trips To The Mountains

Brooklyn KINGS HIGHWAY MOUNTAIN LINE

DAILY TRIPS TO AND FROM THE MOUNTAINS DOOR TO DOOR SERVICE BROOKLYN PHONE-DEWEY 9-9503 and ESPLANADE 5-8398

MOUNTAIN PHONE-ELLENVILLE 617-618

G & F MOUNTAIN LINE

CARS TO AND FROM THE MOUNTAINS DOOR-TO-DOOR SERVICE . . . I.C.C. INSURED Main Office-2026 UNION STREET, BROOKLYN, N. Y. PRESIDENT 4-2644

-ROSENBLATT'S

Friendly Mountain Line

"RIDE THE BEST"
DAILY TO G FROM THE MTS.
N. Y. Phone—AP 7-9716
Mountain—HURLEYVILLE 128

SHAPIRO'S MOUNTAIN LINE

DAILY TRIPS TO AND FROM THE MOUNTAINS
LATE MODEL CADILLAC AND LINCOLN CARS
CARS TO HIRE FOR ALL OCCASIONS
7419 20 AVE., BKLYN, BEnsonhurst 6-1737. MT. PHONE Liberty 1462

PARKWAY COACH LINE, Inc.-

7 PASSENGER CARS TO ALL MOUNTAIN RESORTS TO DOOR SERVICE

OFFICES 1124 E. N.Y. AY., PR 3-0100 307 THROOP AV., PR 3-9532 MT. PHONE LIBERTY 1786 MONTICELLO 1356 EV 4-7485

C & S MOUNTAIN LINE-

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

WALTON MOUNTAIN SERVICE-

DAILY TRIPS TO AND FROM THE MOUNTAINS I.C.C. CARRIER. DOOR TO DOOR SERVICE

JEROME 7-2670 — JEROME 6-8693 - 6-9405 - 6-9409 New York Office-51 EAST 170th ST., BRONX, N. Y. Mountain Office-SOUTH FALLSBURG, N. Y .- FALLSBURG 138-243

DeLUXE SEDAN SERVICE, Inc.

DOOR TO DOOR SERVICE . . . 7-PASSENGER LIMOUSINES
Bronx—2438 GRAND CONCOURSE FOrdham 7-4864 BEnsonhurst 6-9607 Brooklyn-6492 BAY PARKWAY

Mountain Phone-LIBERTY 1919

Model Answers In Past NYC Test For Fire Lieut.

FIRST NEWSPAPER PUBLICATION OF ESSAY REPLIES ON REPORT AND ADMINISTRATION TOPICS

The official model answers to the five questions on Administration and Report in a previous N. Y. City examination for promotion to Lieutenant, Fire Department. are published this week for the first time in any newspaper. They are invaluable aids to the 7,000 candidates in the current examination, the filing period for which closes tomorrow (Wednesday, July 24). The questions ppeared in the July 2 issue of The LEADER, page 9. ner questions and key answers in this examination were plished July 9 and 16.

e written paper of the top-ling candidate was used by NYC Civil Service Commission the model, and follows:

ANSWER TO QUESTION 1

Action of the Truck Company Eighteen Story Fire-Proof Building:

Size up quickly and examine carefully for signs of fire:

A. 8th floor printing establishment, where large stores of chemi-

cals and volatile oils are stored.

B. 10th floor clothing manufacturer, where large stocks of highly combustible materials are

C. 12th floor wholesale firm dealing in novelties as this floor holds large stores of nitrocellular products which give off deadly gases. The use of masks may be of great help.

2. Split company up into units and have these units proceed systematically in their operations.

Open up and force doors, and partitions with proper tools; such as axes, claw tools, lock breakers, kelly tools and hooks, so that Engine Companies may advance lines to points of operation.

4. Have one unit systematically close all windows facing the fire buildings on the various floors to reduce exposures to and extension

5. Make a thorough search of all floors to aid and remove any persons endangered thereon.

GRAND'S PIANO SERVICE

Ben, Grand 209 Flatbush Ave. Registered Tuner Bklyn., N. Y. Member N.A.P.T. MA 2-7024

Children's Bicycles

Buy Direct

From Manufacturer

2325 NEW UTRECHT AVE., B'KLYN

SUITS

BUSINESS, SPORTS, MAINCOATS, TOPCOATS, OVERCOATS

\$5.00 \$10.00 \$15.00

Priced originally from
\$45.00 to \$100.00

Full Line of Women's and
Children's Clothes
Complete Selection of Men's
Work Clothes
Ask for Catalog C8

BORO CLOTHING EXCHANGE 39 Myrtle Ave. Brookyln, N. Y.

BEachview 2-3226

and made Spinet type. Pianos tuned repaired, refinished. Pianos bought and

6. Have stock and combustible materials moved away from walls, adjoining fire building to prevent combustion from sparks, brands, or radiation.

Use fire retardants, such as hand extinguishers and pails of water to extinguish incipient fires.

8. Stretch lines from standpipe system and employe on fires tak-ing precaution not to commit un-

necessary water damage.

9. Assist Engine Companies in stretching and operation of hand

10. Shut off sprinklers wherever they may be working unnecessari-

11. Overhaul thoroughly on all floors to detect fire contents and in structure to prevent rekindling.

12. Report conditions to super officer and await further

Note: Should the incipient fires escape from their confines, additional measures may be needed as:

 Send one unit to roof via shafts to relieve building of smoke, elevators, to ventilate over shafts, such as stairways, and elevator heat and gases, to allow Engine Companies to move in on fires

more easily.

2. Assist Engine Companies in stretching and operation of hose

lines from street.
3. Order that all windows be opened on side away from fire has been ordered by building to allow gases and smoke Service Commission.

FOLLOW THE LEADER FOR BARGAIN BUYS

DIAMONDS SET — RINGS SIZED
WHILE YOU WAIT
Large Selection Ring Mountings
Repairs and Sales
WE BUY OLD GOLD, DIAMONDS,
JEWELRY, ETC.
Est. 1931

RICHE'S JEWELRY SHOP

362 Livingston St., Brooklyn Nr. Flatbush Ave. TRiangle 5-2441

Brooklyn Custom Hatters

OTHER **FAMOUS BRANDS**

2 DOORS FROM AUT

GOLDSMITH

Selling fine furniture since 1915 10% DISCOUNT
To All Civil Service Employees
At Either Store

172 MYRTLE AVENUE—TR. 8-1334 459 MYRTLE AVENUE—MA. 4-1860 CASH OR CREDIT

9 Willoughby Street

BROOKLYN, N. Y.
STETSON
KNOX
DOBBS

MALLORY, Etc. MALLORY, Etc. MALLORY, Etc. W as Half Price \$2.45

to escape, and prevent their banking up to cause explosions.

-1-Close windows-systematically 30 Size-up if right building Extinguish incipient fires; hand

extinguishers, stand pipes . . Remove combustible materials Bring in tools—open up Shut off sprinklers Search for those in danger ... Aid engine companies' stretch-

ing, operating

Negative Items Truck Company in department store.

Fight whole fire. Impossible demands. Treats fireproof building as non-

fireproof.

Notes

Under "size up if right build-ig," if candidate mentioned the hazards on the 8th, 10th, and 12th floors of printing establishment, clothing and novelties manufacturer, respectively, he was given credit for the item. In other words, by size-up is meant more than just working in the fireproof building. The candidate had to show that he understood where the dangerous hazards were and how important it was to protect these occupancies.

If the candidate had the Truck Company working in the 18-story building and mentioned as many as four items, but also had the Truck Company fighting the fire adequately in the department store, he was given a passing

If the candidate stated that there was a hazard on the floor housing the printing establishment with regards to floor collapse, due to heavy machinery and added water, he was given a check under negative item, "Treats fireproof building as non-fireproof."
(Continued Next Week)

RAISE IN CHICAGO

The new city budget for Chicago, Ill., provides for a blanket raise of 7 per cent for all city employees making less than \$15, 000 a year. It was secured through the efforts of the Chicago council of public employees, whose offi-cers appeared before the city council finance committee in behalf of local union members.

ASST. ENGINEER PROMOTION A city-wide promotion examina-tion to Assistant Civil Engineer has been ordered by the NYC Civil

U. S. STENO-TYPIST EXAM TO BE RE-OPENED NATIONALLY

(Continued from Page 1) no comment on this score from anybody at the Civil Service Commission.

No date has been set for the examination. Regional offices will be notified and will be given some leeway in the selection of a date.

Those who took the last exam-ination, hoping to get jobs in the higher pay brackets, will have to take the new examination, to attain their goal, but will not have to fill out Form 57 all over again. A special application form, per-mitting a written statement that the candidate applied for the previous test, will suffice.

Jobs Assured to All

The Second Region register to be established as the result of the recent examination for U. S. Steno-Typist will be used for the CAF-1 and CAF-2 levels at least and for CAF-2 and CAF-3, if authorized. In any event, every one on the list is expected to be

one on the list is expected to be given a job offer.

The rating of papers is now going on at 1,000 a day and is to be completed by August 15, except for a relatively few late applicants, who would be veterans entitled to file within 120 days of their discharge from the armed their discharge from the armed

"Every eligible not in a U. S. of grades was illegal. There was job, unless unemployable, will have an opportunity of appointment," said James E. Rossell, Director, Second Region U. S. Civil Service Commission, "and every one in a U. S. job an opportunity of re-

He added that nobody was more anxious than he to get the rating finished and the eligible roster established. He refused to speculate on the date when the register would be set up, but others men-tioned late September as a good likelihood.

One of the largest of the Federal examinations, the Steno-Typist test, first announced exclusively in The LEADER, also is one of the most important, because of the continuing great need for qualified Stenographer and Typists in the Federal service.

Comment on Quality

Mr. Rossell stated that the ex-amination will produce good quality employees, especially as the list will probably contain the names of a relatively large number of incumbents of Federal jobs who, hired on a war-service indefinite basis, are seeking permanency

Friends of Mr. Rossell quoted him as saying, also, that anybody who was qualified should have been able to get a high enough score to attain a place on the roster of eligibles.

Opportunities Job

(Continued from Page 7) 500-\$3,000; Bergen County, \$2,-500-\$3,000

*ELECTRICIAN (12SM) See S22CM.) *INSTITUTIONAL REPAIR-

MAN (C138M) (See S26CM.) *MASON AND PLASTERER (C14SM) (See S29SM.)

*MECHANIC (C15SM) (See S30CM.)

LEGAL NOTICE

STATE OF NEW TORE, DEPARTMENT OF STATE, as: I do hereby certify that a certificate of dissolution of COBY COATS, INC.

coby coats, inc.
has been filed in this department this day
and that it appears therefrom that cuch
corporation has complied with Section 195
of the Stock Corporation Law, and that it
is dissolved. Given in duplicate under my
hand and official seal of the Department of
State, at the City of Albany (Seal)
this 12th day of July, 1940.
Thomas J. Curran, Secretary of State. By
Edward D. Harper Deputy Secretary of
State.

STATE OF SEW YORR, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 431 WEST 54 STREET CORPORATION has been filed in this department this day and that it appears therefrom that such corporation has compiled with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 3rd day of July, 1946.

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

TE OF NEW YORK DEPARTMENT OF STATE, so.: I do hereby certify that a certificate of dissolution of CARBIDE ALLOYS CORPORATION

CARNIDE AILOYS CORPORATION
has been filed in this department this day
and that it appears therefrom that such
corporation has complied with Section 105
of the Stock Corporation Law, and that it
is dissolved. Given in duplicate under my
hand and official seal of the Department of
State, at the City of Albany. (Seal)
this 24th day of May, 1946.
Thomas J. Curran, Secretary of State. By
Walter J. Going, Deputy Secretary of State
By Saul Cusbury, Jr., Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a scrifficate of dissolution of P. & P. FOOD MARKET, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seel of the Department of State, at the City of Albany. (Seal) this 10th day of July, 1946.

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

BTATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of STERLEY REALTY CORP. has been filed in this department this day and that it appears therefrom that such corporation has compiled with Section 105 of the Stock Corporation Law and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Scal) this 14th day of June, 1946. Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

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

KAWILL REALTY CORP.
has been filed in this department this day and that it appears therefrom that such corporation has compiled with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 25th day of June. 1946.

By Edward D. Harper, Deputy Secretary of State.

By Edward D. Harper, Deputy Secretary of State.

State.

*PAINTER (C168M) (See S32CM.)

Other exams are: *Plumber and (C17SM), *Truck 8SM), *Watchman Steamfitter (C178 Driver (C18SM), (C198M), *Accountant (M22S), *Auditor (M23S), *Carpenter (M24S), *Electrician (M25SC), *Institutional Repairman (M26-SC), *Mason and Plasterer (M27-SC), *Mechanic (M28SC), *Painter (M29SC), *Plumber and Steam-fitter (M30SC), *Truck Rrived (M31SC) and *Watchman (M32-

Help Wanted-Female

Comptometer Operators EXPERIENCED

Part Time Work Day or Evening Good Pay WHitehall 4-6874

COOKS BAKERS

NO EXPERIENCE WOMEN INTERESTED IN COOKING & BAKING

HOME OR RESTAURANT EXPERIENCE GOOD WAGES VACATIONS MEALS AND UNIFORMS

PERMANENT 44 HOURS

FINE TRAINING IN GOOD TRABE

SCHRAFFT'S APPLY MON. TO FRI. 8 to 5 P. M. OR SATURDAYS TO NOON 56 WEST 23d (Near 6 Ave.)

Need Extra Money?

at home in your spare time. No experience needed. We supply everything. Write for interview. Box 491. lervice Leader, 97 Duane St., NYC.

STATE OF NEW YORK, DEPARTMENT OF STATE, sa.; I do hereby certify that a certificate of dissolution of LYNN BROWN, INC. has been filed in this department this day and that it appears therefrom that such corporation has compiled with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State at the City of Albany (Seal) this 27th day of June, 1940.

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

Change to Automatic Oil Heat and Hot Water Supply FROM THE DRUDGERY OF COAL IN A FEW HOURS.

ENJOY PLENTIFUL AUTOMATIC HOT WATER No Delay-No Discomfort . . . Do It Now! HEATING SYSTEMS

Installed, Serviced and Repaired by Heating Specialists

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

REFRIGERATION SERVICE

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

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

EARN EXTRA MONEY!

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

ROBERT ABELS 860 LEXINGTON AVE., N.Y.C. Phone RE 4-5116

BACK AGAIN BENCO SALES CO.

SPLENDID ARRAY A SPLENDID ARRAY OF
FINE GIFT MERCHANDISE
Nationally Advertised
Tremendous Savings to Civil Service
Employees

VISIT OUR SHOWROOM AT Moides Lane HA 2-7727 41 Moiden Lane

FUR STORAGE Conts, scarfs, Jackets

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

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

Save Your Bonds Until Maturity

FIRE CHIEF TEST VETERANS' AFFAIR

THE MANAGEMENT OF STATE

Eight Deputy Chiefs had filed applications for the promotion examination to Chief, Fire Department, up to press time. They were Edward J. O'Connor, Henry Wittekind, John L. Holian, P. Joseph Connolly, William J. Heffernan, Edward M. F. Conway, Peter Loftus and John J. T. Waldron, in the order in which the applications were received by the NYC Civil Service Commission. All except Deputy Chiefs sion. All except Deputy Chiefs Wittekind and Waldron are war veterans. Deputy Chief Conway

is the only disabled war veteran.

The last filing date is July 31.

About 40 Deputy Chiefs are elig-

Under the veteran preference amendment to the State constitu-tion, ratified at the polls last November and effective January 1 last, eligibles who are disabled veterans go to the top of the list, veterans next, and non-veterans last. A candidate who is a veteran therefore must first pass the ex-amination before he becomes en-

titled to preference.

While the enabling act passed by the last session of the Legislature confirms and amplifies the constitutional requirement of ap-pointment of the veteran, not merely his certification, physical and mental ability to cope with the job can be required by the

AFTER HOURS

YOUR SOCIAL LIFE

Make new friends and curich your social life through SOCIAL INTRODUCTION SERVICE, New York's famous, exclusive personal and confidential service, designed to bring discriminating men and women together. Organization nationally publicized in leading magazines and newspapers. Send for circular. May Richardson, 111 W. 72nd St. N. F. EN 2-2083, 16-7 Daily, 12-6 Sun.

LONELY? MEET NEW FRIENDS through social correspondence. Members from coast to coast All ages. Continental Service, 512 Fifth Ave., N. Y. C.

ELITE MEN AND WOMEN MEET At Irene's Service Bureau, with the pur-pose of enhancing social life. Diguided. Confidential. FO 4-5343. Apointments to

CIVII. SERVICE, PROFESSIONAL and Business Clientele. Personal Social Intro-ductions. Investigate my Method. Books-let Free. Helen Brooks. 100 West 42nd St., WI 7-2430, Room 603.

HEALTH SERVICES

EVERYBODY'S BUY

Druggista

SPECIALISTS IN VITAMINS AND PRE-scriptions. Blood and urins apecimens analyzed, Notary Public, 15c per signature. Special genuine DDT liquid 5% Solution 39c guart. Jav, Drug Co., 305 Broadway. WO 2-4736.

As the situation stood at presstime, since there is only one job of Fire Chief, Messrs. Wittekind and Waldron are staking their chances on being the only ones of the candidates to pass the exam. Otherwise a veteran, and particularly a disabled veteran, would be appointed.

Books for Fire Lieut.

MATHEMATICS Capital Publishing Institute.

Civil service arithmetic . . questions and answers . . . New York: 51 Union Sq., 1940. 33p., mim. 50 cents. Douglass, Harl R., and

L. B. Kinney.
Everyday mathematics. New
York: Henry Holt and Co., 1940.
503p., illus. \$1.28.
Hart, W. W., and L. D. John

Mathematics in action. Boston: | Pergande Publishing Company. D. C. Heath and Co., 1940. 442p., Illus. \$1.28. Hooper, A.

A mathematics refresher. American edition. New York: Henry Holt and Co., 1942. 342p., figs. \$2.50. Lennes, N. J.

New practical mathematics. New York: Macmillan Co., 1942. 426 p. \$1.32.

OFFICIAL NOTICE OF FIRE CHIEF EXAMINATION

NOTICE OF EXAMINATION No. 5141

This examination is open only to employees of the Fire Depart-

Salary: \$12,500 per annum at present. This is an ungraded po-

Applications: Issued and re-

to persons who are absent from examinations; refunds are made only to those candidates not permitted to take examinations by the Commission because they lack

Eligibility Requirements: Open

to all permanent employees of the weight 50, 80 per cent required; Fire Department who on the first written, weight 50, 70 per cent date of the written test: (1) are serving in the title of Deputy Chief; (2) have served in such title for a period of not less than one year immediately preceding that data (2) have served on that date; (3) have served con-tinuously in the department for the six-month period preceding that date; and (4) are otherwise

that date; and (4) are otherwise eligible.

Duties: To be the head of the Fire Bureau; exercise command and control of the Uniformed Force; supervise the Medical Division and the Divisions of Fire Prevention, of Combustibles, of Fire Apparatus and of Licensed Places of Public Assembly; exercise any powers conferred by the Charter on the Fire Commissioner which the Commissioner may legally delegate to him. gally delegate to him.

written, weight 50, 70 per cent required

Method of computing record and seniority: Beginning with the date of promotion to Deputy Chief, 80 per cent. For each three months of service in that rank during the five years next preceding the first day of the written test add ½ per cent, or 2 per cent a year, making at the end of five years a maximum of 90 per cent; years a maximum of 90 per cent; for each additional three months in the rank of Deputy Chief, add 1/4 per cent, or 1 per cent a year, making at the end of 10 years' service a maximum of 95 per cent; for each day's fine 5 per cent; for each day's fine 5 per cent deduction; for each reprimand, 25 per cent deduction. Fines and reprimands previous to July 1, 1942, will not be considered.

Applications by mail will be eccepted if regiled and postmarked.

cepted if mailed and postmarked up to and including 12 midnight on the last day for the receipt of applications and received by the Commission not later than 4 p.m. of the day prior to the date of the first test.

The pertinent sections of the General Examination Instructions are also to be considered part of this notice.

Municipal Civil Service Com-mission; Ferdinand Q. Morton, Acting President, and Esther Bromley, Commissioner. Frank A. Schaefer, Secretary.

WANT 'RESIGNED' CHANGED

Louis F. McIntosh, Cleaner, Public Works; Dr. Joseph Mendeloff, Assistant Pathologist, Hospitals, and Ephrm J. Faber, Searcher, Tax Department, have requested the NYC Civil Service Commission to have their records changed from "resigned" to "leave of absence."

UPHOLSTERED FURNITURE
SHAMPOOED CLEAN
IN YOUR HOME
NO MESS . . NO ODOR
Take Advantage of Our Low Summer
Prices — 3-Pc, Set Cleaned for \$15.

WESTCHESTER RUG & UPHOLSTERY CLEANING CO.

OLinville 5-6523

OPTICIAN :: OPTOMETRIST

EST 1909

DR. ALBERT

Estimates Cheerfuly Given—Low Prices 155 3d AVE, GRamercy 3-3021 Daily 9 A.M. to 8:30 P.M.

TIRED?

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

Call ALMA MERRIT, Coracters for appointment at her Coracters from the control of the

irks Ave. SLocum 6-0631

UGLY HAIR REMOVED FOREVER

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

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

Varicose Veins - Open Leg Sores lebitis - Rheumatism Arthritis - Eczema **P**Hobitis

aminations. Revised ed. Mil waukee, Wis.: 1935. 80p. \$2.00. National Fire Protection National Fire Protection
Association.
Field practice; an inspection manual for property owners, fire departments and inspection offices covering common fire hazards and their safeguarding and protection and upkeep. 2nd fire protection and upkeep. 2nd ed. Boston: 60 Batterymarch St., 1922. 206p. \$1.50.

Arithmetic for civil service ex-

National Fire Protection

Association. The national fire codes for building construction and equipment, compiled by Robert S.
Moulton, Boston: 60 Batterymarch St., 1944, 512 p., figs.,
tables. \$3.00.

National Fire Protection

Association.
National fire codes for extinguishing and alarm equipment compiled by Robert S. Moulto Boston, 1943. 669p., charts, fittables. \$3.00.

National Fire Protection Association.

National fire codes for flar mable liquids, gases, chemica and explosives: 1945; compiled by Robert S. Moulton, Boston: 60 Batterymarch St., 1945. 591p., figs., tables. \$3.00. 591p.,

National Fire Protection Association.

National fire codes for the pre-vention of dust explosions. Bos-ton: 60 Batterymarch St., 1943. 160p., figs.

New York University, Center of Safety Education.

Fire prevention education. Pre-pared by the center...and the Committee for Fire Prevention Education representing eleven national organizations. New York: National Board of Fire Under-National Board of Fire Under-writers. 1942. [360p.], figs., illus. (2 parts in 1 v.)

Be Glamorous - Be Radiant

massage method of aplying creams --works with vacuum suction and lasts a lifetime.

SLENDA-RELLA given FREE with SLENDA-RELLA FACE MOLDING CREAM, Plastic Mask and Face Exercise and Rejuvenating Food charts. This BEAUTY COURSE originated by famous New York Facialist, is designed to firm and vitalize faces that are flabby, aging and lacking vitality. This method is used in our Salon. Be your own facialist—Instruction Book included, Price \$7 includes Excise Tax.

BODY BUILD, Dept. 119 262 W. 52nd St., New York 19, N. Y.

I. STERNBERG

971 SOUTHERN BOULEVARD Bronx, N. X. Building) DAyton 9-3356

CHRONIC DISEASES

of NERVES, SKIN AND STOMACH Kidneys, Biaddor, General Wankness, Lame Back, Swotten Glands. PILES HEALED

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

Gonsultation FREE, X-RAY

Examination & Laboratory Test \$2 AVAILABLE VARICOSE VEINS TREATED FEES TO SUIT YOU

Dr. Burton Davis

415 Lexington Ave. Corner 43d 84. Hours: Mon.-Wed.-Fri. 9 to 7, Thurs. & Sat. D-4. Sun. & Hollidays 10-12 (Closed all day Tuesday)

PIMPL BLACKHE POLINY MEDICATION PIMPLES BLACKHEAD

Palmer's "SKIN SUCCESS" Soap is a sperial sea containing the same costly medication as 104 yas proved Palmer's "SKIN SUCCESS" Ontomest. Whis up the rich closmains, FOAMY MEDIL ATMAN well-linger tips, washedeth or hearts and allow to remote on 3 minutes. Amazingly quick results come to mean chinas afflioted with pumples, blackboads, lishing is ecsame, and rashes externally saveed that need sh-sainnific hygiene action of Palmer's "SKIN SUC-CESG" Soap. Fee your youth-tiles, sull investinas-pies your skin this lumurious I minute feemy madity tion-breatment. At tellatry quarriers awaywhere the or from E. T. Browne Drug bempsey, 177 Water & Bew York S. N. Y.

Promotion to CHIEF OF DEPARTMENT

ment.

ceived from 9 a. m., July 16, 1946, to 4 p. m., July 31, 1946.

Fee: \$5. Fees are not refunded

Vacancies: One.

Date of Test: The written test
will begin December 18, 1946.

Tests: Record and seniority,

READER'S SERVICE GUIDE

SEWERS OR DRAINS RAZOR-RLEENED. No digging—If no results, no charge, Electric Roto-Rooter Sewer Savice, Phone JA 6-8444; NA 8-0588; TA 2-0123.

WHILE YOU WAIT, we repair your type-writer, \$1 up. FISCHER OFFICE, MA-CHINE CO., 270 Seventh Ave., bet. (25th and 26th Sts.) BR. 9-888.

FRANCIS TYPEWRITER & RADIO CO. As low as 10c a day, buys, renta repairs, any make typewriter or radio. 49 Greenwich Ave. CH 2-7794, 141 W. 19th St. CH 2-1037-8.

MISS and MRS.

BE FREED FOREVER from ugly un-wanted hair. Endorsed by physicians. Results guaranteed. Doris Elena, Expert Electrologist, 8320 Baxter Ave., (83rd-Roosevelt Ave.), Jackson Heights, L. I. NE 9-2009.

DASHA ELECTROLYSIS STUDIO. Hair skillfully removed by multiple electrolysis and new electronic methods. Personal attendant. Satisfaction assured. 33 W. 42nd St., N.Y. PE 6-2739.

Dresses

Dressmaking

DOROTHY ROBERTS, DRESSMAWING. Original designs, also copying. Expert fitting. Perfection assured. By appoint-ment. 432 W. 32 St., N.Y.C. Lo. 3-5414.

Scalp Treatment HARPER METHOD SCALP TREAT-MENTS, Established 1888, Beauty Salon, 189 Montague St., Brooklyn, N. Y. TR 5-2084.

Pasenbrokers

G. EDELSTEIN & CO. Oldest established pawabrokers in the Bronx, 2629 Third Ave. at 141st St. MO 9-1055, "Loans on Clothing and Furs stored here over the Summer,"

HEDY'S TEA ROOM, 214 East 85 St., N.Y. Free Tea Cup Reading, Weekday, 12 to 12 Midnight, Sunday 2 to 12 Midnight, Tea and Cookies 35c. Excellent readers, KH 4-3087.

ORGANIZATIONS, family circles, social groups, are you planning a public function? If so, make reservations at the La Conga, 1678 Broadway. For sheetal rates call Monte Gardner or Jack Greene, CI 5-9075.

Organizations ORGANIZATIONS, family or

STENOTYPE MACHINE, scif-teaching books included, Never used. D. Candeloro, RE 2-9550, Ext. 135.

PERCY'S AUTO AND TRUCK SERVICE, Motors rebuilt, overhauled. Expert fender repairing, painting. Brakes and ignition. Tune up. all models, towing service. Est. 16 years. 1570 Fulton Street, Brooklyp. PR 2-9855.

Clockwork

FOB GUARANTEED RADIO REPAIR Service, Call GRam 3-3093. All makes, Limited quantity of all tubes now avail-able, CPTY-WIDE RADIO SERVICE, 50 University Pt., Set, 9th & 10th Sts.

LENMOR RABIO SALES SERVICE (15 years experience) all work guaranteed. Electrical appliances and radio acts. 1012 Boston Rd. (Cor. 165th St.). Broux, N.Y. DAyton 9-2884--215 W. 145th St. (bet. 7-8th Ave.). AUdubon 8-3625.

DON'T THROW THOSE STAMPS AWAY! ESQUIRE RADIO & ELECTRIC CO. 765
They may have value, fixed 3c for "Stamp E. 169th St., Bronk, Specialists in custom made radios and Doonographs, Radio repairing. DA 9-3339.

WHERE TO DINE . ATTE

ROYAL RESTAURANT (Cor. 163rd St., Third Ave., Bronx), features special Sun-day dinner \$1.50, Sauerbraten with dum-plings \$1.50, B. Erler, Prop. MOII Haven Q-7487-7450.

Leg Ailments

REATED WITHOUT OPERATIONS No Office Hours on Sundays or No Office Hours on Sundays or Holidays, Monday, Thursday 1 to 6 P.M. Tuesday, Friday 1 to 6 P.M. Wednesday 1 to 5 P.M. Saturday 18 to 4 P.M.

A. BEHLA, M.D. 320 W. 86th ST., NEW YORK CITY EN. 8-9178

Postage Stamps

JACKS PRIVATE AUTO RENTAL, Private cab service to and from doctors, hospitals, theatres, hotels and social functions. Funcials and weddings. 231 Court St., Brityn. Phone Main 4-3039. 34 hour sorvice.

Autos for Hire

HEATED LIMOUSINES for hire. Chauffeur, low rates, by the hour, day or trip. Call GILES, DAyton 3-3631.

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

BANNERS, FLAGS, BADGES, Emblems, for civic and social organizations, schools. The Pioneer Manufacturers, 990-992 Sixth Ave. (between 30.97th Sts.), N. Y. Wisconsin 7-5058.

Cigarettes SPECIAL PRICE \$1.53 PES CARTON. Cigars. Special price by the box. Tre-mendous saving on candies, etc. Withur's Cut Rate, 200 W. 1414t Street, N. Y.

Furniture

FURNITURE SOUGHT AND SOLD AND BEPAIRED. Complete homes our spe-cially. Highest cash prices baid. Special prices to Civil Service amployees. Dan's Hopair Shop, 301 Fistbush Av. MA 2-7268 NYC.

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

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

OLD BROKEN GUNS WANTED. Will pay
20c lb. and up depending on condition.
Write giving full particulars to H. Feit,
Fordham 58. N. Y.

Brooklyn, N. Y.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS Furniture, appliances, sifts, ctc. (at real savings), Municipal Employees Service, 41 Park Row, CO 7-5300, 147 Namau Street, WE PAY HIGH PRICES for used men's JACOBS 873 Columbus Ave. AC 2-8500.

Men's Clothing - New

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

Watches

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

Help Wanted-Agencies

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

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

MR. FIXIT

Auto Repairs

ABER IN TIME! Have your woich checked at SINGER'S WATCH REPAIRING, 160 Park Row, New York City. Telephone WOrth 2-3271.

EXPERT WATCH REPAIRING. All work guaranteed one year. Quick service, Wholesale shop, now catering to retail service at wholesale prices. Estimates cheerfully given. Economy Watch Service, 19 W. 34th St., N.Y.C. Room 927 nr. McCreery), PE 0-4884.

Sewer Cleaning

Typewriters

DOROTHE'S PARADE OF FASHIONS, Fifth Ave. Style, quality and smartness. UPTOWN at 270 St. Nicholas Avenue (124th St.). Prices begin at \$9.98. Also a complete line of cosume lewelry. RI 9-9621.

For Sale

FIRE LINES

Under the Helmet

CHIEF MEDICAL OFFICER Edward C. Costelloe retired from the Pire Dept. on an annual pen-sion of \$3,275. His friends and associates in the Department are sorry to see him go but wish him well. . . . According to General Order No. 39, the three special building boxes in and around the Ferryhouse at St. George were discontinued. However, this has not stopped fire from revisiting the scene as witness the fact that scene, as witness the fact that companies have been called back three times since June 25th to extinguish blazes in the ruins. . . . used rather than the construction of new houses. . . Capt. Albert B. Whitley of 33 Engine who vacations each year by canoeing up the Hudson, had the unfortunate experience this season of While on the subject of the Staten Island Ferry, normal passenger and vehicle traffic is again plying between South Ferry and St. George. The eastern-most slip having been put back into usable condition. . . As previously re-ported, the balance of the elim-ination men have been put on an eleven squad system. Some of the three-platoon boys who have had the laugh so long, are now kick-ing because their brethren are getpointed Fire Marshals for the added safety of their guests. . . . A meeting of the Suffolk Fire Chiefs Council was held last Friting a break with a 48 hour swing at the end of each tour. . . . Andrew Nicelli, the Brooklyn arson suspect certainly pulled a boner when he falsified his ad-dress. The address he chose to give the police was that of Police Sgt. Louis F. Tagliani of the 76th Precipet License Commisday at the Mattituck Fire Head-quarters. . . The 24th Annual Entertainment and Dance of the . License Commis-Precinct. . sioner Fielding can be compli-mented on his cleaning up of Coney Island Bath Houses. The structures themselves are enough of a fire hazard without adding additional hazards of padlocked fire exits, insufficient fire buckets, improper storage of inflammable materials, and defective fire hose. In reference to the Adirondack chairs being made by firemen for the patients at St. Charles' Hosfor Crippled Children at Port Jefferson, I wish to add that not only are the men in the Big tions of the Fire Department, City of New York, relating to Airport Tenders; Explosive Wagons; Plat-form Trucks; and Tank Trucks carrying gasoline, benzine, ben-House doing the work, but members of the following Brooklyn and Queens companies are also helping out: Engine Companies 281, 249, 279, 211, 251, 201, 311, 394 and 319; Truck Companies zole, fuel oil, kerosene, lubricating oils, revised to April, 1946, are now being sold at the City Record 110, 113, 119, 131, 143, 147, 158 and 162. . . Stuyvesant Town Housing Project once again brought attention from the fireto people using such apparatus, but come at a very opportune time fighters. Four calls within a space of 15 minutes for widely separated fires gave the boys a good workout and while no multiple alarm was necessary, units had to be specially called to cover up the stripped area. . . Last Thursday the road tests were made for the

Ward LaFrance 750 Gallon Pumpers now at the shops. Assign-LEGAL NOTICE

NOTICE IS HEREHY GIVEN that summer fluor license No. VLSZ has been issued to the understance to sell liquor at retail in a vessel under the Alcoholic Beverage Control Law abourd the Steamer Sandy Hook (No. 116264) for on premises consumption. Walter P. Gardner, Trustee of the Property of the Central Rallroad Company of New Jersey, 143 Liberty St., New York, N. Y.

VETERANS

NOW IS THE TIME TO SEND FOR YOUR

WAR SWEETHEART

. . . From Anywhere!

For the Necessary Papers, Call or Write

Joseph Perillo -NOTARY PUBLIC-

Immigration Problems, Passports, Etc.

4545 THIRD AVENUE, BRONX

TRL. SEDGWICK 3-6200

SOS **GUARD YOUR PETS**

Laboratory Collectors Are Everywhere

Thousands of animals are vivisected every year in colleges, hospitals and laboratories. . . Vivisection is cutting, mutilating, starving, burning, freezing of living conscious animals.

Result: More Hospitals and More Diseases.

VIVISECTION INVESTIGATION LEAGUE

EAST 44th STREET NEW YORK 17, N. Y.

Membership \$2-\$5-\$10 d by voluntary contributions. No paid efficers.

Dick Meade, the Major League Umpire, obliged with a number of anecdotes and humorous stories. Highlight of the evening was the presentation to each of the Deputies of an R.C.A. Combination Radio Console and Record Player, gifts from the Officers and members of the 1st Division. In addi-tion to the radio, each Chief was presented with a framed scroll on day now. Also on the subject of apparatus, bids for ten Mack Pumpers of the open cab type were awarded last week, and 14 Chiefs' cars are being ordered from the Ford Motor Car Comwhich was inscribed: pany as soon as priorities can be settled... That rumor regarding consolidation of companies and disbanding of a few is gaining momentum rapidly. When and if consolidation is brought about, the firehouses formerly containing deable consolidation.

double companies, will probably be

overturning and losing everything but his wallet. . . . No plug meant, but the NFPA has printed a pam-

phlet on "Fire Safety Precautions for Hotel Guests" that is well worth reading and should be

given out by Hotel Managements. Incidentally, the Boston and St. Louis Hotel Associations have ap-

Long Beach Nassau Volunteer Fire Department will be held in the

Discharge Records Ununformed firemen assigned

to companies on Special Order 116, dated June 27th, 1946, and who served in the Armed Forces

are reminded that they must for-

ward photostatic copies of their discharge papers to the M.S.D. not later than September 3rd,

Fire Booklets

Office. These are not only a help

for those studying for forthcoming

Deputy Chiefs Honored

side of the Fire Department, oc-curred last Thursday evening

when a party was tendered Deputy

Chiefs in Charge, Edward M. F. Conway and Timohy P. Guinee.

The affair was held at Gasner's

Restaurant on Duane Street and was given by the Officers and

members of the 1st Division, of

which both Deputies had been in

charge of before their recent elevation to their present positions. Some 400 Fire Department mem-

and close friends of the Chiefs were present and helped dispose of ten barrels of beer and

The Fire Department Glee Club stopped in after coming from Staten Island where they had

given a performance for the vets at Halloran Hospital. They

opened their portion of the enter-

opened their portion of the enter-tainment with their theme song, "Marching Along Together," fol-lowed by a number of old favor-ites and climaxed by Jimmie Welsh's rendition of "Ave Maria" and "The Lord's Prayer." On the lighter side, Fireman Paul Grif-fard offered his Baseball Skit; and

NOW OPEN

RICHWIN

HEALTH FARM

Just what a vacation should mean. An atmosphere of rest

and relaxation. Clean rooms and comfortable beds. Good

meals. Fresh vegetables and

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

DANCE FREE

EVERY NIGHT

AND HIS ORCHESTRA

PALISADES

AMUSEMENT PARK, N. J.

Something novel, on the social

examinations.

600 sandwiches.

Booklets containing specifica-

Nassau Hotel on August 10th.

Fire Department City of New York Presented to

Deputy Chief of Department

in Charge By the Officers and Members of

the 1st Division Whereas, we, the Officers and Members realizing that more than ordinary testimony is due him for his friendliness, good fellowship, and high character by which he has become endeared in the hearts of all the Officers and Members of the 1st Division for his future welfare we wish him Health, Happiness and Prosperity

Adopted July 18, 1946

Committee arrangements were under the able guidance of Bat-talion Chief James McMahon, who certainly deserves credit for success of the affair. Among the notables present were ABC. Win-ford L. Beebe of Headquarters Staff; Captain Elmer Ryan, Presi-dent of the UFOA; Captain Salvatore Rogers, President of the Columbia Society; Firemen James Welsh, President of the Brooklyn and Queens Holy Name Society, and Robert A. McDermott, His-torian of the St. George Associa-

Bush Gets Editor Job

Special to The LEADER

ALBANY, July 23—Appoint-ment of Robert P. Bush of Elmira, as associate editor of conservation publications in the Conservation Department's new Division of Conservation Education, was announced today by Commissioner

Perry B. Duryea.

An ex-Army officer with 40 months' service, 18 of them in the Pacific, Mr. Bush is a former staff member and fishing editor of Field & Stream. Previously he was an employee of the Gannett Newspaper Group in Elmira.

CRESTWOOD HOTEL

LAKE HUNTINGTON, NEW YORK Overlooking Lake

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

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

Long Island QUANTUCK HOUSE

Open until October
For reservations write Mrs. L. Franktine March, Fox 761, Quogue, L. I.
Phone Quogue 4228,
Owned and operated by colored.

"THE PATCHES" Clinton Corners, N. Y.

An Ideal Spot to Relax and Rest

Private Bathing, Fishing, etc. Wholesome Food. All conveniences. Reservations for day, week, weekends. Beasonable. Write or phone Wm. F. King, 2232 Seventh Ave., N. Y. EDgecombe 4-2666. Operated-owned by colored.

ROSS FARM

A HAVEN OF REST & RECREATION R. F. D. No. 1 GARDINER, N. Y. Phone: New Paltz 5508

For Particulars Write or Phone NEW YORK OFFICES-1949 7th AV. Phones: UN. 4-0779 - 7921

For a Memorable Vacation-Visit PARADISE FARM 75 miles from New York City situated in the Schwargrak Mountains, a range of the Catshill. Bungalows with bath, hot and cold running water. Bay and Cocktail Loungs — Excellent Southern Cooked means in Modern Dining Room. RECREATION FACILITIES—Higgsshack and Ricycle Riding, Boating, Tennis, Swiming, Ping Pone, Rasketball, Volkag Hall, Fishing in private lake. Archery, Shuffleboard, Badminton, Horseshoe, Indoor games.

Dancing in New Open Air Dance Pavi-tion. MAKE RESERVATIONS NOW! PARADISE FARM

Cudderbackville, New York Phone: Port Jervis 35-194
Sally Walker, Prop Colored Clientele

GERALDINE FITZGERALD, co-starred with Alan Ladd in "O.S.S." at the Gotham.

THE LOVELIEST VISITORS our city has had this season are the "Two Sisters From Boston" (Kathryn Grayson and June Al-The girls are having a grand time at Loew's State where they are residing for the time

And the Plaza Theatre is housing "A Yank in London" with Anna Neagle, Rex Harrison, Robt. Morley and Dean Jagger.

On the Roxy stage we find Chico, that refugee from the Marx Brothers, who is offering a variety of musical interpretations Broadway.

spiked with just the right amount of comedy; and Jane Pickens, that all-time singing favorite who also pounds the keyboard as her own accompanist, and does particularly well in a swing version of "Dixie." The thrill of the show is provided by Harold Barnes who jitterburgs, tangos, and turns somersaults on a tight-wire.

With the Fall comes a play by John Murray Anderson has done.

John Murray Anderson based on the life of Robert Burns.

The Ballet season will be ushered in at the Metropolitan Opera House by the combined companies of S. Hurok, Colonel W. de Basil's Original Ballet Russe and the In-ternational Ballet with Alicia Markova and Anton Dolin as guest stars. The program will in-clude one world premiere, two American premieres and several symphonic ballets not seen here since 1941.

Monogram producer Roy del Ruth has offered to meet any terms if New York City's, Florello LaGuardia will consent to play himself in the forthcoming "It Happened on Fifth Avenue." They could hardly find a better man for the part.

Flash: Greta Garbo will return to the screen very shortly with Gregory Peck as her leading man.

"Abie's Irish Rose" streamlined for a Fall opening on

JEROME KERN'S

"Centennial Summer

A 20th Century-Fox Picture in Technicolor

Plus on Stage—CHICO MARX Extra! JANE PICKENS

ROXY 7th AVENUE & 50th STREET COOL

BETTE DAVIS In WARNER BROS. Hit "A STOLEN LIFE"

GLENN FORD WALTER BRENNAN

 DANE CLARK CHARLIE RUGGLES

Directed by CURTIS BERNHARDT

HOLLYWOOD

CONTINUOUS

BROADWAY at 51st STREET

Eleanor PARKER **Paul HENREID Alexis SMITH**

IN WARNER BROS! HIT W. SOMERSET MAUGHAM'S

"OF HUMAN BONDAGE" IN PERSON

SPIKE JONES and His City Slickers Plus His Big Revue

BROADWAY at 47th STREET STRAND

Zimmerman's Hungaria AMERICAN HUNGARIAN

VACATIONING AND BENOVATING. WILL REOPEN JULY 30.

BAL TABARIN

2 Orchestras. 2 Revues Nitely. Dancing. CI 6-0949, DeLuxe French Dinner \$1.25. No cover. Air cooled,

McNAMARACASTS VOTE Employees Library and Drafting MAKING MORTON HEAD In Dead-End Applications Issued

NYC NEWS

By WARREN L. WADSWORTH

The NYC Civil Service Commission has a regular Democratic majority again, for the first time in a dozen years.

This change took place through the appointment by Mayor O'Dwyer of Joseph A. McNamara, Democrat, and former Justice of the Domestic Relations Court, as a member of the Commission at \$8,000.

Commissioner Ferdinand Q. Morton, a regular Democrat, was elected by the Commission as its President, who receives \$8,500. He had been a Commissioner for 24 years. He lives at 108 West 111th Street, Manhattan.

The other Commission member, Mrs. Esther Bromley, a Republican, was on vacation when the election was held, so Mr. Mc-Namara's vote was deciding. However, the present arrangement is regarded by informed administration officials as temporary.

O'Dwyer Made Him a Judge

Commissioner McNamara, who lives at 334 83rd Street, Brooklyn, near where Mayor O'Dwyer lived before moving to Gracie Man-sion, was sworn in by Mayor O'Dwyer for a full six-year term to succeed Harry W. Marsh, whose term expired last May 31, but who was continued on the rolls until June 20, long enough to be entitled to a pension. Mr. Marsh was president of the Civil Service Commission. He is an independ-ent Democrat, farther removed from the Democratic organization than any Republican.

Mr. McNamara is 57 years old. He is a graduate of St. James Academy in Brooklyn, the College of St. Francis Xavier in Manhattan and Fordham Law School. He served temporarily as a Justice of the Domestic Relations Court from February 21 to May 21 this year under an appointment from Mayor O'Dwyer. He ha office at 67 Wall Street. He has a law

Active in K. of C.

Commissioner McNamara was born in Brooklyn. Educated at St. as Sundyays and holidays.

James Academy, Brooklyn, and the College of St. Francis Xavier, Manhattan (A.B., '10) and from Fordham Law School (LL.B., '12). He was admitted to the Bar in 1912. He is a past grand knight of Bedford Council and former district deputy and trustee, Knights of Columbus; secretary of the Roman Catholic Orphan Asylum Society of Brooklyn and chairman of its law committee.

Also, he is Secretary of the Criminal Courts Committee of the New York County Lawyers Asso-ciation; secretary and treasurer of Brooklyn War Memorial Board and member of Borough Advisory Planning Board; trustee and for mer president of Monmouth Beach Club of Monmouth Beach, N. J.; member Brooklyn Bar Association, Brooklyn Lawyers Club, Catholic Lawyers Guild; former trustee of Brooklyn Council for Social Planning and Assistant to the NYC Commissioner of Welfare, 1935 to 1941; Justice of Domestic Relations Court, February 21 to May 21, 1946.

Pay Checks Punctual Despite Changes

Comptroller Lazarus Joseph announced that practically all NYC employees received their pay checks on July 15. The total num-ber of employees involved is 138,-

The Central Payroll Division in the Comptroller's Office, to meet the payroll on July 15, was conthe payroll on July 15, was con-fronted with the biggest job ever presented to it in the experience of the city. This additional work was caused by the increased sal-aries granted to a great number of city employees by the present city administration. The payroll work necessitated changing of salary figures, the amount of withholding tax involved, and any additional increased contributions additional increased contributions

because of pensions.

The Comptroller stated that the division has been working day and night since early in May, as well

KEY ANSWERS To Instal Officers In Train Dispatcher

Exams for Veterans Tentative Key Answers in Special Military Examination No. 1 for promotion to Train Dispatcher, BMT, IND, and IRT Divisions, NYC Transit System, written test held July 12, Items 1-80, were announced today by the NYC Civil Service Commission.

Candidates who wish to file pro-tests against theee tentative key answers have until July 30 to submit their protests in writing, together with the evidence upon which such protests are based. Claims of manifest error in key answers will not be accepted after July 30.

BMT Division

37,B; 38,C; 39,B; 40,A; 41,C; 42,B; 43,A; 44,C; 45,D; 46,C; 47,A; 48,A; 49,A; 50,C; 51,B; 52,C; 53,D; 54,B; 55,C; 56,A; 57,C; 58,B; 59,A; 60,D; 61,A; 62,C; 63,C; 64,B; 65,D; 66,A; 67,A; 68,D; 69,C; 70,B; 71,D; 72,C; 73.D; 74 B; 75.D; 76,C; 77,A; 78,B; 79,C; 80,D.

IND Division

1.D; 2.A; 3.C; 4.A; 5.C; 6.D; 7.B; 8.A; 9.B; 10.A; 11.D; 12.A; 13.B; 14.B; 15.C; 16.A; 17.D; 18.D; 19.B; 20.D; 21.B; 22.B; 23.D; 24.D; 25,C; 26,A; 27,B; 28,D; 29,L; 30,J; 31,B; 32,H; 33,J; 34,C; 35,A; 36,B; 37.B: 38.C: 39.B: 40.A: 41.C: 42.B: 43.A: 44.C: 45.D: 46.C: 47.A: 48.A: 49.A: 50.C: 51.B: 52.C: 53.D: 54.B: 55.C: 56.A: 57.C: 58.B: 59.A: 60.D: 61.A: 62.C: 63.C: 64.B: 65.D: 66.A: 67.A: 68.D: 69.C: 70.B: 71.D: 72.C: 73.D; 74.B; 75.D; 76.C; 77.A; 78.B; 79,C; 80,D.

IRT Division 1,D: 2,A: 3,C: 4,A; 5,C: 6,D: 7,B: 8,A: 9,B: 10,A: 11,D: 12,A: 13,B: 14,B: 15,C; 16,A: 17,D: 18,D: 19,B: 20,D: 21,B: 22,B: 23,D: 24,D: 24, 19.B 20.D 21.B 22.B 23.D 24.D 25.C 26.A 27.B 28.D 29.L 30.J 31.B 32.H 33.J 34.C 35.A 36.B 37.B 36.C 39.B 40.A 41.C 42.B 43.A 44.C 45.D 46.C 47.A 48.A 49.A 50.C 51.B 52.C 53.D 54-B 55.C 56.A 57.C 58.B 59.A 60.D 61.A 62.C 63.C 64.B 65.D 66.A 67.A 68.D 69.C 70.B 71.D 72.C 73.D 74.B 75.D 76.C 77.A 78.B 73.D: 74.B; 75.D; 76,C; 77,A; 78,B;

McIntyre Legion Post

The Daniel B. McIntyre Post 1313 of the American Legion will instal the newly-elected officers on July 26, at 9 p. m. at 316-13th Street, Brooklyn. Ceremonies will be conducted by the County Commander Thomas F. Callahan. The post is composed of veterans are employees of the Naval Clothing Depot or the Naval Medical Supply Depot.

The officers: Commander, Ben-jamin Weldbery: 1st Vice Com-mander, Edward M. McDonald; 2nd Vice Commander, Samuel Preis; 3rd Vice Commander, Louis G. Mannerino; Adjutant, Salva-tore I. Cordaro; Historian, Nathan H. Cohen; Finance Officer, Chas. T. Hammer; Chaplain, William A. Baumgaertner; Sergeant-at-Arms, Felix P. Salvia; Judge Advocate, Alfred C. Richter; Liason and Service Officer for Medical Supply Depot, Carmine Prato; Liason and Service Officer for Naval Clothing Depot and Joseph Pan-

Career, a new organization of NYC employees, organized to work for legislation for the benefit of employees frozen at the top of their grade, held its third meeting and made plans for a membership drive in September.

The objectives of the group, as outlined by Burton G. Rudnick, counsel, are:

1. To obtain favorable legis-lation for those who have satis-factorily served in civil service in one grade, for a period of ten years or more, and because of the lack of unfilled positions in the next higher grade, have had to sit back without any hope of advancement. The legislation which they desire, is an advancement of one grade after having been in grade for ten years.

2. Only after the passage of the above bill would they request mandatory increments apply up to \$3,000, instead of the present \$2,400, or an act whereby one who has been in grade for ten years should thereafter be entitled to an additional \$100 a year for five years, totalling \$500.

Headquarters of the organiza-tion are at 1 Cedar Street, Man-

Appointments By Gov. Dewey

ALBANY, July 23 — Governor Dewey has made the following ap-

pointments:

Paul Titchener, of Binghamton, Chairman of the Board of Trustees, Institute of Applied Arts and Sciences, Binghamton, Members of the Board of Trustees of the Institute: Bruce L. Babock, Bernard H. Chernin, Jr. James Ivory, Charles A. Kirk, Mrs. J. H. Rob-

ertson and Harold P. Smith. Alfred W. Gale, of Troy, as a member of the Board of Visitors of Svhuyler Mansion, Albany.

Arvie Eldred of Troy, as a mem-ber of the Board of Visitors of the York State Training School for Girls at Hudson, (Re-appointment: Mr. Eldred is Board Presi-

Joseph I. Lubin, of NYC, as a member of the State Commission on Pensions.

Henry Root Stern, of Man-hasset, as Chairman of the New York State Board of Social Wel-He succeeds Lawrence S. Greenbaum, of Mamaroneck, as Chairman. Mr. Greenbaum remains as member. The law limits the chairman to 10 years in that

WNYC Program For Welfare

The Department of Welfare started a series of radio broad-casts over WNYC, 6:30 to 6:45 p.m. It is called "Welfare Stories." The series will run through the summer every Mon-day night at the same time.

The opening program was an introduction and talk by Commissioner Edward E. Rhatigan, who explained the functions of the Department of Welfare.

hired to trail and spy upon Claims Investigators working in the field and to pry into the activities they engage in after working hours.

OF NYC CIVIL SERVICE Jobs Ask Aid By U.S. Until August 12

WASHINGTON, July 23—The U. S. Civil Service Commission today announced that it will accept applications for probational appointment to the positions of Librarian, Library Assistant, and Draftsman until August 12. Positions to be filled are in Washing-D. C., and the immediate ton, D. vicinity.

Entrance salaries range from \$1,954 to \$5,905 a year for Libra-rians and from \$1,954 to \$2,644 a

year for Library Assistants.

A written test is required of applicants for the Library Assistant and lower-grade Librarian positions, and in addition these applicants must have had some education or experience in library

No written test is required of applicants for higher-grade Librarian positions (\$3,397 and above). They must, however, have had 4 years of education or ex-

perience in library work plus addi-tional experience involving pro-fessional library work.

The salaries for Draftsmen range from \$1,954 to \$3,397 a year. Applicants for this position must have had from 1 to 6 years of ex-perience in drafting work. Ap-propriate education may be sub-stituted for 4 years of this experience. Applicants must also submit a sample of their drafting work which must not be larger than 16 by 21 inches. No written test is required. Ratings will be based on extent and quality of experience and training and on the sample of work submitted.

Announcements and application forms may be obtained from Civil Service Commission regionel offices in Metropolitan New York, or from the Commission's central office in Washington, Federal Building, 641 Washington Street, New York 14, N. Y.

Returning Vets Share Interim Pay Raises

Under a recent revision in the in the same department or agency rules of the Louisiana State Civil Service Commission, State Service Commission, State employees who return to their jobs from military service will receive any pay increases to which they would have been entitled if they had remained in their former positions. The new rule provides that reinstated veterans will rethat reinstated veterans will re-ceive an adjustment in pay equal to the greatest number of in-creases received by other em-ployees in the same classification

Neary Promotes Joseph J. McGraw

Special to The LEADER ALBANY, July 23-Edward J. Neary, Director of the New York State Division of Veterans Affairs, promoted Joseph J. McGraw to State supervisor of on-the-job training for the Division at \$5,-000. A resident of Manhattan, Mr. McGray previously served with the Division as field supervisor of on-the-job training for the New

York District. Mr. McGray will make a survey of veterans on-the-job training programs in upstate areas the latter part of this month and will confer with local supervisors on plans for further extending the program in that section.

Use of Labor Spies Charged by Union

The New York District, United Public Workers of America, CIO, has appealed to Governor Dewey, charging the use of labor spies against investigators in the State Insurance Pund.

Several weeks ago, the Union charges, private detectives were hired to trail and spy upon Claims

during the period the reinstated employee was on military leave. If there are no other employees in the same class, the adjustment will consist of two pay increase steps, or an increase to the maximum rate for the class, whichever is the lower. In the case of vet-erans who returned to their jobs prior to the adoption of the new policy, the rule provides that the increase may be made retroactive to the date of the veteran's reinstatement, or to August 14, 1945, if the veteran was reinstated prior to that date, provided that the department has funds sufficient to apply the retroactive fea-ture uniformly.

In another amendment to the rules of the Commission, employ-ees are permitted to accumulate than 60 working days of sick leave, provided that no more than 60 days of leave can be car-ried forward from one calendar year to the next.

FIREMEN

COULD YOU USE 10 POINTS?

"Y" TRAINING WILL ADD 10 to 30 POINTS TO YOUR FINAL AVERAGE

ENROLL NOW!

PHYSICAL TRAINING FOR SEPTEMBER TESTS SPECIAL SUMMER RATES START NOW!

Use Training Facilities and Instruction Until You Are Called

PATROLMEN ENROLL NOW!

FOR CLASS STARTING SEPTEMBER 2

MEDICAL EXAMINATION

SMALL CLASSES SCIENTIFICALLY PLANNED

COURSES

* EXPERT INSTRUCTION * FREQUENT TESTS

* FREQUENT REVIEWS

PERSONAL COACHING

* 1-Yr. 'Y' Membership * Track - Pool - Gymnasia

* Clean Wholesome Atmosphere

Fully Equipped

Civil Service Institute YMCA SCHOOLS OF NEW YORK

5 W. 63 St., nr. Bway. SU 7-4400 55 Hanson Pl., Bklyn. ST 3-7000 180 W. 135 St., N. Y. ED 4-9000

PERMARIES OOUTDAILIT IODOL

START \$145 TO \$250 MONTH WAR SERVICE EMPLOYEES — VETERANS PREPARE IMMEDIATELY

FOR NEW YORK EXAMINATION

MANY EXAMINATIONS WILL BE HELD SOON.

Thousands Permanent Appointments to Be Made. Veterans Get Preference.

War Service Employees Must Take These Examinations. Full Particulars and 32-Page Civil Service

Book FREE Mail Coupon Today—Sure

Write your name and address on coupon and mail at once. This may result in your get-ting a big paid U.S. Government job.

FRANKLIN INSTITUTE

Dept. W-56, Rochester 4, N. Y Rush to me, entirely free of charge, (1)
a full description of U S. Government
Jobs; (2) Free copy of illustrated 32-page
book: "How to Get a U.S. Government Job";
(3) List of U.S. Government jobs; (4) Tell me
how to prepare for a U. S. Government Job.