

Civil Service LEADER

Vol. 6—No. 36

Tuesday, May 15, 1945

Price Five Cents

The Inside Story Who'll Be Next New York City Mayor?

This is the whole story behind the complicated New York City Mayoral chessgame.
On the morning before he announced his decision not to run,
(Continued in DON'T REPEAT THIS column, page 6)

VET ADVISERS WANTED AT ONCE

Opportunities for Men and Women With Experience in
Teaching, Law, Accounting, Business, Armed Forces

See Pages 10, 11

HOW V-E DAY AFFECTS FEDERAL EMPLOYEES

WASHINGTON — Immediate effect of V-E Day on the Federal employee will not be drastic. No sizeable layoffs are expected immediately despite President Truman's \$7,000,000,000 slash in the Federal budget and reported plan to lop off more millions from war agencies as the Pacific fighting develops.

This is informed opinion from the Federal agencies where activity is being stepped up in keeping with the President's V-E Day appeal to "Work, Work, Work" for Japanese unconditional surrender.

Although one Government official has predicted a reduction of 100,000 to 200,000 in Federal staff within four months after the German surrender, he counters this with the suggestion that Government will continue to hire large numbers of people during the Jap war.

Truman's Position

President Truman, however, is responsive to appeals for economy. He is reported to be ready to recommend to Congress that billions be cut from war agency expenditures as soon as feasible. He is said to have instructed Budget Director Harold D. Smith to program cuts in agencies whose activities have been curtailed by victory in Europe.

Personnel executives take the view that these economies will first affect procurement rather than personnel. And any staff cuts that are ordered are expected

to be met largely by turnover. Permanent agencies have a tremendous backlog of peacetime work that will absorb many people from the war agencies, in processing, filing, cataloguing, etc. Examples of these are Agriculture, Commerce and Treasury.

Important stopgap in Federal employment is Veterans Administration, which has a standing order for employees that may be released by other agencies. There

is a plan on foot to make such hiring compulsory by the Veterans' agency. Continuing activities will maintain staffs in such other agencies as General Accounting Office, Navy Department, State Department, RFC and OPA contract termination.

War Dept.

When big layoffs finally come War Department is expected to have the largest reduction in pay-

roll through a deduction from the next appropriation. WPB is said to be next in line for payroll cut, followed by War Mobilization and Reconversion, ODT and Office of Censorship. War Manpower Commission is expected to be one of the last war agencies to go. Cuts in Petroleum Administration for War are expected to follow closely reductions ordered for OPA.

Unemployment Service may revert to the States, it being largely

staffed at the present time by State employees.

No Reduction Yet

Best clue to the Federal employment picture comes from U. S. Civil Service Commission, where it is reported that no great reduction in force procedure is being undertaken as yet. This adds support to the belief that there will not be immediate cuts.

After V-J Day

However, once the Jap war is over, Federal workers will face an entirely different picture. Extent to which Government controls will be maintained will be the important factor. It is generally believed that many of them will have to be continued long after Nippon surrenders.

War agencies continue to have a fairly strong lease on life, with exception of such thoroughly dead pigeons as Office of Civilian Defense, which has been already eliminated. OPA looks to be good for another year at least. WPB is reported to be actually rehiring released personnel, since the reconversion prospects appear to be much bigger than was anticipated. Office of Defense Transportation received a big cut in personnel, but transportation problems continue to be tight.

OWI Cut Down

OWI has, of course, been heavily reduced, but other agencies such as FEA, which received large cuts, are supplying personnel to State Department, which is taking over many new functions.

Navy Expanding

Navy is reported to be still expanding, but big retrenchments will be undertaken by Army, now that Germany is out of the fighting picture. However, most government-owned arsenals, and some war plants, are expected to be the last to cut back, as contract termination is being concentrated in private plants to let them get back into civilian production. Army will shift many employees to the Adjutant General's branch to keep up records. There will be reductions in operations of East Coast ports that channelled supplies to Europe, but the West Coast ports are being expanded to get more men and material to the Japanese theater.

Reduction in force in war agencies cannot be stated in specific
(Continued on Page 12)

NYC Considers Abolishing Grade 1 of Clerk Service

In the 1945-6 Executive Budget, Mayor LaGuardia has established a minimum base salary of \$1,200 a year for municipal clerical employees. However, this only applies to the July 1945-June 1946 fiscal year.

The Municipal Civil Service Commission is considering a pro-

posal to eliminate the Grade 1 group in the Clerical Service. At present, the Clerical Service, Grade 1, ranges from \$600 a year to a maximum of \$1,200. The Commission has on its calendar a proposal to eliminate this category and start the clerical service at Grade II, \$1,201 to \$1,800 a year.

Following are the positions which would be affected by the

change, when adopted by the Commission. At last week's meeting, action was withheld.

Addressograph operator, assistant cashier, blueprinter, blueprinter's helper, blueprinter and photostat operator, cashier, clerk, comptometer operator, examiner, office appliance operator, photostat operator, precinct clerk (temporary), stenographer, ticket agent, typist.

Shoro Outlines State Association's Major Objectives for Coming Year

ALBANY — Clifford C. Shoro, president of the Association of State Civil Service Employees, this week outlined some of the major objectives of the organization in the coming year.

High on the list of objectives is liberalization of retirement provisions now in effect in the State. The Association has presented to Comptroller Frank C. Moore for consideration an 11-point program, carefully worked out over a period of months by a Committee of the Association. This program will form the basis of the Association's pension recommendations. Employees throughout the State have expressed wide

gratification at the extent and solidity of the Association's retirement program.

Salary Adjustment

Another major objective is permanent upward salary adjustment. In line with the Association's policy of "talking things over" with the administration, the Association is preparing a groundwork of facts and figures to illustrate why upward revision in salary structure is necessary.

The Association will also advocate time-and-a-half pay for overtime work, and unemployment insurance for State employees who may happen to lose their jobs.

These are major planks in a wide Association program now in preparation, dealing with every

phase of civil service and employee activity.

Said Mr. Shoro: "In all our deliberations we keep uppermost the realization that the merit system must be upheld if we are to have efficient post-war government."

He also expressed interest in the inauguration of the 5-day work-week in the Labor Department. "This may be," he said, "the opening phase of a 5-day work-week extended to wider areas of government employment."

For More State News
See Pages 6, 7, 8, 9, 10, 12

Senate Group OK's U. S. Pay Raise Bill

By HAL MILLER

WASHINGTON—Cost of living raises for 1,250,000 Federal white-collar workers, reported out by the Senate Civil Service Committee Friday, are expected to win passage by the Senate next week, but may run into a snag in the House. House Civil Service Committee hearings are slated to start Monday. The "true

overtime" provision was dropped by the Senate Committee.

An average base pay increase of 15.8 per cent per annum was granted by the Senate Committee which, if adopted, will boost the annual sum paid to Federal employees by \$391,000,000. It is designed to replace the present Pay Act which expires June 30.

Instead of the flat 15 per cent increase proposed originally by sponsor Senator Sheridan Downey, committee chairman, the scale drawn by the Senate committee

is designed to give most relief to the lower salary brackets. This is in line with a suggestion from the War Labor Board.

First Change Since 1929

First general revision of Government white-collar pay rates since 1929, the bill had strong approval of leading Senators, such as Byrd and McKellar, and Chairman Downey is confident of Senate approval. Following general approval last Wednesday, the bill was given another point-by-point check on Friday.

What the Bill Provides
Provided is a 20 per cent raise

on the first \$1,200 of any salary; a 10 per cent raise on amounts above that up to \$4,600; and 5 per cent on the remainder of salary up to the \$4,600 level.

The committee rejected "true" time and a half overtime pay proposed by the Administration, deciding to continue the present overtime formula (time and one-twelfth), thus making it permanent if the bill passes. However, the committee adopted a CSC recommendation to pay time and one-twelfth overtime for holiday work after the war.

The measure was approved by the Senate Committee includes every CSC recommendation for pay reform excepting the time and a half overtime. The pay increase formula gives the little fellow a break, its cumulative effect being to give insurance against a drop in take-home pay.

The bill involves a cash raise range of \$240 to \$800 for the individual employee. A \$1,400 employee will get a \$420 raise, as against only \$216 on a straight 15 per cent basis, while a \$6,500 employee gets only \$675 as compared with \$975 on the straight 15 per cent rate. The low-salaried worker has an added benefit in that overtime pay will increase proportionately up to the present \$2,900 overtime ceiling retained by the committee.

Other Important Actions

Other important actions of the Senate Committee:

Cut waiting period for within-grade promotions from 30 and 18 months to 18 and 12 months, respectively.

Authorized CSC to hire employees at higher than the entrance salary for the grade, but not more than the middle salary for the grade; which permits the commission to recognize separate types of jobs within a grade and fix salaries accordingly.

Authorized employees to get Ramspeck merit raises beyond the middle of the grade on an efficiency rating of "good."

Granted a 10 per cent increase

in pay for work after 6 p.m. Agreed to increase the bonus of Capitol Hill and judicial employees to 21.6 per cent on the first \$2,900 in salary, and 21.6 per cent on \$2,900, which is \$625.50 for employees who are paid over that figure.

Suspended the Saturday half holiday law for a new provision which sets the base Government work week at 40 hours which must be worked in not more than six days in a calendar week; a provision which can put the Government on a five-day, 40-hour work week after the war.

Authorized Budget Bureau to fix personnel ceilings for all types of employees in all agencies within the U. S. and its territories.

Passed a 10 per cent differential for night work except in agencies where the present rate is 15 per cent, such as Bureau of Engraving.

Brought Senate reporters under the pay bill. They are now being paid on a contract basis.

Eliminated another provision in the present bill that pays a flat 15 per cent to employees who do not work overtime; which benefits District of Columbia workers.

Here are the proposed salary changes:

\$1440 to \$1704;	\$1620 to \$1908;
\$1800 to \$2100;	\$2000 to \$2320;
\$2300 to \$2650;	\$2600 to \$2980;
\$3000 to \$3420;	\$3200 to \$3640;
\$3800 to \$4080;	\$4000 to \$4520;
\$4800 to \$5180;	\$5000 to \$5600;
\$5800 to \$6230;	\$6500 to \$7175;
\$7000 to \$7700;	\$8000 to \$8750, and
\$9000 to \$9800.	

To illustrate how the new rates would be computed: An employee with \$2,000 base pay, would first be given 20 per cent of \$1,200, which is \$240; and 10 per cent of \$80,000 the difference between \$1,200 and \$2,000, which is \$80. Total \$320, \$2,000, \$240 and \$80 to get the \$2,320 sum.

In the case of the man earning \$5,600; he would receive 20 per cent on the first \$1,200, which is \$240; then 10 per cent—\$340—on \$3,400, the difference between \$1,200 and \$4,600; and 5 per cent of \$1,000, the difference between \$4,600 and \$5,600, which is \$50. These total \$6,250.

The boss got together with the boys when the New York Federation of Post Office Clerks held their recent Spring Entertainment and Dance. Pictured at the pre-affair get-together are Postmaster Goldman and officials of the Federation. Seated are Max Klarreich (left), President and Postmaster Goldman. Standing left to right, Henry Berman, Chairman Ways and Means Com.; Otto Gottlieb, 2nd Vice-Pres.; Max R. Schissel, 1st Vice-Pres.; Samuel Elsmann, Fin. Sec.; and Ephraim Handman, Secretary.

Mail Carriers Become Experts On Shoe Leather

WASHINGTON—One hundred and twenty mail carriers in Washington, D. C., have been acting as "guinea pigs" for the last five months in testing the longer-wearing qualities of shoes with treated soles.

The tests were begun with the cooperation of the Postoffice Department as part of the sole leather conservation program being conducted by WPB. The sole treatment materials being tested are oil, wax, an asphalt composition and a nitrocellulose composition.

Each postman wore one shoe with a treated sole and one with a sole that had not been treated by immersion in one of the materials. When the untreated sole had been worn through, both soles were removed and a new pair affixed in the reverse order—that is, a treated sole was put on the shoe that had had an untreated sole. The tests by the 120 postmen will soon be completed.

Previous tests conducted under the sole treatment program have shown that treated soles afford a minimum of 25 percent longer wear than untreated soles, WPB said.

West Coast Navy Jobs for Civil Employees

The need for civilian workers for West Coast naval establishments is acute. Battle-damage, routine overhaul and repair to all types of naval vessels due to increased activity in the Pacific, has placed a heavy work-load on West Coast Navy Yards. The need for skilled mechanics, particularly electricians, machinists, and sheetmetal workers, is critical at Hunters Point Naval Drydocks, San Francisco, California; Mare Island Navy Yard, Vallejo, California, and Puget Sound Navy Yard, Bremerton, Washington.

Travel Expenses Paid

Travel expenses including rail, pullman and meals, will be paid by the government for workers accepting employment at these establishments. Low cost furnished housing units are available for men with families and dormitory rooms are reserved in advance for single men.

Current vacancies also include the following: Coppersmith, Helper Electrician, Helper Machinist, Helper Sheetmetal Worker, Instrument Maker, Ordnanceman,

Packer, Radio Mechanic and Rigger.

Information about these jobs may be obtained at the U.S. Civil Service Commission, 641 Washington Street, New York City.

U.S. Will Pay to \$7,128 a Year For Electricians

Electrical engineers, students just out of college, or men with experience, can find jobs to suit themselves with the Federal Government. Present openings provide salaries of \$2,433 to \$7,128, and a few positions offer higher salaries.

Among the agencies which are recruiting electrical engineers are the Army Signal Corps, Navy's Bureau of Ships and the Rural Electrification Administration.

Men with engineering degrees may apply for one of these positions by obtaining Form 57 at any first or second-class post office, or at the Civil Service Commission, New York office of the Commission is at 641 Washington Street. Then send the filled-in form to the United States Civil Service Commission, Washington 25, D. C.

McReynold's Resignation Found Disturbing

WASHINGTON—Career people in government are somewhat perturbed by the White House announcement that William H. McReynolds, administrative assistant to the President on personnel, has resigned, and will be replaced by George J. Schoeneman of Internal Revenue.

McReynolds, outstanding career man in Federal service, has an excellent record on behalf of the Federal worker. He fought hard to keep politics out of the Federal service and is a Civil Service man through and through. Question raised by the change is whether politics is to be injected into the Federal service or the Civil Service Commission revamped.

Postmaster General Robert Hannegan, chairman of the Democratic National Committee, as Commissioner of Internal Revenue, worked closely with Schoeneman and recommended him for the White House job.

If you care for your country, and if you are not now in war work, TAKE A WAR JOB!

These USES Jobs Will Help Lick Japs

Any relaxation at this moment, when thousands of American men are fighting, and continuing the fight in the Pacific, may mean the prolongation of the war and the loss of lives. Although we are naturally happy at the news of the German surrender, still the best way we can show our happiness is to stay on the job and keep on making the tools for final victory. We have won only half a war. There is still another half to be won. And to win the second half our millions of men and women who are still in the service, and who will be in the service until Japan is beaten, need everything we can send them. What was true months ago, is still true today. Our fighting forces must have the tools with which to fight.

Following is a listing of vital war jobs at New York U. S. E. S. offices:

EXPERIENCED DRILL PRESS OPERATORS . . . Men over 18, to work for a war plant in Elmhurst, Long Island. They will operate single spindle drill presses at 75 cents to \$1.05 an hour, the rate

depending on experience. The jobs are on day and night shifts, and employees must be willing to work either shift. Work is for 6 days, 58 hours a week, with time and one-half paid for all work over 40 hours a week. The plant is easily reached by the 8th Avenue (Continued on Page 10)

CIVIL SERVICE LEADER

97 DUANE STREET, NEW YORK CITY

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

Publishes every Tuesday.
Subscription price \$2 per year.
Individual Copies, 5c.

MURPHY'S HATS

EST. OVER 50 YEARS

STETSON-KNOX

DOBBS-MALLORY

Savings up to 50%

Special Discount to City Employees

4 MARKET AVE., Cor. Fulton St.
MA in 5-8848 Open Evenings

DOLLARS READY TO HELP YOU

MAKE NECESSARY

Your present car is the only one you may be able to get for a long time to come. Hence the importance of keeping it in good running condition. Find out the cost of needed repairs. Then call at any of our offices and arrange for a Personal Loan. You can have the work done at once and repay us in convenient monthly installments.

LAFAYETTE NATIONAL BANK

of Brooklyn in New York

100 LIVINGSTON STREET

69 Lafayette Ave., 1273 Fulton St., 385 Ninth St., 4414 Bay Parkway

Member Federal Reserve System and Federal Deposit Insurance Corporation

Steno Loses First Dismissal Appeal Under New Law—She Waited Too Long

The first NYC employee to appeal to the Municipal Civil Service Commission for a review of her dismissal under a new State law lost her plea on a technicality. The case contains important information for City employees.

Ruth Been, a stenographer, grade 2, in the office of the Borough President of Brooklyn, had been dismissed for being absent without leave on March 2, 1945, and was placed on the "disqualified" list of the Commission.

The letter from Miss Been asking consideration of her case under the newly amended Section 22 of the Civil Service Law was dated April 2, 1945. That was more than 20 days from March 8, 1945, on which day she received notification from the Borough of-

fice that she had been dismissed.

20 Days for Appeal

In turning down her appeal, the Commission said:

"The recent amendment to section 22 of the Civil Service Law in relation to dismissals provides that a person who desires to appeal to the Municipal Service Commission under the provisions of that section must make such appeal in writing within 20 days after notification of the disposition of the case by the appointing officer. Inasmuch as Miss Been's appeal does not come within the time limitation prescribed, the Commission is without power, under the law to entertain her appeal or make a review of the determination of the Office of the Borough President of

Brooklyn in her case.

"Miss Been should be advised accordingly and should be further advised any rights she possesses under Section 22 lie in a proceeding to the Supreme Court pursuant to the provisions of the Civil Practice Act."

Law Allows Appeal

Section 22 had been amended by the Morgan-Halpern Bill to allow City employees the right of appeal to the Civil Service Commission in cases of dismissal by departments. Miss Been, a City employee since 1931, had requested a transfer to the Sanitation Department in Brooklyn "as that Commissioner has a reputation for humane attitude and interest in the welfare of his employees."

Service Rating Changes Once Again Held Up

Another hitch developed in the proceedings of Mayor LaGuardia's Committee on the Simplification of Procedures last week. The committee of top officials from City departments had met to consider a 70-page report on the improvement of service rating methods and other personnel matters.

However, many members of the Committee hadn't even seen the elaborate seventy page report before the start of the meeting and wanted time to read it before voting to approve it and forward it to Mayor LaGuardia. So it was decided to hold off for another three weeks and then get together again.

The fact that Mayor LaGuardia has announced his intention to vacate City Hall also put a damper on the deliberations of the Committee. Some members felt that it was futile to go ahead with the project which would have to be put into practice by a new administration.

The Committee

On the Committee are: Joseph Rechetnick, Housing Authority; Frank P. Clements, Public Works; Morton S. Nagelberg and Winfield S. Hartmann, Transportation; Timothy J. O'Shea, Finance; Harry R. Langdon and Harry Bass, Sanitation; Louis L. Whitney, Civil Service; Margaret F. Bourke, Welfare; Louis Yavner, Purchase; William H. Latham, Parks; Jacob Rabinowitz, Investigations; Leona Baumgartner, Health; Willard J. Carmel, Investigations; Benjamin J. Golding, Housing and Building; William J. O'Shea, Budget; George V. Anderson, Investigations, and William A. Ettel, Hospitals.

He changed the uniform of a NYC Correction Officer for that of a lieutenant in the United States Army, and met death in Italy. The Department of Correction was recently advised that First Lieutenant James R. Garry had been killed in action.

Health Dept. Feud Flares Over Filling of \$5,500 Job

Top clerical employees in the NYC Health Department are feuding with the department over a proposed open-competitive examination to fill the \$5,500 a year post of Personnel Officer.

Last week, Acting Commissioner Frank A. Calderone wrote to the City Civil Service Commission asking for an open-competitive test to fill the position. A number of clerks in the department had expected the new position to be filled by a promotion examination. They point out that there are thirteen grade 5 clerks in the department who are fully capable of taking the job, which calls for general personnel supervision.

However, in writing to the Commission, Dr. Calderone asked for an open-competitive examination on the grounds that there was a "lack of persons with proper qualifications" now employed in the department.

The Duties

Then, matters came to a head when the following notice appeared on the bulletin boards of the department:

"This Department has requested the Municipal Civil Service Commission to hold an open-competitive examination for the position of Personnel Officer at \$5,500 per annum. The duties to be performed are:

"Direct and administer service within the Department including the function of direction of the Division of Personnel for more than 3,000 employees engaged in

health services in the City of New York. These services require trained and experienced personnel in such categories as medicine, nursing, engineering, food inspection, sanitary inspection, dental hygiene, chemistry, bacteriology, immunology, chauffeurs, labors, maintenance men, janitors and clerical.

"The duties of the position include job analyses, in-service training programs, maintenance of personnel records, maintenance of service rating records, general supervision of employee relationships within the Department and participation in the formulation of all policies related to personnel management; maintenance of liaison with the Civil Service Commission and requesting of examinations; establishment of eligibility requirements; all supervision of service ratings, promotions and transfers within the Department; development of personnel welfare policies within the Department; research and personnel problems."

Enginememen Ask Wide Changes in Titles, Salary

The NYC Civil Service Commission last week received a request for reclassification of 2,500 auto-enginememen in City departments.

The request was made by the City Districts Local of the American Federation of State, County and Municipal Employees.

Henry Feinstein, president of the group, explains that the move for reclassification of the auto-enginememen, who drive and maintain City vehicles, started back in 1940. At that time, the reclassification was delayed, and now Mr. Feinstein's group is asking action.

At present, auto-enginememen start at \$1,500 a year and have a salary ceiling of \$1,980, reached by four increments. The appeal to the Commission points out that prior to the depression, the men were earning \$1,740 a year to start and that the salary was reduced during the depression and never restored.

What They Ask

In the proposed classification, the AFL group asks:

1. Restoration of the old \$1,740 minimum, plus a \$360 cost-of-living bonus, making the new en-

What NYC Employees Should Know

Disabled Veterans' Preference

WITH more and more disabled veterans appearing on open-competitive and promotion lists, there is much interest in the subject of how this disability is determined by the Municipal Civil Service Commission. Following is an explanation of the determination of veterans disability status:

Checking Disabled Veterans' Preference

As the war progresses, it is reasonable to expect that more and more discharged veterans will seek employment in the civil service of their town, village, city or county governments. Some of these veterans will be disabled and will claim the privileges to which they are entitled under the law.

Before any of these privileges can be granted to the disabled veteran, the Civil Service Commission is obliged to establish the fact that the veteran has a recognized disability and that such disability exists at the time the application is made for appointment or promotion. It is not sufficient for the Commission to have learned of the disability from newspaper accounts of the exploits of the veteran nor can it accept a statement of disability that may appear on his discharge papers. The only acceptable evidence of the disability is a statement by the United States Veterans' Administration, substantiated by the findings of the Commission's own medical examiners.

Before requesting the medical and disability record of any veteran, authorization must be secured from the veteran concerned. The authorization should not be solicited unless the veteran has claimed special privileges as a disabled veteran.

Upon the receipt of the information from the Veterans' Administration, it should be transmitted to the medical examiner of the Commission. The physician (or board of physicians) is required to examine the candidate to determine if the disability still exists and if it impairs his normal con-

dition. This must be a medical finding and should not depend on whether or not the veteran is still receiving disability benefit payments. The Commission should be guided by the findings of its physicians in granting disabled veterans' preference.

Degree of Disability

The function of the physician of the Commission is not only to verify the existence of the war incurred disability at the time the claim is presented, but in addition, the physician must determine whether the disability is such as to prevent the applicant from satisfactorily performing the duties of the position which he is seeking. For example, a veteran may claim disability preference in connection with a police position. The nature of his disability (to cite an extreme case) may be the loss of a leg. Obviously, the disability exists. However, equally obviously the veteran minus one leg could not perform the duties of a police officer satisfactorily. Under such circumstances, the veteran must be disqualified for that position.

The Civil Service Commission must take notice of the disability only at the time the veteran presents his claim. Even though the Commission has verified the disability claim of the veteran on one examination it cannot give the applicant any preference on another examination unless he himself wishes to claim preference. The Commission is also obliged to have its physicians examine the applicant to determine if the disability still exists each time the applicant claims preference.

Another feature that must be verified before disabled veterans' privileges can be extended is the citizenship and residence of the veteran at the time of his entrance into the armed services. The candidate must have been both a citizen of the United States and a resident of the State at the time of his induction or enlistment. Citizenship acquired in the armed forces cannot be considered as establishing claims for disabled veterans' preference.

trance salary \$2,100.

2. New maximum of \$2,400 plus \$360 bonus, making a total of \$2,760; the maximum to be reached by \$120 yearly increments.

3. The setting up of the following promotional lines:

Dispatcher, \$2,761 to \$3,000.

Garage Foreman, \$3,001 and up.

The request for these changes has also been submitted to Budget Director Thomas J. Patterson, according to Mr. Feinstein.

Sanitation Groups Go All-Out for 7th War Loan Drive

Employee organizations of the NYC Department of Sanitation are getting behind the Department's efforts to top all records in the Seventh War Loan Drive.

According to Harry Langdon, administrator and chairman of the War Loan Committee, twenty-one of the department's 27 employee organizations have indicated that they will buy bonds through the department during the drive.

The Joint Board of Sanitation Locals is taking \$1,250 in bonds; St. George Association, Sanitation, \$1,500; and the American Legion post in the Department, \$500.

There are still 7,000,000 Jap soldiers. That's the reason for the 7th War Loan. Buy a Bond today.

End of Job-Freeze Will Signal Subway Trouble

Ending of War Manpower job-freeze regulations—which is expected in the New York area by July 1, 1945, or earlier—will increase the personnel problems at the Board of Transportation.

While the permanent subway, bus and trolley workers are inclined to stay at their jobs—having the security of post-war employment—large numbers of the temporary employees have been trying to get away, but have been held at their transit posts. Under present rulings, they either had to stick to their transit job or take a 60-day vacation before they were free to take another job.

Many of the 8,000 temporary workers for the Board claimed that they couldn't hold their jobs because of their physical condition. In such cases, the Board's physicians examined them, and decided whether or not to grant them releases.

When the WMC rule is lifted, it is expected that there will be a general exodus of the temporary workers to other jobs.

Civil Service Hears Vet. Claims For Preference

The Municipal Civil Service Commission met last week to consider claims of NYC employees and eligibles for veterans preference, which automatically moves them to the top of the open-competitive or promotion list, if granted.

Ernest Nemeth, 972 on the auto-enginememen list, was denied preference for that position but was approved for attendant, messenger, watchman, caretaker and process server.

Alexander Daimani, 332 on the promotion list to assistant foreman, Department of Sanitation, was granted preference.

Hyman Sidorosky was approved for veterans preference on the following lists: assistant gardener (outside NYC), number 1, Sanitation man "A", 1947; conductor, 2874. Walter Weinheim on the list for Supervisor of Public Markets, Weights and Measures, was denied preference.

Here's a Typing Job That Pays \$73 a Week

A new job, the duties of which (as defined in a NYC Board of Estimate resolution) consist of "transcribing of dictaphone cylinders containing matters dictated by one of the judges," has been created by the Board for Kings County Court.

The title of the position is "court attendant with typing ability," and the salary has been set at \$3,540—with bonus—\$3,780 a year.

The report on the position from the Director of the Budget explained that the position was necessary to fill a vacancy by the temporary appointment of a court attendant in the Court.

N Y C Civil Service News Briefs

EMPLOYEES of the Civil Service Commission can't figure out the agency's tardiness policy. In one case, employees had been delayed by transit tie-ups, and presented newspaper clippings of the delay with their excuses. "All right, said the Commission," they report, "we won't mark the lateness against your record" . . . but the employees were docked for the time they lost. . . . David McCabe, 50-year veteran of Marine and Aviation, was honored by his co-workers at a dinner last week. . . . Catholic Court Attaches' Guild is planning a retreat at the Bishop Molloy Retreat House from May 25 to 27. . . .

DAVID OWENS, stormy petrel

of the watchmen, charges that a transfer in the Department of Sanitation followed his appearance at the Board of Estimate Budget hearing, where he laced into the administration's promotion policy. . . . Robert Carlin, of the Budget Bureau, still recuperating from the hectic budget-preparation period. His boss, Thomas J. Patterson, seen in animated discussion in front of City Hall the other day. . . . A group of transit workers who tried to be reclassified as Inspectors of Service and Surface Line Dispatchers, lost their case in Supreme Court last week. The Court vacated a "stay" against the Civil Service Commission. . . .

THE IMPORTANT Civil Service Commission hearing on the proposal to require a two-year eligibility for NYC promotion examinations has been postponed. No date set yet for the hearing which was originally scheduled for the 16th at a large room in the Centre Street State Building. . . . Train Dispatcher test is set for the 19th. 597 have filed applications for the exam. . . . A new information unit for Vets has been set at 59th Street and Park Avenue, in the old Board of Ed. Building, where John Marino dispenses information about jobs in NYC agencies for ex-service men, but the Information Unit at the Commission's 299 Broadway office still keeps busy. . . .

Study Aids for Coming Clerk Grade 2 Promotion

The ability of the New York City clerk to analyze complicated statements is tested on the grade 2 promotion examination. Following are some questions of that type. Answers will appear in next week's LEADER. The answers to last week's questions are at the end of this article.

1—"The methods of keeping accounts in the different cities show the extreme of variety, and the total lack of anything like a general system. To a certain extent local differences require variations in the methods of municipal bookkeeping, especially for certain special and trust funds. But in America the variations go far beyond those made necessary." The one of the following which is the most accurate statement on the basis of the above quotation is that

(A) there is no variation in local accounting procedure which cannot validly be defended as necessary and desirable; (B) municipal bookkeeping excludes keeping accounts; (C) special and trust funds lead to uniformity of municipal bookkeeping practices; (D) there are some variations in methods of keeping accounts which cannot be justified on the basis of differing local situations; (E) bookkeeping methods may vary from city to city, but are probably uniform within a specific city.

2—"Permanence in municipal organization is undoubtedly a factor of prime importance in securing efficient municipal government, but it is impossible to abandon at once all discussion of municipal organization and to accept the existing variety of arrangements as permanent." Of the following, the most direct implication of the above quotation is that

(A) constructive change in municipal organization should be encouraged; (B) the present form of municipal organization is probably the best possible form because it is the product of experimentation; (C) discussion of change in municipal government might well be abandoned for the present; (D) continuity in municipal government tends to impair efficiency; (E) the existing varieties of municipal organization probably include all possible efficient organizations.

3—"Only one payroll report on Form 31 shall be submitted for each payroll period except in cases where it is necessary to correct a payroll previously forwarded or where a revised report is requested. In cases where it is necessary to correct a report, the notation 'Corrected Report' should be typed on the face of a copy of Form 31, and the item or items to be corrected only, shown as originally reported, with date made, and followed by the corrected item will be given." The one of the following which is the most accurate statement on the basis of the above directions is that

(A) corrections in the payroll report for one period should be indicated in the payroll report for a subsequent period; (B) both the original and corrected information should be included in a "Corrected Report"; (C) payroll reports, unless subsequently revised, should be filed in duplicate; (D) when errors are found in Form 31, a separate copy of Form 31 should be submitted for each item to be corrected; (E) when revision of a payroll report is necessary, the report should be entirely retyped so that it is complete and accurate.

4—"The clerk is the private in army of city employees." Of the following, the most valid implications of this statement is that

(A) military discipline is desirable in civil service; (B) many city employees, especially clerks, are being drafted in to the Army; (C) the number of clerks in the city service is decreasing rapidly; (D) clerks perform a large part of the City's work; (E) the work of local governments decreases during emergency periods.

5—"The range and variety of public employments are almost as comprehensive as a dictionary of human occupations. One would go far before he discovered a business enterprise employing a greater variety of skilled and technical workers than is found in a modern city government." The one of the following which is the most accurate statement on the basis of the above quotation is that

(A) not all dictionaries are comprehensive; (B) public employment is stimulating; (C) employment is increasing; (D) not all technical workers are skilled; (E) modern city governments are complex.

6—"The importance of competent municipal personnel is not limited to mere numbers or amounts of money involved in salaries and wages. To a large extent, the character of the entire city government, as well as the administrative services performed, depend upon the calibre of the public officers and employees." The one of the following which is the most direct implication of the above quotation is that

(A) the supply of competent public officers and employees is limitless; (B) good government is virtually impossible when municipal personnel is inefficient; (C) the character of the entire city government depends upon the number of administrative services offered; (D) relatively small amounts of money are involved in municipal salaries and wages; (E) the municipal personnel engaged in administrative services consists largely of officers and employees.

Answers to last week's questions: 1, B; 2, E; 3, E; 4, B; 5, A; 6, E; 7, D; 8, C; 9, A; 10, D; 11, E; 12, A; 13, D; 14, B; 15, A.

Fur Coat Sale

Direct from
Manufacturer

\$49.50 — \$69.50

and up plus tax

MEYER'S FURS

385 Bridge St. Brooklyn, N. Y.
Repairing Remodelling
Triangle 5-3460

ANTIQUES

and MODERN FURNITURE—

BRIC-A-BRAC, etc.

WANTED TOP PRICES PAID

Radios, Electric Items, Linens, Household Articles of All Kinds
BOUGHT AND SOLD
TREASURE HOUSE
802—8th Ave at 53rd St., N. Y. C.
Circle 8-8943

PHOTOSTAT PRINTS

Commerce Photo-Print CORPORATION

1 WALL STREET 80 MAIDEN LANE
223 BROADWAY 20 EXCHANGE PL.
31 W. 42nd STREET 80 BROADWAY

Digby 4-9135

(Connects all Offices)

"A Widespread Reputation for Immediate Service, Punctuating Quality and Reasonable Rates."

We Pay Top-Prices For Second-hand Men's Clothing John's Merchandise Exch.

893—8th AVE.
Near 53rd St., N.Y.C. CI. 6-0425
BUYS, SELLS, EXCHANGES
ANYTHING OF VALUE
CAMERAS, RADIOS, MUSICAL INSTRUMENTS BOUGHT
CASH FOR PAWN TICKETS

A Public Family

One New York City family has a solid civil-service military-service rating.

Mrs. Margaret Hildobrandt is housekeeper at the Triborough Hospital. A sister, Eileen Daly, is a Navy nurse (ensign), stationed at St. Albans Hospital. Brother James J. Daly, formerly of NYC Department of Marine and Aviation, is a coxswain in the Navy. Brother Thomas Daly, formerly an administrative assistant in the Army Air Corps, is now an apprentice seaman in the Navy.

2 Departments Select Boards to Review Appeals

Personnel Boards, which review appeals against service ratings in NYC Departments were chosen by the Board of Water Supply and the Department of Housing and Buildings last week.

Following are the new boards:

Board of Water Supply
Roger W. Armstrong, chairman; Richard H. Burke, Lawrence M. Tierney, John M. Carroll, John E. Fitzgerald, Harry R. Bouton, Hiram A. Hill, W. J. Buhendorf, Charles O'Neill.

Housing and Buildings
Manhattan Office—John M. Rohde, Joseph P. Dooley.
Bronx Office—Thomas P. McCarthy, Julia M. Brennan.
Brooklyn Office—Francis D. McHugh, Charles Abrahams.
Queens Office—George E. Berryman.

Richmond Office—Edward C. Madory.

Beller Section—George Phillips.
Administration—Edward P. Leonard.

Let Skilled Craftsmen

REMODEL YOUR FUR COAT to Latest Style

REPAIRING INCLUDED \$25.00

Work Guaranteed—From

Additional Material at Cost

RICK-MILLER Mfg. Furriers 25 Yrs.

231 West 29th Street 6th Floor

BEAUTIFUL

Three rooms of furniture; bedroom, living room, end tables, coffee table, kitchen set, almost new, mirror, etc., \$209. Will sell separately; easy terms. See Mr. Walters, Credit Manager, Sterling Furniture, 142 East 59th St., ELdorado 5-0700.

LLOYD WALL PAPERS

Will enable you to personalize your rooms at minimum of cost... Select your wall papers at the

LLOYD SHOW ROOMS
48 West 48th Street, New York

LALOR SHOES

215 Broadway, New York City

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

Thousands of men and women in every walk of life find that long hours "on their feet" seem shorter, much less tiring, thanks to the fatigue-free comfort of LALOR SHOES. Remember, the fit is the thing—it combines comfort and appearance.

D. J. LALOR

the EVERGREENS CEMETERY

We have recently completed the landscaping of two new sections—Gibson and Redemption. The development of these sections has been under the personal supervision of the eminent landscape architect, Richard Scharrerhorn.

We are told—and we believe—that we have the most attractive sections in the Metropolitan area. We do not have salesmen to stop in and see for yourself. The office is open from 9 A.M. to 5 every day of the year. For more complete details as to prices, etc., write for Booklet A.

THE EVERGREENS CEMETERY
NON-SECTARIAN
Entrances at Bushwick, Cooper and Central Avenues
BROOKLYN 7, NEW YORK GLenmate 5-3300

Firemen Cite Their Case In Overtime Pay Lawsuit

The overtime pay suit which has just been started by NYC Firemen John P. Crane and John W. Bonifer to compel the City to pay them \$1.20 an hour for all hours worked over 48 a week is of double interest to men in the Fire Department.

The fact that Firemen Crane, present vice-president of the Union Firemen's Association, is a candidate for presidency of the organization, makes progress of the case a factor in the election campaign. The possibility of sharing in an award of \$1,250,000 is naturally interesting to the firemen.

Legal Papers

In legal papers served on the City last week by David A. Savage, the two firemen point out the progress of working conditions in the Department:

Before 1938, says the brief, City firemen worked 12 hours a day, for a 72-hour week. Then, in 1938, a State law and a referendum of the NYC voters set the work-week at 8 hours a day, for 48 hours a week.

However, on January 1, 1944, they were ordered by Fire Commissioner Patrick Walsh to work over 48 hours a week, and firemen had each averaged 144 hours

of overtime by April 29 of that year.

Under the three-platoon system, they add, a force of 8,973 uniformed firemen is provided for in the annual budget, but by requiring a depleted force of 7,520 men to work overtime, the City did not use all of the money appropriated for payment of salaries in the Department.

Using the base pay of \$3,000 a year, they figure the hourly rate at \$1.20, and ask payment of that, together with interest.

TWO TRANSIT MEN DIE IN MILITARY SERVICE

Deaths of two Transit employees on military leave were reported to the NYC Board of Transportation last week.

Joseph J. Zemienieski, a conductor for the IRT, died while serving in the Army. Enrico Caridi, clerk on the BMT line, was killed while serving in the Navy on April 4, 1945.

**PULL-TIED
NERVOUS · DIZZY
INVOLUNTARY NAPS**

Why be needlessly distressed when you can now get the effective aid of garlic for relief... without fear of offending with garlic breath. **GOSEWISCH'S** concentrated garlic TABLETS, time-proven by thousands of users, really are "GARLIC MADE SOCIABLE." Whiffless, pleasant, chewable like candy. 60c & 1.10

Use them regularly in this handy form.

Mfr. Excelsior Laboratory, Staten Island 1, N. Y.

SPECIAL OFFER MAY and JUNE 2 BOXES for the PRICE of 1

At LIGGETT'S, WHELAN, WALGREEN and Others

Used Cars Wanted

ALL CARS WANTED

Any Make or Model
1934 to 1942

HIGH CASH ON THE LINE

Automobile Distributors

PARKER MOTORS

INCORPORATED

1530 Bedford Ave., Brooklyn

MAin 2-5649

YOU TRY US

For Better Prices on Your Car or Truck
Or If You Want a Good Used Car See Us

TRIANGLE CHEVROLET, Inc.
FLATBUSH AVE. EXTENSION
At Myrtle Avenue, Brooklyn
TRIangle 5-5090

WILL PAY LIMIT

FOR ANY YEAR CAR
BUYER WILL CALL WITH CASH
OR DRIVE TO **FEINSMITH**

12 EMPIRE BLVD.
NEAR FLATBUSH AVE.

BUck 4-0480

Even. Wind. 6-4594

HIGHEST PRICES PAID

All Makes And Models
BUYER WILL CALL

ENGEL & MEAKIM

2043 CONEY ISLAND AVENUE
Nr. Kings Highway DEwey 9-9508

CARS WANTED

HIGHEST PRICES PAID

by the
Ideal Auto Exchange, Inc.

130-02 JAMAICA AVENUE

RICHMOND HILL, N. Y.

TELE. Virginia 9-9015

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

YOU DESCRIBE CAR...
WE WILL SEND BUYER WITH CASH

ENdicott 2-9730 - 9731

Manhattan Motor Sales Co.
1900 B'way, cor. 63rd St.

TOP PRICES PAID

FOR ALL CARS MAKES & MODELS
WANTED FOR DEFENSE AREAS
CASH WAITING FOR YOUR CAR
Granite Motors

Sales & Service, Inc.
458—10th Ave., nr. 35th St., N. Y. C.
Tel. Longacres 5-9334

Spot Cash Top Prices

For all cars, trucks & Sta. Wagons

BRIDGE MOTORS

JEROME 7-6600

Jerome Av. bet. 169 & 170 Sts., Bronx

USED CARS WANTED

Any Make or Model
We don't quibble about price. Am prepared to pay O.P.A. ceiling price. Preference Given on Postwar Purchase of Dodge-Plymouth cars.

MEMORY MOTORS, Inc.

1803 Richmond Terrace

Staten Island, N. Y.

GI 2-0330-3

CARS WANTED

All Makes

J. J. SULLIVAN

Authorized Hudson and Ree

Sales and Service

23 YEARS AT THIS ADDRESS

See ANDY FREDERICKS

QUEENS BOULEVARD

50 Feet Off Hillside Ave., Jamaica

Jamaica 6-7474

Smiling Pete Murphy

BUYS OVER PHONE—1931 TO 1943

BEFORE YOU SELL

Call JA 6-9558

GLASS MOTORS, Inc.

130-33 QUEENS BOULEVARD

1/4 block north Hillside Ave., Jamaica

OPEN EVENINGS SUNDAYS

Correction Dept. Catholic Guild Plans Communion

The 8th Annual Holy Communion Breakfast of the Catholic Guild, Department of Correction, will be held in the Hotel New Yorker, 8th Avenue and 34th Street, New York City, Sunday, May 20, at 10:30 A.M.

The Holy Sacrifice of the Mass will be offered by the Reverend Joseph J. Durmann, Catholic Chaplain of the Guild, at Saint Andrew's Roman Catholic Church, Duane Street and Cardinal Hayes Place, NYC, at 9:00 A.M.

Principal Speaker at the Breakfast will be the Right Reverend Msgr. Francis Shea, Secretary to Archbishop Spellman. Peter F. Amoroso, M.D., Commissioner of Correction, will be toastmaster. Miss Margaret Cassidy, Guild President, will welcome the members and their friends.

Thomas McDonnell, 1st Vice-President, and Warden of City Prison, Brooklyn, is Chairman of the Breakfast Committee.

Joe McLoughlin Plans Irish Feis At Fordham

William F. O'Dwyer, Kings County D. A.; William J. Pedrick, Collector of Internal Revenue; Colonel Martin Meaney, recently returned from Rome, Colonel George Lawrence of the Sixty-ninth Regiment; Robert I. Brennan, Irish Minister at Washington; Leo T. McCauley, Irish Consul General in New York; Thomas J. Curran, Secretary of State; and James A. Farley have all accepted the invitation of Chairman Joseph F. McLoughlin to attend the thirteenth annual Irish Feis to be held at the Fordham University Campus on Sunday, May 27, which is expected to attract a gathering of 20,000 people.

Entries to compete in the ninety different competitions are being received in large numbers at the Hotel Capitol offices of the United Irish Counties Association, sponsors of the Feis, from many parts of the United States. The Very Rev. Robert I. Gannon, S.J., president of Fordham University is honorary chairman of the affair.

Social Workers To Hear Marsh, Lansdale, Potter

The list of speakers for the May 28 National Conference of Social Work, at the Hotel Pennsylvania, includes many persons in Civil Service.

Among those listed to discuss phases of social work are Crystal M. Potter, Department of Welfare; Robert T. Lansdale, New York State Commissioner of Social Welfare; Harry W. Marsh, Commissioner of NYC Welfare Department; Dr. John Pastore, New York Hospital.

The main talk at the evening session will be given by Max Lerner, chief editorial writer of PM, who will discuss "The Great Powers in a Free World."

NYC ORDERS PROMOTION EXAM FOR INSPECTORS

Two promotion examinations for municipal inspectors were ordered by the NYC Civil Service Commission last week. They are: Sanitary Inspector, Grade 4, Department of Education; Inspector of Housing, Grade 3 Department of Housing and Buildings.

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

For the past 48 years we have produced only ONE quality—the BEST

HENRY KAST, Inc.

277 Greenwich Street
Bet. Murray and Warren Sts., N.Y.

1 Beach St., Stapleton, S. I.

How NYC Employees Get Their 1945 Vacations

The vacation-time of New York City employees is limited by the "Terms and Conditions" of the City's Executive Budget. However, a lot still depends on which department the employee works in.

According to the Budget the vacation time is set by the following section:

"Vacations and Sick Leave: No person whose compensation is paid in whole or in part from the city treasury shall be allowed more than two calendar weeks vacation with pay during the fiscal year 1945-1946, except that if such two weeks period includes a holiday an extra day may be allowed in consideration thereof. Employees whose vacations are allowed prior

to July 1, 1945, should, as a matter of equity, also be limited to two weeks.

"Sick leave with pay for all such persons shall be limited to 12 working days, provided that accumulated unused sick leave from past years at the same rate per annum may be allowed in meritorious cases and at the discretion of the head of the agency up to a total of 6 months.

"Where the work of employees

is seasonal in character the vacation shall be allowed during the slack season."

Sanitation

But in the Sanitation Department where conditions are different, clerical employees get 24 days, uniformed men 26 days, mechanics 28, and officers more. However, when a Sanitation man takes a day off on sick leave, he must be sick. If a check-up by the department's medico shows that he isn't sick, then he is subject to a suspension and loss of pay.

Police and Fire Differ

The Police Department has a graduated vacation schedule, according to the rank of the men. Civilian employees get the "12 and 12" of the Budget. Per diem workers get 3-weeks, after six months service. For the uniformed force, the following schedule applies:

Chief Inspector 29 days; Deputy, 28; Inspector, 26; Deputy, 25; Captain, 24; Lieutenant, 22; Sergeant, 20; Patrolman, 19.

In the Fire Department, the firemen rate a 21-day vacation, while chief officers are allowed to take a 30-day furlough.

Others Follow Rule

Most other City Departments follow closely the rule of the Mayor on sick leave and vacations. However, most allow the

use of sick leave time which has accumulated to extend the two-week vacation period. In Welfare, employees may add to their vacation time by perfect attendance and reporting on time. (An extra half-day a month.)

The Purchase Department, last year, attempted to set up an incentive system, offering extra vacation-time for meritorious suggestions, but it fell through when the Mayor vetoed the extra vacation idea.

A unique vacation setup is found in the Health Department, where seniority is rewarded with extra vacation time. The Employees receive the 12 days sick leave and vacation—which may be combined. In addition, employees with twelve years of service or more receive an extra twelve days vacation each year, which is not charged against sick leave or vacation time.

Change?

At press time, many City departments had not yet sent out any formal notice of vacation schedules and employees are hopeful of more than the 12 days. Before the war, City departments generally provided three weeks vacation time each year, and allowed accumulations of unused sick-leave and vacation time to be taken together.

Welfare Investigators To Sue for Back Pay

A group of social investigators in the NYC Welfare Department, some of whom were in the old Charities Department back in 1930, are planning a suit against the City for back pay.

They're basing their claims for back pay on what happened in 1937. Originally, they came into the City in the ungraded service at \$1,800 a year. Then in 1937, they were placed in the competitive class at a starting salary of \$1,800 a year, advancing to \$2,280 by four annual increments of \$120.

However, in September 1937, a large number of individual increases for the investigators came through—in several cases, as much as \$300. But the Budget Bureau proceeded to offset these individual

raises by crediting the extra salary against the scheduled increments. The investigators contend that the fact that they got individual raises, for merit, shouldn't have been cancelled by depriving them of their increments.

Twenty-five of the investigators have retained David A. Savage to represent them in a Court fight for the back pay, which comes to \$360 in some cases. It is expected that papers will be served on the Corporation Counsel's office in the near future.

Your NYC Residence Safe Unless You Want a Divorce

The Lyons Law requires three years residence in New York City before a citizen may hold most municipal positions. An employee must reside in the City after appointment.

Last week, three interesting questions on this matter came before the Municipal Civil Service Commission.

1. A soldier's wife has New York City residence. Does she lose same by living out of the City near the camp or military installation where her husband is stationed?

Answer: No.

2. The War Manpower Commission recruited New York City residents for war work out of the City. Is residence lost by such employment?

Answer: No.

3. If a New York City resident established residence in another State for divorce purposes, is New York City residence lost thereby?

Answer: Yes.

Seamstresses Would Like To Know Just What's What

After long months, seamstresses in the NYC Hospitals still don't know where they stand. All they know is they haven't received any more money, and they've been waiting a long time.

About six months ago, the women, represented by Attorney David Savage, started negotiations to come under Section 220 of the State Law and receive the benefits of prevailing wages for their work. They contended that they were skilled workers; that their sewing helped to maintain the institutions where they worked, and that by law they were entitled to receive the same rate of pay as that earned by seamstresses working for private employers.

On Increments

Then, while the claim was still pending, they filed another application, with the Courts, to the effect that if they weren't receiving the prevailing rate for their work, then they were entitled to receive mandatory increments.

At present, they receive salaries ranging from \$720 a year with maintenance to \$1,380 a year without maintenance.

Right now, negotiations are going on between the Comptroller's office, the Budget Bureau and the Corporation Counsel. The City apparently can't decide whether to put them under the Labor Law or take them in under the mandatory increment law.

ADDITIONAL WAGE HEARINGS SCHEDULED

Additional hearings on NYC employees' claims for prevailing wage adjustments are scheduled before Morris Paris, assistant deputy comptroller, this week. The following hearings will be held at 2:30 p.m. on the dates given in Room 636, Municipal Building, Park Row.

May 17, electricians; 18, stationary engineers and carpenters; 21, Wiremen; 24, carriage upholsterers.

VICTORY GARDEN

Vegetable Plants, Strawberry Plants, Fruit Trees, Rhubarb and Asparagus Roots

- Seeds
- Fertilizers
- Limestone
- Peat Moss
- Humus
- Top Soil
- Evergreens
- Rose Bushes
- Shrubs

Call for Victory Garden Guide

Bronx Terminal

PLANT & FLOWER MARKET

149th ST. & RIVER AVE.

Tel. MO 9-8186

Open Daily Including Sunday

Hotels

HOTEL REMINGTON

129 WEST 46th ST., N. Y. C.

BRyant 9-2800

Heart of Times Square

SINGLES	With BATH
\$2.00 Up	\$3.00 Up
DOUBLES	BATH
\$3.50	\$4.00, \$5.00

CIVIL SERVICE & GOVERNMENT EMPLOYERS

So Comfortable at New York's New Club Hotel

HOTEL PARIS

97th St. - West End Ave.

(A block from Riverside Drive)

Swimming Pool—Solarium—

Restaurant—Cocktail Lounge—
From \$2.50 Daily Single—
\$3.50 Daily Double
Midweek 9-3000 W. E. Lynch, Mgr.

NEWton 9-4367

L. S. REED

Licensed Real Estate Broker

108-01 Northern Blvd., Corona, L. I.

We have a large number of desirable homes on reasonable terms. Also a number of fine investment opportunities. Give us a call. L. S. REED, Jos. R. Sampson, Mgr.

NE. 9-4367

HOUSES WANTED

QUEENS - NASSAU - SUFFOLK

Buyers with \$2,000 cash and up

CARITA V. ROANE

Real Estate

107-31 PRINCETON STREET

REpublic 9-8094 Jamaica, L. I.

LOCUST VALLEY

North East Corner Herman Ave. & Andrew Place—Custom-built bungalow, white clapboard; 6 rooms, large dinette, screened and closed porches, hot water heat, coal, insulation, detached garage; landscaped corner plot 60x100; shade and fruit trees, rose arbor, quiet section, convenient bathing, boating; \$8,500. By appointment, call Egbert at Whitestone, Flushing 3-7707.

Invest in a Home Now!

ONE FAMILY. Detached, plot 50x100, 6 rooms and sunporch. Good condition. Cash \$1000. Price \$3500

ONE FAMILY FRAME. Detached, 6 rooms and sunporch, steam heat, convenient to transportation. Cash \$1000. Price \$4750

TWO FAMILY BRICK. Attached, 9 rooms, 2 baths, parquet floors, plot 25x100. Cash \$1800. Price \$6300

Other Bargains from \$3500 to \$10,000 and up

F. G. WILLIAMS & CO.

110-30 Merrick Blvd. JA 6-8210-7073

Open Evenings and Sundays

One of Long Island's Leading Realtors

Established since 1919

Effective May 14th

our office at

51 Chambers St.

will remain open until

6 p.m.

Mondays & Fridays

CITY, STATE AND FEDERAL

PAY CHECKS CASHED

WITHOUT CHARGE

**EMIGRANT
INDUSTRIAL SAVINGS BANK**

MEMBER FEDERAL DEPOSIT
INSURANCE CORPORATION

A SYMBOL OF SECURITY SINCE 1850

51 Chambers St.
Right at City Hall

Uptown Branch:
5 East 42nd St.

Civil Service LEADER

Jerry Finkelstein, Publisher; Maxwell Lehman, Executive Editor; Brigadier General John J. Bradley (Ret.), Military Editor; David Robinson, Associate; N. H. Mager, Business Manager.

19 MEMBER AUDIT BUREAU OF CIRCULATIONS
87 DUANE STREET NEW YORK CITY

Cortlandt 7-5668

Congressmen Raise Own Pay—What of Employees?

NOW that the members of Congress have raised their own pay by \$2,500—expenses, they call it—they should forthwith proceed and enact into law the Downey bill lifting the pay of "white-collar" Federal employees, and the Burch bill enlarging the base income of postal workers.

The LEADER has editorially favored higher salary for Congressmen. And the need of bringing up their own pay should be the final argument upon Congress in acting for the employees.

Next month will see the termination of the present overtime pay provisions. If action isn't taken soon, Federal employees will be even without the meagre overtime compensation which is actually the only real increase in their incomes since 1929.

Even "economy-minded" Senators have expressed themselves in favor of better pay. Hearings have been held. The issue has been squared off for over a year.

Now let's have the pay rise measures enacted into

Incentives

THIS is the second time in two weeks that we must record good words for the administration of New York's Police Department—and we're glad to do it. We speak in praise of an order granting an extra day's vacation to members of the force because of their excellent work on V-E Day.

In general, there has been a dearth of incentives in government service. Where incentives have been introduced, however, they've worked remarkably well. We should like to see other agencies give time-off for good work, extra cash for ideas, credit toward promotion for achievements beyond the everyday call of duty.

General Bradley's Column

By Brigadier General John J. Bradley (Ret.)

What Civilian Jobs for Enlisted Men?

Five thousand typical civilian occupations into which U. S. Navy enlisted men and women can shift after discharge have been listed by the War Manpower Commission.

The listing is now being published and will be available shortly as a 400-page volume in WMC's series titled "Special Aids for Placing Military Personnel in Civilian Jobs." The volume will be similar to a "Special Aids" counseling and placement volume completed a year ago to help simplify the return of army enlisted personnel to civilian jobs.

The Navy "Special Aids" specifically indicates how the training and experience of enlisted naval personnel—men of the line, Seabees, Waves, Coast Guardsmen, etc.—can be employed as they return to civilian life. Since some of the billets in the

United States Maritime Service have points of similarity to jobs in the Navy, the "Aids" may also be used to assist in counseling men released from the Maritime Service and the Merchant Marine.

Not the Whole Story

The "Special Aids," for both the Army and Navy show the relationship between military and civilian jobs. As counseling and placement "tools," these "aids" take into consideration the training and experience gained in service. However, WMC pointed out that the "aids" do not tell the whole story concerning a returning service person since experience and training gained before enlistment and an individual's aptitudes may be even more significant than his or her military experience.

WMC emphasized that the Navy "Aids," as is also the case of the volume published showing Army-civilian job relationship, is primarily for employment counselors' use.

Typical Cases

The following are a few typical examples of civilian jobs to which naval personnel could shift, on the basis of service experience and training:

AVIATION MECHANIC'S MATE (Aviation propeller mechanic): With brief on-the-job training, propeller installation mechanic; blade-weld-set-up man; aircraft engine mechanic, propeller mechanic helper.

BOATSWAIN'S MATE CB: With brief on-the-job training, able

seaman, motorboat operator, deck hand.

CARPENTER'S MATE: With brief training, shop carpenter, stage carpenter, ship carpenter, house builder, cabinetmaker.

ELECTRICIAN'S MATE, First Class: Electrician, deck electrician, electrical repairman, instrument inspector, line inspector, and others with various degrees of training.

GUNNER'S MATE, First Class: With varying amounts of training, assembler, armorer, gunsmith, armament machinist, barrel reamer, etc.

MOTOR MACHINIST'S MATE, Second and Third Class: With no training or varying amounts, maintenance man, maintenance mechanic, gas-lift engineer, diesel power shovel operator.

PHARMACIST'S MATE, Second and Third Class: With no training, physician's assistant; with brief training, cooling-room attendant; with additional technical training, X-ray technician, etc., and with considerable additional training, prescription clerk, etc.

PHOTOGRAPHER'S MATE, Chief, Second and Third Class: With varying amounts of training, instructor in photography; with additional training, developer, photograph printer, etc.

RADARMAN, First, Second and Third Class: Radio operator; with additional training, public address service man; automobile radio installer, etc.

(Continued on Page 10)

Merit Man

Walter Patrick Morris

IF he didn't have the luck of the Irish, he figures he'd be in little pieces by now. Captain Walter Patrick Morris of the NYC Fire Department has a job that's like walking round on crates of eggs.

Technically, he's in charge of Combustibles and Fire Prevention but he's the department's expert on things that are liable to blow up. Before the war he was assigned to investigate explosions. Then after Pearl Harbor, he was sent to the Aberdeen Proving Grounds, where he took an Army course in handling all types of bombs.

Then, whenever a bomb was found around the City, it became his job to hop out to the scene, render it safe for disposal, and see that it was either dumped where it couldn't do any harm, or turned over to the Army.

As an example of one of the more exciting events, he tells about the time he had picked up a hand grenade in Astoria. It was put in a flower pot on the floor of his car and he started away with it. But the thing rattling around on the floor of the car bothered him and he picked it up and put it in his pocket.

A while later, he got out of the car and took it from his pocket. He almost fainted when he noticed for the first time that the safety pin was out and that the grenade could have gone off at any moment.

Another time that he remembers with chills happened on a ship at the Brooklyn waterfront. While merchant sailors were cleaning out the bunks down in the hold, one of them happened to knock a hand grenade out of a bunk. It went off and blew the legs off three sailors. No one would go down into the hold, not knowing how many other explosives might be lying around, ready to go off at any second.

So that was another call for the Captain.

There were no lights in the hold; he wasn't familiar with the layout of the ship, but he went down with a flashlight and worked through the hold picking up seven more grenades—fortunately none of them went bang.

Another pleasant job that he gets is picking nitro-glycerine out of coal cars. Often a shipment of coal comes into the City, and nesting among the coals are pieces of nitro-glycerine that didn't go off when the miners blasted the coal. By the time the coal cars arrive at the City, the stuff is beginning to decompose, and it's so touchy that a sneeze might set off an explosion.

24-Hour Day

Captain Morris is the only man in the Fire Department who is on duty 24 hours a day. Wherever he is, the dispatcher must know where he can be found. In addition to his regular work of inspection, he responds to every three-alarm fire and has been out on 325 bomb calls since Pearl Harbor.

He has earned seven department citations including the Medal for Heroism and the Brooklyn Citizens Medal, because of the work that he has done in preventing bomb damage during the war.

Starting with the Fire Department back in 1911, he has 34 years of service, and admits that he was really scared just once. That was lately when the newspaper reporters were let loose at him in Fire Headquarters. He said he never had anything like that ever happen to him before.

Don't Repeat This!

Who'll Be New York City's Next Mayor?

(Continued from page 1)

LaGuardia had certain tough facts in his possession, facts which were without question a major reason for his decision. This is the first time the strange details are being made public. . . . The GOP didn't want LaGuardia, didn't have another strong candidate. So the Republican high command officially offered a deal to the Democrats. The deal: "Keep the county offices as they are. You nominate the Mayor, give us 35% of the City patronage. We'll endorse the man you nominate. In this way, you don't have to deal with any other party. As a matter of fact, this might help us get rid of the minority parties." The offer wasn't just a feeler; it was official, solid, lay-it-on-the-line business. The Republicans hoped, by consummating such an arrangement, to hang on to the Manhattan borough presidency, now held by their man Edgar Nathan; and to retain the Manhattan District Attorney's office for Frank Hogan who, while a Democrat, employs many a Republican on his staff.

THE DEMOCRATIC strategists didn't turn the deal down right away. They thought it over. Then they concluded it was no go—but didn't officially say so. The GOP was asking too much. Here's how the Democrats cogitated their position. "Why should we give the Republicans 35% of the patronage? We can make a deal with the Liberal Party, offer them a crumb—the presidency of the City Council to Dean Alfange or someone else they might name. Thus we would assure their support, which should be more than enough to guarantee that our man will win the Mayoralty."

REMEMBER, this was before the Little Flower said he wouldn't be a candidate. The Democrats couldn't make a deal with the ALP, because that party was ready to line up behind LaGuardia.

NOW the situation is altered. First the PAC-ALP-CIO people are for Brig. Gen. William O'Dwyer, strongest Democratic potential. They might possibly go for some other candidate, but at the moment it's O'Dwyer. Now friends of the Bklyn District Attorney are plenty mad—they feel that Bx boss Ed Flynn and Bklyn boss Frank Kelly would prefer a political nonentity, a straight wheelhorse who could play the game the old-fashioned way. The Democratic chieftains think they can win with anybody they put up, so why should they trouble themselves with a candidate like O'Dwyer who might show some signs of independent thinking? The only worry which Flynn and Kelly have is that O'Dwyer's supporters might enter him in the primaries, where his chances of winning would be very good. . . . Queens and Richmond Democratic bosses are on the record for O'Dwyer; and Tammany is leaning his way.

AS IT STANDS now, these are the prospective candidates: Ed Flynn's man—revealed here in print for the first time—is Thomas Murray, former BMT receiver. Surprisingly, Murray is well-thought-of by CIO-ALP. However, there's a little story in his background which his foes might use in the campaign. . . . Frank Kelly would like to put up Judge John Johnson, Bklyn's behind-the-scenes political strong man. Kelly's second choice is Bklyn Borough President John Cashmore, who lately has been making noises like a mayoral candidate. . . . Other Democratic possibilities, in addition to O'Dwyer, Murray, Johnson, and Cashmore, are Supreme Court Justice Ferdinand Pecora and General Sessions Judge Jonah Goldstein. Both Pecora and Goldstein have strong contacts with the New York County chieftains and with the Liberal Party. If the Democrats should nominate Murray, Johnson or Cashmore, and if O'Dwyer should decline to run in the primaries, then Goldstein comes up as a very serious contender for the

nomination. Goldstein is famous for his ability to win in primary fights. . . . And talking of primary fighters, don't overlook a Liberal Party favorite, former Supreme Court Justice Jeremiah T. Mahoney, who beat Senator Royal S. Copeland in the 1937 City-wide Democratic primary.

GOP IS IN awful, awful bad shape, floundering without quite knowing what to do. A number of leaders are now privately whispering they're sorry LaGuardia isn't running—among them men who have formerly always opposed him. His decision cuts down their political bargaining power. Dewey's advisers obviously fear Democratic control of the City, because that would be a setback to GOP clubhouse power, and hence to the Republican party during next year's gubernatorial fight—which promises to be a wow from all indications.

AMONG GOP candidate possibilities, McGoldrick is counted out. Stanley Isaacs is rapidly emerging as the man with the most delectable political perfume. Should he be the candidate, Manhattan leader Tom Curran will swallow hard on his Adam's apple: Curran and Isaacs bear each other little love—but that wouldn't matter too much in the campaign. Isaacs and Newbold Morris are probably the only Republicans who could make a play for ALP support. But the GOP can't rely much on ALP aid, because the Laborites have their bitter feud with the Liberals, and want to be with the winners. Isaacs or Morris might stand a chance of winning LaGuardia's support, which will be a considerable factor. Morris leads in LaGuardia's affections.

BIGGEST casualty of Fiorello's "I-won't-run" decision is Frank Hogan. He's a Democrat, he doesn't like LaGuardia, and yet Butch's announcement hits him hard. Here's why: Since the Democrats feel they can win easily, they want Hogan's office with its 100-odd exempt patronage jobs. Hogan, an independent who bows to no one, isn't a clubhouse patron, and does a straight methodical job, has retained Dewey's men and hired others without regard to their political backgrounds. His is a juicy balliwick for clubhouse lawyers and minor errand-runners. . . . Even if LaGuardia were running, however, Hogan's renomination would have been in jeopardy. The Democrats would dearly love to have the D.A. office for political payoff jobs.

BUT POLITICS is a funny thing. While Hogan may lose out on the renomination for District Attorney, there is still the possibility that he may develop into a mayoral candidate on the good government issue, with Fusion and Republican backing. This could happen especially if a spectacular case of the Costello type should develop within the next few weeks.

AND WITHAL, there are still the cynics who shrug their shoulders and say LaGuardia is kidding, and WILL be a candidate. Their reasoning goes like this: ALP is abetting LaGuardia. It is playing a cagey game with the Democrats, leading that party to think its candidate can look for ALP endorsement. Thus, the Democrats needn't make a deal with either Liberals or Republicans. This automatically drives the Liberals into the arms of the Republican party, since Liberals wouldn't touch an ALP-endorsed candidate without gagging. . . . After the Democrats have nominated their man, and the Republicans and Liberals have given blessing to their candidate, the ALP turns about and starts a formidable draft—LaGuardia movement on one pretext or another. It then becomes a three-way fight—the only way LaGuardia might possibly win. . . .

[Follow DON'T REPEAT THIS regularly for inside information on politics, government, and civil service.]

The State Employee

By CLIFFORD C. SHORO

President, The Association of State Civil Service Employees

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

Health Leaves

THE ADMINISTRATION'S announcement last week of vacation and holiday leaves for 1945, cleared the air on this important topic. Efficiency depends on good health. Good health depends on many factors but one important one is relaxation and change over a proper period from exacting daily duties performed in an atmosphere charged with action and strain.

Employees are still waiting patiently for statement of full rules to govern sick leaves, hours, etc. The workers in the offices of the institutions where the hours do not conform with those in the administrative offices of departments, are particularly anxious that there be recognition of the fact that they are not included in the institutional eight-hour schedule and that they should not be required to work beyond the regular week period of other office workers. Another question to be settled is that of the number of days to be granted for religious observance. The different faiths have been granted different total periods. A satisfactory solution might be to add a certain number of days to the total vacation period and permit individual workers to use the days as and when they like.

Retirement Legislation

No special committee of the Association has ever faced a more difficult job than our Retirement Liberalization Committee headed by Charles Dubuar. Amendments have been made to the State Retirement System law during the twenty-three years since it came into being, but no such comprehensive study nor such substantial recommendations for its liberalization were ever made by any group as those of Mr. Dubuar's committee.

The Association sought through conferences to enlist the active support of Comptroller Moore as head of the State Retirement System in our program. We made a good case on each of the eleven proposals of the Committee. We were not successful this year, but we have laid the groundwork for the future. Now we must go on from here. All citizens recognize the solemn duty to the many aged retired public employees and to the thousands who are basing their hopes of security in old age on this System to see to it that it is maintained in a sound condition and that it never repudiates a promise made. Our Association is mindful of its responsibility in this respect. The proposals for higher pensions for lower paid workers and lesser years for those whose duties are specially arduous, have an especially pertinent appeal. Each State employee can do a lot of missionary work individually and through local chapters in the months ahead to make known the soundness of any changes in the system which will bring it in full accord with advancing social security concepts.

Retirement Benefits Disapproved

For the apparent reasons set forth above—further study by the Comptroller—a bill giving an employee's beneficiary a full year's salary as death benefit after ten years of service was vetoed by the Governor.

The bill to lower the rate of interest on loans was also vetoed. In vetoing this bill, the Governor issued a memorandum praising the objective but pointing out that the constitutional decree that no benefit of the Retirement System may ever be reduced, made it essential that this bill be further considered.

Every State employee appreciates the importance of the Constitutional amendment of 1938 which established the benefits of the retirement system as a contractual obligation of the State with each member. It will be recalled that this was fostered by Senator George Fearon of Syracuse and Attorney General Bennett and heartily supported by the Association. The Constitution now reads: "After July 1, 1940, membership in any pension or retirement system of the State or of a civil division thereof shall be a contractual relationship, the benefits of which shall not be diminished or impaired."

While we have lost, temporarily at least, a benefit of reduced rate on loans apparently on account of this, the clause is of such tremendous importance in protecting forever the pension benefits, that we may well be patient with the correction which we feel can be brought about by other legislation.

Don't Take It Seriously

Whoever figured that only twelve thousand or so veterans out of 1,500,000 will seek State civil service jobs, as reported recently in the press, should, it seems, look deeper into the subject. It just isn't common sense that veterans or others who wish Federal or municipal jobs would scorn a State job if informed of its stability and its pay plan as compared with other plans as they most certainly should be informed. And this holds true of very many jobs in private employment.

The statement has the earmarks of propaganda. It is certain that unless the Downey-Sherman unlimited preference proposal is defeated on November 6th, next, no non-veteran will secure an appointment or a promotion in State service for many years. There will be many thousands among the million and one-half veterans who will yearly seek positions in the State service and with full preference they will, of course, get the jobs.

Mental Hygiene Dept Will Fingerprint All Patients

ALBANY—Mental Hygiene Department is going to set up photographic and finger-printing booths in all mental institutions.

Employees Help To Compile Rules Of State Agencies

ALBANY—Dozens of State employees in all departments have cooperated in compiling the first complete set of rules and regulations of all State agencies.

The work, accomplished under the supervision of a special bureau created in the State Department and financed by special appropriations, is now about finished. The first two volumes of the compilation have been published, with three more to come—one for Labor Department regulations, orders and rules; and two for the Public Service Commission.

Under a new act, all patients in the institutions will now be fingerprinted and photographed upon admission.

This, said Commissioner Frederick MacCurdy, is in line with the State's effort to persuade all citizens to be finger-printed and the decision to do this in the mental hospitals was a recommendation of the Moreland investigating Commission.

Fingerprints along with photos of patients will be kept confidential in secret files, it was said. But the prints will be there as an aid to re-capture those who escape and, it was explained, to make positive identification on all occasions, including situations that may arise in the death of two patients with identical names.

1,000 Employees In Labor Dept. Go on 5-Day Week

ALBANY—More than 1,000 employees of the Division of Unemployment Insurance in the Labor Department are scheduled to begin working on a 5-day week basis this week.

It will not mean any reduction in total hours, but it will give everybody Saturday—all of it—off. The new schedule is meant only for the summer months and will terminate on September 1.

Other State employees are grumbling, however. They ask: "What's the matter with us getting a five-day week?"

Judge J. Edward Conway, president of the Civil Service Commission, said the decision to put DPUI workers on a five-day week basis was news to him. He said it probably was the result of an order by Industrial Commissioner Edward Corsi, or at least had his approval.

Other Agencies, Too?

"I think the question of extending the five-day week to all departments might be impractical," said Judge Conway. "It seems to me that this is a matter of judgment with each department head for each department has its own personnel problems."

DPUI employees, unlike other State workers in Albany, put in a 38-hour week, the year around. Other employees are on a weekly basis of 36½ hours. Instead of working 9 to 5 with an hour for lunch the DPUI people would work 9 to 5 from Monday through Thursday and from 9 to 4:45 on Friday. They would still work their 38 hours, but get all of Saturday free. The lunch period under the new schedule is clipped to 45 minutes.

Score of New Exempt Posts Created in State Service

ALBANY—Governor Dewey has approved resolutions adopted by the State Civil Service Commission creating a score of exempt positions in State Service and placing about as many more in the non-competitive class. In each instance the resolution sets forth that examinations for the positions are deemed impracticable.

These are the new exempt jobs: welfare consultant and general counsel, Workmen's Compensation Board; three instead of two deputy commissioners of correction; director of dog licensing, Department of Agriculture; public works consulting engineer, Public Works Department; secretary to the commissioner of agriculture; executive assistant to the chairman of Public Service Commission and secretary to the counsel of the commission.

New Commerce Deputy

Positions in the Commerce Department placed in the exempt class at the last meeting of the Civil Service Commission include: three instead of two deputy commissioners of commerce; director of the bureau of distribution; director of the bureau of aviation; director of the bureau of research and statistics.

Other new exempt positions are: four instead of three deputy industrial commissioners; confidential stenographer, State ABC Division; resident dentist in Mental Hygiene institutions; confidential investigator, department of State; deputy commissioner of taxation (formerly known as "director of administration and secretary of the State Tax Commission"); and five instead of four assistant counsels, Public Service Commission.

Non-Competitive Jobs

The roster of new non-competitive positions authorized by the civil service commission includes: part-time dentist, Wallkill Prison; part-time consultant and relief physician, Westfield State Farm; two legal research assistants, instead of "aids" in audit and control department; shoemaker in State prisons and reformatories; printing shop assistant foreman, Education department; two racing equipment

STATE CIVIL SERVICE BRIEFS

By THEODORE BECKER

Act on Time to Preserve Your Rights

IF YOU DECIDE to ask the courts to review and reverse a determination of a State official which you believe violates your rights under the Civil Service Law, you must bring your law suit within the period prescribed by law. If you delay the court may be unable to grant you the relief to which you may be entitled.

In the case of a removal or demotion which you believe improper, you have four months in which to sue. This time cannot be extended by an application to your appointing officer for reinstatement. Suit must be brought within four months after the determination of removal or demotion and not within four months after denial of the request for reinstatement.

Sued Too Late

This was the ruling of the New York County Supreme Court in a case involving the demotion of a State employee. The demotion took place October 1, 1943. The employee commenced negotiations for reinstatement which ended in a determination on November 29, 1944, not to reinstate. He sued in March, 1945. This, the court held, was too late, being more than four months after October 1, 1943.

Basis of Decision

The Court cited, with approval, the following ruling made in another case:

"It is held that the statute (statute of limitations, which fixes time within which suits must be commenced) must be deemed to run from the date when the first decisive ruling is made, and that the petitioner cannot, by the application or procuring its disapproval, extend the limitation imposed by statute. If that were permissible the statute could be extended indefinitely by repeated applications for reconsideration, and there would never be a 'final' and 'binding' determination. As the court points out, 'the right to maintain the proceeding was complete when the first application was made.'"

Accordingly, the employee's suit for reinstatement was dismissed.

(Kenny v. Maltbie)

Applicable to Other Situations

In order that official determinations can be relied upon as final, time limitations are set for seeking their review. There are several of these time limitations of importance to State employees.

If you have been found guilty on charges of incompetency or misconduct and the punishment imposed is dismissal from the service, demotion, or suspension without pay for a period exceeding ten days, you may appeal to the State Civil Service Commission or may apply to the courts. In the latter case you must bring your action within four months. If you decide to appeal to the Civil Service Commission you must file your appeal in writing within twenty (20) days after receiving written notice of the determination to be reviewed.

Classification and Service Record Rating Appeals

If your application for reclassification of your position has not been approved by the State Classification Board and you desire to appeal, you must make your appeal to the State Civil Service Commission within sixty (60) days after notice of the determination of the Classification Board.

If you receive notification of your service record rating and wish to appeal therefrom you must be given an opportunity to do so. But you must act promptly. Rule V of the Service Record Rating Rules provides:

"The personnel board and the agency head, sitting jointly shall allow the employees an opportunity to appeal within five days from such notification."

Reinstatement After Termination of Military Duty

Under the provisions of the New York State Military Law a public employee who has been on military leave must be reinstated to his position provided he makes application for such reinstatement within ninety (90) days after the termination of his military duty. If the employee does not apply for reinstatement within the ninety-day period he may, in the discretion of his appointing officer, be reinstated within one year after the termination of his military duty.

agencies and institutions.

Waive Reinstatement Rule

With the approval of the Governor, the Civil Service Commission also adopted resolutions waiving a commission rule which prohibits reinstatement of civil service employees who are separated from the service for more than one year.

The resolutions waiving this rule and permitting the reinstatement of employees named, affect Mrs. Florence Arnott, an attendant, Middletown State Hospital, and Allie Meyer, highway light maintenance foreman, Public Works Department. Both employees had left the service because of disability incurred in performance of duty.

Business Consultant Test Appeals Sustained for 2

ALBANY—J. Davis Romine, for the past year assistant director of State publicity in the State Commerce Department, and formerly provisional manager of the Syracuse office, and John Douglas Smith, for more than a year provisional regional manager of the Rochester office, have been notified that their appeals from ratings received in the senior business consultant's examinations of May 6, 1944, have been approved.

These are reportedly the only two appeals approved by the State Civil Service Commission for the senior business consultant's examination. Mr. Romine now becomes Number 12-A on the eligible list and Mr. Smith, a disabled veteran, becomes Number 1-A.

17 Passed Exam

A total of 17 passed the examination.

Ed Sorenson, of Troy, the only other disabled veteran on both the business consultant and senior business consultant lists, shares the number 1 position with Mr. Smith. Mr. Romine is listed as No. 12 on the business consultant

list which shows 31 having passed.

There are reported to be many positions yet to be filled from the business consultants' lists and with the Department of Commerce opening new field offices in Poughkeepsie and Plattsburg, it is expected that they will be staffed with at least one man from each of the lists.

Business consultant posts pay \$3,000 to \$3,750 while senior consultant pays \$3,900 to \$4,900. Most of the seven senior consultants now on the department staff are reported getting in the neighborhood of \$4,100 a year.

NEWS ABOUT STATE EMPLOYEES

Craig Colony

Jerry Carney, son of Mr. and Mrs. C. Carney, had the misfortune to fracture his left arm while at play. . . . Charles Miceli has been laid up with an injured hand. . . . Mr. and Mrs. L. Andrews spent their vacation at their home in Cicero, N. Y. . . . Link Millman is back on the job after several weeks' illness. . . . Chet Rice has been appointed principal account clerk. . . . Julia Cordon reports that the cabbage crop at Clyde looks excellent. . . . Mrs. Agnes Story has been on vacation. Craig Colony contributed 831 pounds of clothing to the United Nations Clothing collection. . . .

Warwick

A LARGE group from Warwick attended the April meeting of the Orange County Social Workers Association of which Dr. Williams, Supt., is President. There was an interesting program on Health in Orange County which included a detailed description of the experiment work being done in Newburgh on the use of fluorine in water to prevent tooth decay. . . . Recent visitors at Warwick include Miss Fischer formerly of the clinic staff and now with the Jewish Board of Welfare. Also Pvt. Larry Zuccolo, who contributed regularly to this column prior to his induction. Larry is now in Texas but hasn't caught that Southern accent yet. . . . Cliff Tomer is getting ready to enter the service in the near future. . . . C. W. Wilson has just returned from his vacation and is now Director of Cottage Activities. Judging from past performances, we are sure Charlie will do a swell job in his new position. . . . Frieda Krutenat is back teaching after her vacation.

Central Islip

MAURICE COUGHLIN, statistical clerk, was the recipient of good wishes from his numerous friends on May 1st, the 26th anniversary of his arrival at Central Islip. . . . McLeod Garrett, honorably discharged from the navy, is expected back at his post in the hospital very soon. . . . Welcome to Mrs. Bellsmith, head of social service, who is back in her department after spending more than a year as Red Cross Field Director at Mason General Hospital. . . . Enjoying vacations at this time are Mr. and Mrs. Frank McGuire who are visiting their daughter in Washington, D. C., Leo Van Dyke, Patrolman H. Hohbein and Jim Grant. . . . Glad to see Mrs. K. McAllister back to work in "H". . . . Get well wishes to Mrs. May Rooney, Supervisor, now on the casualty list in "J" also to Fred Norton and Richard Johnston. . . . Welcome to our new telephone operator, Winifred Quirk who hails from Buffalo, N. Y. . . . Home on furlough recently were Lt. Irene Gleason and Lt. Bledsoe. Both had been stationed in Texas but now have new assignments in Pennsylvania. . . .

New York City

PRESIDENT Charles R. Cuyler has been appointed to head the D.P.U.I. 7th War Loan Drive. . . . NYC Chapter comes through with an idea for other groups. They've just voted to invest \$1,000 in

Bonds of the 7th War Loan Drive. . . . Public Works fireman Patrick McDermott is in the hospital for an operation. Chapter members wish him speedy recovery. . . . Delegates of the Chapter are asked to send news items for this column to Ed Bozek at the State Insurance Fund, 625 Madison Avenue; or to Joseph J. Byrnes, Chapter Treasurer, at 80 Centre Street.

Industry

STATE AGRICULTURAL and Industrial School: Miss Helen E. Goddard gave a talk at the Conference of Child Welfare Workers held in Rochester on April 25th. . . . John Murphy called on Mr. E. McPhee at his home in Rochester recently. . . . Mr. and Mrs. Roland Spencer are now living next door to Mr. and Mrs. Herbert Olson. . . . Mrs. Vivien Well's brother, Don, had a furlough recently. The occasion called for celebration, so Mrs. John Murphy entertained the family at dinner a couple of weeks ago. . . . The Community Chest Drive was under the direction of Earl Ebersold this year. The school teachers assisted by soliciting. Miss Theresa Snyder and Miss A. Roach visited the house-parents. . . .

Brooklyn State Hospital

VICE-PRESIDENT John Mulligan of the State Association Chapter, is convalescing from his recent operation at the Burke Foundation, White Plains. . . . Edward Boyle, supervising nurse, East Building, won the \$100 war bond at the St. Catherine's card party. . . . Hermine Hensl, popular reception building stenographer, is still confined to the infirmary. . . . The office employees celebrated the birthday of Helen O'Brien with a pleasant dinner party. . . . Congratulations to Dr. and Mrs. Sylvester Centrone—it's a boy. . . . The affiliating student nurses, who completed their course of instruction on April 20th, gave a coffee party to the incoming

John L. Coughlin Resigns Post at Great Meadow

COMSTOCK, N. Y.—John L. Coughlin retired April 15, as Principal Keeper of Great Meadow Prison, after 25 years with the Dept. of Correction. At his retirement party more than 100 persons, consisting of the officers and their wives, attended a testimonial dinner at Glens Falls, N. Y., in honor of the retiring official.

Seated at the guest table were Mrs. Coughlin; Rev. Father Thomas J. Lenahan, Catholic Chaplain of Great Meadow; the Very Rev. Dean Daniel R. Burns, former chaplain, now pastor of St. Peter's Church, Saratoga Springs, Capt. William A. Cointot, who will succeed Mr. Coughlin as Principal Keeper; Frank B. Egan, President of the Great Meadow Chapter of Guard Personnel, and Mrs. Egan; Mr. L. M. Britt, President of State Civil Service Conference, and Mrs. Britt.

Father Lenahan was master of ceremonies, introducing the first speaker, Lt. Daniel McMann in charge of Great Meadow at night, who spoke of Mr. Coughlin's qualities as an executive. Mr. Walter

students from Southampton, Amsterdam General and St. Catherine's Hospitals. . . . 87 student nurses attended the Army Nurse Exhibit in Manhattan. . . . Robert Kelly, recently discharged from the U. S. Army, has returned to the hospital. . . . Sgt. Barney McDonough writes from somewhere in India. . . . Michael Kingston is enjoying his annual vacation. . . . 37 student nurses attended the Florence Nightingale services at Holy Trinity Church. . . . Eugene McManus, R.N., has returned from sick leave. . . . The junior students acted as hostesses at a supper party which followed an address to all students and nurses by Capt. Marjorie Mirkin, 2nd Service Command, U. S. Army.

Doll, Supt. of Construction, brought laughter from the crowd by his story-telling. He related the co-operation and guidance he received from the Principal Keeper, which lightened the task of carrying out the work of his department. The principal speaker was the Very Rev. Dean Daniel R. Burns. Father Burns recalled highlights of Mr. Coughlin's career, dating back to his days with the State Police, and as a member of the armed forces of World War I. He stressed that the loss of his services will be greatly felt by the State and Dept. of Correction. A letter was read from Hon. John A. Lyons, Commissioner of Correction, regretting his inability to attend, praising Mr. Coughlin's abilities as an executive and emphasizing the regret with which his resignation was received. Another letter from Warden V. A. Morhous, stating that due to previous commitment he was unable to attend the dinner.

Capt. William A. Cointot wished Mr. and Mrs. Coughlin the greatest of health and success.

The presentation of a substantial purse on behalf of all employees was made by Mr. Egan, who spoke as the representative of the personnel offering to Mr. Cointot the support and cooperation of the officers seeking and wishing Mr. and Mrs. Coughlin many days of health and happiness which would automatically turn to many years, and thanking those who made the evening a pleasant success.

The dinner was arranged by the Great Meadow Chapter of Civil Service Conference, and State Civil Service Associations, with Mr. Egan as chairman.

Mr. Coughlin began his career 25 years ago at the institution at Napinook. After a few years he transferred to Elmira Reformatory, and upon the opening of Attica Prison was sent there to assist the late William Hunt, Warden, in opening the institution and assigning inmates to their tasks. He was assigned to Great Meadow in 1938, as Principal Keeper.

The evening was brought to a close by Fathers Burns and Lenahan bestowing their blessing on Mr. and Mrs. Coughlin.

Progress Report On State Exams

Open-Competitive

Senior Civil Service Investigator, Department of Civil Service: 338 candidates, held May 6, 1944. Rating of the written examination is completed. Rating of training and experience is completed. Interviews to be held.

Junior Administrative Assistant, Labor Department: 91 candidates, held November 18, 1944. Checking of Part I of the written examination is completed. Checking of Part II of the written examination is in progress.

Rehabilitation Interviewer, Education Department: 188 candidates, held November 18, 1944. This examination has been sent to the Administration Division for printing.

Assistant Principal of Nurses' Training School, Department of Mental Hygiene: 7 candidates, held March 3, 1945. Rating of the written examination is in progress.

Optometric Investigator, Education Department: 6 candidates, held March 3, 1945. Rating of the written examination is in progress.

Senior Social Worker (Psychiatric), Department of Mental Hygiene: 10 candidates, held March 3, 1945. Rating of the written examination is completed. Rating of training and experience is completed. Clerical work to be done.

District Ranger, Conservation Department: 28 candidates, held April 21, 1945. Rating of Part I completed. Rating of Part II to be done.

Farm Manager, Department of Mental Hygiene (St. Lawrence State Hospital): 30 candidates, held April 21, 1945. Rating of the written examination is in progress.

Institution Photographer, Department of Mental Hygiene (Rome State Hospital School): 22 candidates, held April 21, 1945. Preparation of the rating schedule is in progress.

Senior Supervisor of Vocational Rehabilitation, Education Department: 28 candidates, held April 21, 1945. Preparation of the rating schedule completed. Rating of the written examination to be done.

Statistics Clerk, Education Department: 188 candidates, held April 21, 1945. Rating of the written examination is in progress.

Promotion

Principal School of Nursing, Mental Hygiene (Institutions): 9 candidates, held December 9, 1944. Rating of the written examination is in progress.

Farm Manager, Correction Department: 13 candidates, held January 20, 1945. This examination has been sent to the Administration Division for printing.

File Clerk, Education Department: 6 candidates, held January 20, 1945. Rating of the written examination is completed. Awaiting Service Record Ratings.

File Clerk, Department of Taxation and Finance: 39 candidates, held January 20, 1945. Rating of the written examination is completed. Clerical work to be done. Awaiting Service Board Record Ratings.

Senior Telephone Operator, Public Works: 28 candidates, held January 20, 1945. Rating of the written examination is completed. Rating of training and experience is completed. Awaiting Service Record Ratings.

Stenographer, Department of Commerce: 10 candidates, held January 20, 1945. Rating of the written examination is completed. Awaiting Service Record Ratings.

Stenographer, Department of Labor: 28 candidates, held January 20, 1945. Rating of the written examination is completed. Clerical work is completed. Awaiting Service Record Ratings.

Stenographer, Department of Taxation and Finance: 63 candidates, held April 1,

Finance: 54 candidates, held January 20, 1945. Rating of the written examination is completed. Clerical work is completed. Awaiting Service Record Ratings.

Assistant State Accounts Auditor, Department of Audit and Control: 9 candidates, held March 3, 1945. Rating of the written examination is in progress.

Head Stationary Engineer, Department of Mental Hygiene: 60 candidates, held March 3, 1945. Rating of the written examination is in progress.

Principal Compensation Clerk, Department of Labor, New York Office: 42 candidates, held March 3, 1945. Rating of the written examination is in progress.

Principal Stationary Engineer, Department of Mental Hygiene: 38 candidates, held March 3, 1945. Rating of the written examination is in progress.

Senior Auditor, Department of Audit and Control: 18 candidates, held March 3, 1945. Rating of the written examination is in progress.

Senior Clerk, Public Service Commission (Upstate Office): 10 candidates, held March 3, 1945. This examination has been sent to the Administration Division for printing.

Senior Clerk (Payroll Audit), New York Office, State Insurance Fund: 13 candidates, held March 3, 1945. Rating of the written examination is in progress.

Senior Social Worker, Department of Mental Hygiene: 16 candidates, held March 3, 1945. Rating of the written examination is completed. Rating of training and experience is completed. Clerical work to be done.

Supervisor of Social Work (Psychiatric), Department of Mental Hygiene: 15 candidates, held March 3, 1945. This examination has been sent to the Administration Division for printing.

Account Clerk, Department of Audit and Control: 48 candidates, held March 24, 1945. Rating of the written examination is in progress.

Account Clerk, Department of Mental Hygiene (Institutions): 68 candidates, held March 24, 1945. Rating of the written examination is completed. Awaiting Service Record Ratings.

Audit Clerk, Department of Audit and Control: 49 candidates, held March 24, 1945. Rating of the written examination is in progress.

Dictating Machine Transcriber, Department of Taxation and Finance, Albany Office: 20 candidates, held March 24, 1945. This examination has been sent to the Administration Division for printing.

Senior Stores Clerk, Department of Mental Hygiene (Institutions): 37 candidates, held March 24, 1945. Rating of the written examination is completed. Clerical work is in progress. Rating of training and experience to be done.

Stores Clerk, Department of Mental Hygiene (Institutions): 12 candidates, held March 24, 1945. Rating of the written examination is completed. Rating of training and experience to be done.

Telephone Operator, Department of Mental Hygiene: 49 candidates, held March 24, 1945. Rating of the written examination is completed. Rating of training and experience is completed. Awaiting Service Record Ratings.

Clerk, Department of Mental Hygiene: 47 candidates, held April 7, 1945. Rating of the written examination is in progress.

File Clerk, Department of Mental Hygiene: 8 candidates, held April 7, 1945. Rating of the written examination is in progress.

Senior Stenographer, Department of Mental Hygiene: 62 candidates, held April 7, 1945. Rating of the written examination is in progress.

Senior Typist, Department of Mental Hygiene: 6 candidates, held April 7, 1945. Rating of Part I completed. Rating of Part II is in progress.

Stenographer, Department of Mental Hygiene: 63 candidates, held April 1,

(Continued on Page 12)

Albany Shopping Guide

Schools

STENOGRAPHIC SECRETARIAL STUDIO—A rapidly growing machine method of stenography. Evening classes every Monday and Wednesday, 7 P.M. Albany Stenographic Secretarial Studio, Palace Theater Bldg., Albany 8-0357.

Furs

CUSTOM AND READY MADE FUR COATS. Good work OUR HOBBY. Re-modeling, Repairing, Cleaning, Insured cold storage. A complete fur service on premises. BECK FURS, 111 Clinton Ave., Albany 4-1734.

Millinery

HATS INSPIRED WITH quality and beauty. \$1.50 to \$5.00 Over 1,000 hats to select from. THE MILLINERY MART, Cor. Broadway and Maiden Lane (Opposite Post Office), Albany, 130 Main St., Gloversville, N. Y.

Specialty Shop

LARGE SELECTION—SILK and house dresses. Sizes 18½ to 60 \$4.98 up. Specializing in hosiery, flannel gowns and pajamas; snugish. At low prices. K's Specialty Shop, 178 South Pearl St., Albany.

Where to Dine

TRY OUR FAMOUS spaghetti luncheon with meat balls, 50c. Italian home cooking our specialty. Delicious coffee. EAGLE LUNCHEONETTE, 38 Eagle St. (diagonally opposite De Witt Clinton). Open 8 A.M. to 8 P.M.

Beauty Salon

OTTO—Hairdresser—Latest in permanent waving. Hair styling. Efficient operators always in attendance. 144 Washington Ave., Albany 4-1731.

Books

BOOKS—See our large stock of used books. We can order any NEW BOOK. Lockrow's Book Store (2 blocks from State Office Bldg.), 56½ Spring Street, Albany 6, N. Y.

We Are Paying More Than Ever For Used Cars

SEE RAY HOWARD

ALBANY GARAGE

Used Car Lot Menands 3-4233 "Member Albany Auto Dealers Assn."

Our fighting men need more than mail. Your blood—given at a Red Cross Blood Bank—goes overseas to the front lines. Make your appointment today!

Consider

the advantages of our Loan plan for CIVIL SERVICE EMPLOYEES

- 1—No Co-Maker or collateral required.
- 2—Loans not limited to \$300.
- 3—Low interest rate of 4½% discount per annum.
- 4—Repayment in 12 installments. If loan is for educational, medical or funeral purposes—longer periods can be arranged. Loans over \$1,500 up to 24 months.
- 5—Borrower's life insured.
- 6—Immediate action, courteous consideration, strictly confidential.

THIS is the plan that has helped thousands of City, State and Federal Employees. . . . Let it help YOU!

Bronx County Trust Company

NINE CONVENIENT OFFICES:

Main Office: THIRD AVE. at 148th ST. MEIrose 5-6900 NEW YORK 55, N. Y.

Member Federal Deposit Insurance Corp., Federal Reserve System

WHEN FRIENDS DROP IN

TREAT CRISPS

GOLDEN BROWN POTATO CHIPS

Always Fresh . . . At Your Delicatessen

Waterproof watches

POPULAR 31 50 Plus 10% Tax

17 Jewels Sweep Second-Hand Waterproof Anti-Magnetic Shock Resistant Stainless Steel Back Unbreakable Crystal Radium Dial

FULLY GUARANTEED FOR ONE YEAR

Limited Supply — Act Quickly!

1 FLIGHT UP • USE THE ELEVATOR AND SAVE \$ \$ \$

BREN AND POPPER . . . Jewelers

47 WEST 47th STREET, between 5th and 6th Avenues

Advance 1946 FUR FASHIONS

FUR COATS JACKETS SCARFS

Large Stock to Select From

Trade In Your Old Fur Coat Now for a New One — Liberal Allowance

LEDER FURS

1288 SIXTH AVE., Near 51st St. NEW YORK CITY

SUITS

TROPICALS—SPORTS AND BUSINESS SUITS

RAIN COATS—TOP COATS

\$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. Brooklyn, N. Y.

Silver Fox

Garment. No matter how rubbed, matted or worn.

GUARANTEED Re-Silvered Like New

REPAIRED REMODELED AND STORED

FURS

HERTZ BROS. 11 W. 30th, 14th Fl. est. 1907 LA 9-1718

Final Standing Mental Hygiene Bowling League

Well, boys and girls, here's the roundup-final standing of bowling teams in the Mental Hygiene League. Also, below is important news to all who like to heave the kegle. So read carefully.

Team	Won	Lost	%
Willard	40	14	.741
Binghamton	36	18	.667
Wassaic	35	19	.648
Rockland	34	20	.630
Hudson River ...	29	25	.537
Marcy	28	28	.467
Utica	28	28	.467
Harlem Valley ...	26	28	.467
St. Lawrence ...	15	39	.278
Rochester	0	54	.000

Team	Points
Hi-10-Binghamton ...	1096
Hi-30-Rockland	3190

Individual	Points
Hi-10-Barnes-(B)	286
Hi-30-Thurston-(H.V.)	722

This is the final report of the season. Several of the teams failed to submit reports the last few weeks so it was necessary to forfeit such games. In spite of the late start and difficulties incidental to operating a "mail order" league great interest has prevailed.

Nof For the Big Event

The play-off, meeting and dinner will be held Saturday, May 19th at the Menands Recreation Center, Menands, N. Y., which is a short distance from Albany. Registration scheduled for 1 o'clock, bowling starts promptly at 2 o'clock. At 4:30 p.m. business meeting, election of officers and formation of league for 1945-46. Dinner at 6 o'clock.

Business Meeting

Teams are urged to bring suggestions and resolutions prepared in advance so that the resolution committee may examine them before the meeting. Leo F. Curry wants a team in every institution next year. If you know a bowler in an institution not in the league, drop him a line urging him to come May 19th. Curry also seeks to help organize a girls' league for next year. Invite those interested to come to the meeting Saturday, May 19th.

Dinner

A special dinner has been arranged. The menu is tops and the location ideal. Music and a floor show following the dinner. Each team that is paid up will receive five dinner tickets without charge. Additional tickets will sell for \$2.25. Bring friends. This promises to be the banner event of the year.

Mr. Gerhard (Gep) German, President of the American Bowling Congress, will be guest of honor and principal speaker. Mr. Les Buckley, member of the A.B.C. executive committee, will also be a guest of honor.

Write Now

It is essential that you write to Curry immediately as to the number of people from your institution who will be present. Curry's address is Marcy State Hospital, Marcy, N. Y. Extra alleys will be available for non-members who wish to bowl.

State Promotion Examinations

Following are promotion examinations announced by the State Civil Service Commission. For complete details and application forms, write to the State Office Building, Albany, or 80 Centre Street, New York City. Enclose a large self-addressed envelope. Refer to the examination number below.

No. 1039. Chief Clerk, Payroll, Department of Civil Service. Salary \$3,180 to \$3,850 plus bonus. One vacancy at present. Closes May 21, 1945.

No. 1014 (Reissued). Senior Office Machine Operator (Photostat), Bureau of Motor Vehicles, Albany Office, Department of Taxation and Finance. Salary \$1,600 to \$2,100. Closes May 16, 1945.

No. 1034. Principal Stenographer, Gowanda State Hospital, Department of Mental Hygiene. Salary \$2,000 to \$2,500. One vacancy at present. Closes May 16, 1945.

No. 1040. Associate Statistician (Insurance), Insurance Department. Salary \$4,500 to \$5,500, plus bonus. One vacancy in Albany. Closes May 23, 1945.

No. 1041. Principal Clerk, Department of Civil Service. Salary \$2,000 to \$2,500 plus bonus. Three vacancies at present. Closes May 23, 1945.

Recent NY State Eligible Lists

Record Clerk, Probation Dept., New York Co., Open-Comp.

Horn, Sarah, NYC	1	80990
Quinn, Dorothy, NYC	2	84288
Reiner, Julius, NYC	3	83014
Romero, Carlos, NYC	4	82618
Pickett, Viola, NYC	5	82436
Shanes, Anne, NYC	6	82314
Hobbs, Muriel, NYC	7	82368
Bernitz, Sylvia, NYC	8	81934
Newton, Miriam, NYC	9	81934
Cotter, Josephine, NYC	10	79540
Stern, Meyer, NYC	11	77158
Horowitz, M. B., NYC	12	78688

Asst. Dir. Milk Control, Agr. and Mkts., From.

Clough, Laurence, Elmira	1	82279
Deputy Chief Probation Off., Bronx Co. Court, From.	1	84830
Hall, Russel, NYC	1	84830

Office Machine Operator Calculating, Tax, From.

Chamberlain, Mary, Cohoes	1	87166
Econom, Ethel, Albany	2	84904
Lenway, Kathleen, Green Island	3	83068
Barelski, Catherine, Albany	4	78166

Prin. Audit Clerk, Dept. Audit Control, From.

Klinger, George, Albany	1	87740
Downes, Silas, Cohoes	2	86463
Sheedy, James J., Troy	3	86193
Wenzel, Howard, Albany	4	85396
Hoyer, Roland, Niverville	5	84023
Hogan, Peter, Watervliet	6	83719
Mosher, Ruth M., Sara, Spgs.	7	83416
Graham, Thomas, Cohoes	8	83412
Jonson, Harold, Slingerlands	9	82544
Smith, Catherine, Albany	10	82000

Sr. Clerk, Albany Unit Dept. Pub. Service, From.

Fialkoff, Helen, Albany	1	90216
Carthart, Bertha, Albany	2	89188
Smith, Harriet, Albany	3	88862

Lipkin, Sara, Albany

Akin, Kathleen, Troy	4	88048
Kennah, Margaret, Albany	5	87900
Macken, Florence, Albany	6	87500
O'Brien, Mary, Albany	7	85909

Farm Manager, Dept. Correction, From.

Lynam, Ralph T., Kerhankson	1	93229
Stafford, Helen, Dannemora	2	91793
Blasdel, Elmer, Comstock	3	90205
Misner, Milford, Woodbourne	4	88321
Tripp, Hiram M., Dannemora	5	88190
Baker, Glenn, Dannemora	6	87887
Waby, David, Auburn	7	85990
Kennedy, John M., Attica	8	85717
Vanvleet, Geo. H., Catskill	9	85197
Carpenter, Ralph E., Catskill	10	81058
Coons, George H., Catskill	11	80849
Gilchrist, Ken. C., Comstock	12	79562

Rehabilitation Interviewer, Dept. Educ., Open-Comp.

Gregware, John P., Troy	1	78700
Williams, C. T., Jamaica	2	86400
Stitz, Herman, Bronx	3	86400
Gallagher, John, Bronx	4	85600
Garfield, Emily, NYC	5	85400
Alpert, Max, NYC	6	85000
Lawrence, Llewellyn, Bklyn.	7	84800
Berson, George, Bklyn.	8	84700
Rogalin, Milton S., NYC	9	84600
Rockower, Leonard, NYC	10	84400
Holmes, Mayne, Wash., DC	11	84300
Rosenbloom, Sarah, Bklyn.	12	83400
Kuby, Milton, Bklyn.	13	83000
Dodson, Edith K., Bklyn.	14	82800
Rab, Miriam, NYC	15	82700
Bremer, Florence, Bklyn.	16	82500
Winston, Shirley H., Woodside	17	82400
Holdridge, M. S., Whitesboro	18	82300
Lobo, Mae W., Bklyn.	19	82200
Greenberg, Esther, Bronx	20	82100
Kuh, Fannie M. R., NYC	21	82100
Dixon, Florence, NYC	22	81700
Kelly, Luke F., Albany	23	81700
Barfield, Rachel, NYC	24	81500
Gurry, Bernard, Manhattan	25	81400
Broderick, Margaret, Troy	26	81400
Tannenbaum, Bella, NYC	27	81300
Frankel, Anna, NYC	28	81300
Eran, Daniel F., Hudson	29	81100
Quinn, Margaret, NYC	30	80900

Langham, Fannie, Bronx

Fogel, Shirley, Bklyn.	31	80800
Roberts, E. Dobba Ferry	32	80700
White, Philip F., Troy	33	80700
Washa, Howard S., Bronx	34	80500
Hill, Agnes A., Bklyn	35	80400
Glasier, Grace, Watervliet	36	80400
Coe, Samuel, NYC	37	80200
Winkler, Helen, Rensselaer	38	80100
Treiber, E., Buffalo	39	80000
Zaklin, Sarah, Bklyn.	40	80000
Salvage, Effie, NYC	41	80000
Hutchinson, Eleanor, Elmira	42	80000
McCormick, M. E., NYC	43	79900
McHarr, Kathleen L., Bklyn.	44	79900
Gaddis, Lola M., NYC	45	79900
Abrams, Marilyn B., Bklyn.	46	79800
Skitol, Irving R., Albany	47	79800
Williams, Viola, NYC	48	79400
Linder, Blanche, NYC	49	79300
Schnur, Jesse, NYC	50	79100
Merritt, Kath., Forest Hills	51	79000
Caesel, C., Watertown	52	78900
Bilby, J., West Watertown	53	78900
Shapiro, Irving, Bklyn.	54	78800
Tuvo, C. G., Jackson Hts.	55	78800
Archer, Wilbert, NYC	56	78700
Davson, Harriet, NYC	57	78700
Strickland, P. W., NYC	58	78700
Boyer, Albert, Bklyn.	59	78700
Hyrkin, Phoebe, Bklyn.	60	78600
Harrel, Ella B., NYC	61	78600
Feller, Ruth, Maepeth	62	78500
Prager, Clara, NYC	63	78500
Gurry, Louise, NYC	64	78400
Stratton, Virginia, Bronx	65	78300
Feldman, Ruth, Bklyn.	66	78300
Kane, Edward, Utica	67	78200
Kaplan, Nathalie, Albany	68	78200
Brown, V. T., NYC	69	78200
Johnson, O., NYC	70	78100
Geneas, Paul B., NYC	71	78100
Walrath, Priscilla, Troy	72	77900
Splaver, Sarah, Bronx	73	77900
McLeod, Bertha, NYC	74	77800
Childs, Barbara, Albany	75	77800
Slonimsky, Blanche, NYC	76	77700
Werman, Hannah B., Bklyn.	77	77700
Medine, Edith D., NYC	78	77400
Coleman, Ruth L., NYC	79	77400
Stratton, Clarence, NYC	80	77300
Malament, Murray, NYC	81	77300
	82	77300

Sophie Miller, NYC

Harris, Diana, NYC	83	77200
Bauer, John, NYC	84	77200
Cogon, Pauline, NYC	85	77100
Lieberman, Morris J., NYC	86	77000
Riesel, Marie, Croton	87	76900
Roberts, Mildred M., NYC	88	76900
Selig, Phoebe M., NYC	89	76800
Hare, Frank J., Bklyn.	90	76800
Keady, James E., Ithaca	91	76800
Carson, Julia B., Oneonta	92	76400
Ditolla, E., Jamaica	93	76300
Smyth, Mary K., Albany	94	76100
Owens, Saralee A., Bklyn.	95	75900
Koller, Judy, NYC	96	75800
Gutnick, Beryl D., NYC	97	75400
Sr. Housing Consultant, Div. of Housing, Open-Comp.	98	75400

Brooks, F. L., Sunnyside

Applebaum, Ciel, NYC	1	90000
Sutcliffe, W. J., Buffalo	2	85732
Waggoner, E. Parker, Buffalo	3	83200
Villemain, Victor M., Bklyn	4	81700
Summers, George, Buffalo	5	81332
Fleischmann, J., Wash., D. C.	6	80034
Vannstrand, S. W., Roosevelt	7	79832
Court Crier, New York County, Gen. Sessions, From.	8	78300

Cook, Harry S., NYC

Baumel, Wm., NYC	1	90079
Kornbluth, Samuel, NYC	2	88569
Schunk, Walter, Long Island	3	88338
Pearlman, Abraham, NYC	4	88138
McBride, Michael, NYC	5	81500
	6	81360

COMMISSION OK'S CHANGE IN PAY OF NURSE POST

After a public hearing last week, the NYC Civil Service Commission approved a change in the position of Assistant Director of Nursing Service in the Hospitals Department. The post was formerly listed as "\$3,240 a year, with maintenance." Now it will pay \$3,600, but the maintenance has been dropped. Dorothy Weddige has the job.

FOR CRYING OUT LOUD...

"Seems like they all ask for Ruppert"

• You're right. When a fellow wants a glass of beer with a lip-smacking flavor—he just naturally says "Make Mine Ruppert."

You see, Ruppert isn't just beer—it's the S-L-O-W AGED beer that's brewed on the principle that there's no substitute for time.

And, because Ruppert has such tremendous ageing facilities—the largest in the entire East—every drop of this mellow light brew comes to you S-L-O-W AGED and full-flavored.

No wonder so many people say "Make Mine Ruppert." You couldn't ask for better beer.

RUPPERT BEER ALE IT'S S-L-O-W AGED

POLICE CALLS

A Former Cop on Okinawa Writes About His Interest in PBA Events

During an air raid on Okinawa, Private C. F. Sullivan (formerly Patrolman Charles F. Sullivan of the 22nd Pct.) took time out to write to POLICE CALLS and air his feelings on current events in the PBA. We present this letter as representing the views of the man who wrote it, not the views of this column. We'll be glad to run Harnedy's answer, or that of any other patrolman. Here's Sullivan's letter, word-for-word:

3 May 1945
Okinawa,
Ryukyus Islands.

Dear Sirs:

Quite frequently my father sends clippings from the LEADER to me which have reference to P. D. matters.

Right now I have another gripe—this is about Harnedy and his failures.

As president of the PBA, Harnedy has proven beyond a shadow of a doubt that he missed his vocation. He should have been a ward-heeler—I retract that—at least a ward-heeler does something, or tries to do something, for his constituents. Harnedy sold the young men in the job down the river when he failed to do anything to prevent the increased pension bill from going thru. When he was challenged on this by a group of young men, his retort was "Well, what are you going to do about it?" He didn't have to worry. His pension was still 6 per cent—and he was getting paid a couple of thousand dollars as president of the PBA. He didn't know the trials of a rookie trying to get along on \$1,320 for the first six months. He doesn't know what it is for a man to support a family and maintain a home on about \$18 a week. But I know, because my probationary period was pretty tough and I was glad when I received my first raise. It made things a little easier.

"What Good"

It's about time the delegates started to speak up and ask him "What the hell good it did" to talk to a group of politicians who couldn't do anything. If a delegate spoke his mind, previously Harnedy's clique disposed of him. Few had the courage of their convictions because to lose out as a delegate meant giving up a 9-5 job or a radio car or operating a PS. And they couldn't see that.

Harnedy has his time in the job and it doesn't mean anything to him if the boys get something or not. His heart isn't in it when he sets out to do something because the outcome is inconsequential to him.

The man who should be president is one whose future lies

ahead of him in the job. He'll do things because it means as much to him as it does to the other boys.

With the election coming on, it'll probably be the same old thing. And speaking of the election it's the most unfair type that any organization could probably have. And the most undemocratic as well. When a delegate votes; that vote is for 50 men—but his choice isn't necessarily that of the 50 men—and by virtue of that fact his vote is not truly representative of the men in his house.

The boys who are in the job, and currently serving overseas like to know what's going on in the job. It makes me kinda sore when I read Harnedy's poor excuses. When the men come home it would be well for Harnedy to be out of office because the boys are accustomed to direct action and it won't take us long to put the skids under Harnedy and his ilk. There'll be plenty of young men in the job and they'll have a pretty strong voice in any organization that is supposed to represent them.

No Politics?

For an organization that doesn't allow its members to dabble in local, State or Federal politics, it's surprising how much politics there is within the job. Perhaps this is where the frustrated politicians have a chance to prove their hidden abilities.

For my money, politics should be kept to a minimum. This may sound idealistic but I think that it could work. The president should have an expense account and no salary. His account should be checked periodically by a CPA. If a man is a cop at heart he'd be willing to take the job without pay and his reward would be the knowledge that he's helping to improve the lot of his brother officers. The officers shouldn't have a PBA salary, either. At an election in my house the officer who supervised it kicked because he had to come back the next day. And his sinecure was paying him about \$500 a year! The delegates and officers get enough time off from the job to amply recompense them for any inconveniences which they might suffer.

I've got a couple of other gripes, but I'll hang onto them for a while.

How about airing this in Police Calls and seeing what the reaction is. I'm quite sure that my sentiments must be shared by others.

Please pardon my grammatical or other errors. There is an air-raid on and it's difficult to keep my train of thought from breaking. Yours in the job.

CHARLES F. SULLIVAN,
Shield No. 19510, 22nd Pct.

How NYC Figures Value of Maintenance For Workers in Municipal Institutions

The value of maintenance—room and board provided for NYC workers in municipal institutions—depends on what it's being valued for.

From the point of view of the pension system, the maintenance is considered as an additional fifty percent of the salary. For example, an employee earning \$2,000 a year with maintenance, makes pension contributions on as basis of a \$3,000 salary. Payment of pension contributions on the value of maintenance is not

voluntary, but is required of all City employees receiving their maintenance as part of their salary.

For Tax Purposes

For tax purposes, the scale of value is different. City-provided maintenance is exempt from Federal taxation. According to U. S. Law, when maintenance is provided for the convenience of the employer, it is not taxable. However, for other purposes, the value is based as follows:

For hospital helpers, attendants, cooks, laboratory assistants,

laundry workers, maintenance workers, and comparable positions, the maintenance is valued at \$240 a year.

For nurses, head nurses, chief nurses, etc., the maintenance is valued at \$360.

For superintendent of nurses, assistant superintendent of nurses, the value is set at \$500 a year.

For medical superintendents, deputy medical superintendents, etc., whose maintenance includes the family of the official, the maintenance is figured as an additional fifty percent of salary.

General Bradley's Column

(Continued from Page 6)

SEAMAN: File clerk, teletype operator, laundry worker, ship's service establishment, salesman, first-aid attendant, and numerous others.

CHIEF SHIPFITTER CB (Steelworker): Rod inspector, structural steel erector, and numerous others.

SIGNAL MAN, Chief, First, Second and Third Class: Spotlight operator, telegraph operator, airport-control operator, towerman, fire lookout, and others with various degrees of training.

SONARMAN: Any assembling, inspection, maintenance or repair jobs found in plants manufacturing sonar equipment, depending on type of work. With additional training could be transmission tester, electrician, radio mechanic, etc.

SPECIALIST P, Chief, First, Second and Third Class: Depending on type of work, numerous kinds of employment involving photographic techniques.

SPECIALIST R: A variety of work, such as employment interviewer, information clerk, correspondence clerk, and others.

The Navy "Aids," as is the case with the Army "Aids," will be available through the Superintendent of Documents, Government Printing Office. Copies will be utilized in all USES offices, WMC said.

Vets Can Get Aid from U. S. Civil Service

James E. Rossell, Regional Director for the U. S. Civil Service Commission, stated last week that his office is now placing veterans in the Federal service in New York and New Jersey at the rate of approximately 2,400 a month. These figures do not include veterans restored to their former position in the Federal service in accordance with the provisions of the Selective Training and Service Act.

The Civil Service official stated that the Veteran's Service Section in his office has recently been enlarged both as to space and personnel in order to give maximum service to veteran applicants with a minimum of delay. He added that in addition to the regular interviewers, Veterans Vocational Counselors are now available to advise veterans regarding opportunities in the Federal service. Mr. Rossell urged veterans interested in Federal employment to call at Room 216, Federal Building, Washington and Christopher Streets, New York 14, New York.

World War I Bonus Bonds Called June 15

The Administrator of Veterans' Affairs, Brig. Gen. Frank T. Hines, reminds veterans of the last war who hold 3 percent Adjusted Service Bonds of 1945, that the bonds will mature on June 15, 1945, and will not draw interest after that date. These were special \$50 bonds issued by the Treasury Department to veterans in settlement of their Adjusted Service Certificates, commonly called "Bonus."

The bonds may be presented at any post office in the United States or to any Federal Reserve bank or branch, or to the Treasurer of the United States, Washington, D. C., after the requests for payment on the backs of the bonds have been properly executed.

It'll Be a Hot Time In UFA Election Contest

The Uniformed Firemen's Association election contest promises to be as "hot" as if Vincent Kane, were running. The strong charges hurled by presidential candidate John Crane, and the equally strong fight indicated by Harry Crews, another contender for the post, indicate plenty of fireworks in the offing.

With incumbents out of the race, it's become a free-for-all fight.

However, not all of the men listed here will be actual candidates for the post. Under the regulations of the UFA, any candidate may decline a nomination within ten days after the nominating meeting. (Until May 18, 1945.)

Chief interest, of course, is the fight for the presidency, which finds present vice-president John P. Crane battling Brooklyn Trustee Harry Crews for the top post. Dark-horse candidate in this race is Fireman James Fitzgerald. Crews has the full support of the Kane faction in the UFA.

With Vincent Kane out of the running, his present slate of officers, Treasurer Ed Hoysradt, Richmond Trustee John McManus, Financial Secretary Michael Collins and Bronx Trustee John Bonifer, stepped out of the race.

Nomination Highlights

Some highlights of the nominations pointed out by UFA members:

Last election Frank Mott and Anthony Trini ran together. This time they're opposing each other for the post of Financial-Recording Secretary. Mott is using the \$2,000 Fire Department Insurance Fund as one of his campaign issues, charging that the Kane regime has amended the plan without the consent of the firemen. It was expected that John P.

Crane would have a complete ticket running with him, but he's announced that he, Reid and Purcell are running together and not presenting a complete slate.

However, the "Committee for the Preservation of the UFA" is expected to announce its list of endorsed candidates as soon as the declinations have been filed. This ticket will probably be headed by Crews.

The third candidate for the presidency, James G. Fitzgerald, hasn't been very active in UFA affairs. His nomination came as a surprise even to the other two candidates. He's from Queens.

Nominees

Here is the group of firemen nominated for top offices. Next week's LEADER will carry the lineup as it will appear on the ballots, after all the declinations have been received:

President

John P. Crane, 12 Truck; Harry W. Crews, 217 Eng.; James G. Fitzgerald, 52 Batt.

Vice-president

Wm. J. Reid, 11 Truck; Wm. A. Ryan, Eng. 213; Jerome V. Leonard, 287 Eng.; James V. Chambers, 37 Truck.

Financial and Recording Sec'y.
James T. Keane, Eng. 59; Frank A. Mott, 102 Truck; Bernard P. McWeeney, 83 Truck; Anthony J. Trini, 69 Eng.; Alfred J. Clifford, Eng. 313.

Treasurer

Gerard W. Purcell, 119 Truck; Robert Barbier, Hdqs.

These USES Jobs Can Help Lick The Japs Faster

(Continued from page 2)

subway. Apply at the Queens Industrial Offices, Bank of Manhattan Building, Queens Plaza, Long Island City, or 90-01 Sutphin Boulevard, Jamaica.

EXPERIENCED TESTERS and GROUP LEADERS . . . Men over 21, for an important war plant in Little Neck, Long Island. TESTERS will receive \$1.05 to \$1.25 an hour and should have at least one year's experience on major equipment or radio service. **GROUP LEADERS** will be responsible for the work of three or more testers, and will receive \$1.25 to \$1.50 an hour. The work is for 6 days a week with time and one-half paid for all work over 40 hours. The plant may be reached either by 8th Avenue subway or Long Island Railroad. Apply at the Hempstead Office, 79 Washington Street, Hempstead, Long Island.

No Experience

INEXPERIENCED LABORERS . . . Men, 18 to 45, to work for the City government in Queens Borough. They will load trucks for waste and garbage collections. The rate of pay is \$6.51 a day for 6 days, 48 hours, a week. Men will be assigned to routes nearest their homes in Queens. Apply at the Queens Industrial Office, Bank of Manhattan Building, Queens Plaza, Long Island City.

CLERICAL WORKERS . . . Men and women who are not already in essential war work are needed by the Veterans Administration to help process the

service men's insurance accounts. These Civil Service jobs pay \$34 to \$38 a week and carry sick and annual leave benefits. No written examination is required for the clerical positions. Apply at the Veterans Administration, 346 Broadway, or the Commercial Office of the U. S. Employment Service, 10 East 40th Street, both in Manhattan.

To learn more about the jobs described above or for any other employment information call CHickering 4-8800. All offices of the United States Employment Service are open six days a week, including Saturday, from 8:30 to 5:30.

Attorney General Appoints Queens Republican

ALBANY—Martin J. Knorr of Ridgewood, Queens County, has been appointed as an Assistant Attorney-General assigned to the Department of Law, Division of Unemployment Insurance, New York City, effective May 16.

Mr. Knorr, who is 39 years of age, was born in Brooklyn, where he attended the public schools. He was graduated from Dartmouth College, Hanover, N. H., and from Brooklyn Law School of St. Lawrence University. Admitted to the Bar of the State of New York in 1934, he has been associated with the law office of Henry P. Hallock, Jamaica, and for the past several years with the law firm of Grant, Clark & Fox, New York City.

He has been active in Republican, civic and Boy Scout affairs of Queens County.

27 Old-Timers Given OK to Remain on Jobs

Another group of old-timers in the NYC Civil Service last week got permission of the Board of Estimate to stay on the job for another year although they have passed the retirement age of 70.

The 27 who are staying at work to help the City meet present manpower shortages:

Israel Meyers, Attendant, 70.
Gustaf Turnwall, Laborer, Parks, 70.
Giovanni Colucci, Laborer, Parks, 70.
Edward A. Keuling, Court Attendant, Municipal Court, 72.
Herman C. Schmidt, Maintenance Man, Hospitals, 71.
Fred B. Nelson, Civil Engineer, Water Supply, Gas and Electricity, 70.
Stephen J. Odell, Messenger, President, Bronx, 70.
Otto Lubasch, Laborer, President, Richmond, 71.
Matthew Taylor, Laborer, President, Richmond, 70.
Samuel Keyburn, Assistant Court Clerk, City Magistrates' Courts, 70.
John P. Tuomey, Court Stenographer, City Magistrates' Courts, 70.
Jeremiah Kelleher, Licensed Fireman, President, Manhattan, 71.
Edward P. May, Foreman of Sewer Repairs, President, Manhattan, 70.
Cornelius J. Murphy, Inspector

Public Works, President, Manhattan, 70.
John Gruninger, Laborer, President, Queens, 72.
Michael Terino, Laborer, President, Queens, 72.
Thomas H. Murphy, Laborer, President, Queens, 71.
Pasquale Gentile, Laborer, Queens, 70.
Angelo di Renzo, Laborer, President, Queens, 70.
Jennie A. McGuigan, Stenographer, Mayoralty, 70.
Stephen Gozley, Airbrake Maintainer, Board of Transportation, 71.
Oliver J. Covell, Clerk, Board of Transportation, 70.
George Sider, Maintainer's Helper (B), Board of Transportation, 73.
Carl E. Reimer, Railroad Watchman, Board of Transportation, 72.
Wesley A. Black, Claim Examiner (Torts), Board of Transportation, 72.
Andrew B. Wagner, Railroad Caretaker, Board of Transportation, 70.
Albert A. Sommerfeld, Civil Engineer, President, Queens, 70.

Government Openings

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

Contact Representative

\$3,163 a Year
(Salary includes the amount paid for overtime as shown below)
Places of Employment: Veterans' Administration Regional Office
Located at Batavia, N. Y.; New York City; Lyons, N. Y.
Closing Date: Application will be received until the needs of the Service have been met.
Salary and Hours of Work: The standard Federal workweek of 48 hours includes 8 hours of required overtime. The increase in compensation for overtime amounts on an annual basis to approximately 21 per cent. of the basic salary. Annual salary for this position is as follows: Basic Salary, \$3,000; Overtime Pay, \$563; Total Salary, \$3,563.
All basic salaries are subject to a deduction of 5 per cent. for retirement purposes.

Duties:

Interviews claimants; furnishes general information as to benefits provided by law and assists claimants in executing the forms and supporting documents necessary to make claim for benefits; furnishes to claimants such specific information as is necessary on any particular issue in the case; explains to claimants the action taken by the Veterans Administration; ascertains and notes carefully the exact reasons for the claimant's dissatisfaction; secures from claimant all information bearing upon the injuries or diseases alleged to have been incurred or aggravated by military service; arranges for further consideration of the basis for claims if such course is indicated; assists in presenting cases before rating boards; contacts patients at discharge to learn if further assistance and advice is desired; makes field investigations; serves on temporary board, permanent boards, committees, and substitute member on Rating Board when so authorized; in cooperation with agencies directly responsible for the placement of the unemployed, assists veterans in securing employment; certifies regarding the existence of a service-connected disability; and maintains necessary working relationships with service and welfare organizations.

Minimum Qualifications:

Experience required for admission to examination:
Except for the substitution provided for below, applicants must have had at least three years of progressively responsible experience in any one or any combination of the types of experience listed below:
(1) Experience with an organization primarily engaged in dealing with the public giving counsel and assistance to individuals regarding personal, family, financial, employment, or legal problems.
(2) Experience as a teacher of vocational guidance or in a vocational guidance or placement service in a secondary school, college, or university, provided that it was a regularly designated responsibility, and not merely incidental to other assigned activities.
(3) Experience in the personnel office of a public or private organization which involved responsibility for the interviewing and placement of employees.
(4) Experience in the armed services in which a substantial part of the experience involved rendering aid to members of the armed forces in solving personal, family, or financial problem.
(5) Experience in an organization concerned with the administration of rehabilitation, placement, advancement, training, disability compensation or insurance programs for veterans which requires a knowledge of the policies, rules, and regulations governing such programs.
(6) Experience in government, business, or industry which involved responsible contact with the public.

Examples of non-qualifying experience:
1. Experience in a purely clerical capacity in any organization.
2. Experience as a credit investigator.
3. Experience as a door-to-door salesman.

Substitution of education for experience:

For each six months of the experience prescribed above, up to a maximum of two years of experience, applicants may substitute one full year of study successfully completed in a college or university of recognized standing.

Part time or unpaid experience:

Credit will be given for all valuable experience of the type required, regardless of whether compensation was received or whether the experience was gained in a part-time or full-time occupation. Such experience will be credited on the basis of time actually spent in appropriate activities.

NOTE: Persons entitled to veterans' preference should include in their experience statement the duties performed while serving in the armed forces.

Written test:

Competitors will be required to take a written test designed to test their general knowledge and attitude for learning and adjusting to the duties of the position. Ratings will be on a scale of 100. For eligibility, competitors granted 5-point military preference must attain a rating of at least 65, excluding preference credit, and competitors granted 10-point military preference, a rating of at least 60, excluding preference credit.

Oral examination:

Competitors who attain eligible ratings on the written test may be required to qualify in the oral examination. The oral examination is designed to determine the following qualifications which are essential in the successful performance of the duties of the

position:

1. Ability to secure facts through observation, interview, and investigation without friction, and under difficult conditions.
2. Ability to gain cooperation and co-operate with others.
3. Initiative, resourcefulness, comprehension, self expression, presence, and other such observable personal characteristics.
Appointment will be known as War Service appointments.
How to Apply:
1. Applicants must file the forms and material listed below, all properly executed, with the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, New York:
a. Application Form 57;
b. Card Form 4000-ABC;
c. Form 14 with the evidence it calls for, if applicants desire to claim preference because of military or naval service.

2. The necessary forms may be obtained from the Director, Second U. S. Civil Service Region, Federal Building, Christopher Street, New York 14, New York, or at any first- or second-class post office. This announcement immediately cancels and supersedes recruiting Circular 2R-94, for contact representative, issued July 20, 1944, and amendments thereto.

Read the job-listing below. When you have spotted the job for which your training or experience fits you, go to the office of the U. S. Civil Service Commission, 641 Washington St., New York City. You'll need a certificate of availability if you're now engaged in an essential occupation.

Apply in Room 662

828—Psychiatric Nurses (Registered)
Duty: Mason Gen'l Hosp., Brentwood, L. I. \$2190.00
1615—Card Punch Supervisor (Night Shift) 5-day week \$2190.00
1949—Property and Supply Clerk
Duty: Langley Field, Virginia \$2190-\$2798
2251—Censorship Clerk-Translator (Dutch)
Duty: N. Y. C. \$2190.00
2413—Censorship Clerk (English—Male)
Duty: Camp Kilmer, New Brunswick, N.J. \$1971.00
978—Registered Nurses (Female)
Duty: N.Y.C., Camp Kilmer, New Brunswick, N.J.; Camp Upton, L. I., N. Y.; Thos. England Gen'l Hosp., Atlantic City, N. J.; Fort Dix, N. J.; MacRhoads Gen'l Hosp., Utica, N. Y. \$2190.00
3055—Medical Technician—Inspector (M-F) \$2433.00
3018—Clerk-Editorial (Telephone Directory Experience)
Duty: Belmar, N. J. \$2433-\$2798
3393—Laboratory Technician (Male) \$1971.00
3496—Motion Picture Laboratory Technician \$1971.00
3700—Statistical Clerk
Duty: Jersey City, N. J. \$2190-\$2433
3764—Dental Assistant \$1752.00
3782—Traffic Clerk
Duty: Edgewater, N.J. \$2433.00
3823—Film Checker \$2433.00
3932—Supervisor (Duplicating Unit) \$2190.00
3973—Inspector (Steno.&Typ.) \$2433.00
4000—Laboratory Assistant, Jr. Observer in Meteorology \$1750.00

Apply to Room 626

ADVISOR (\$3800 to \$4600, Inclusive):
Patent.
AIDE (\$1800 to \$2300, Inclusive):
Conservation (Batavia, Winstington, Norwich), Physical Science.
APPRAISER (\$5900):
Repair Cost.
ANALYST (\$2000):
Research (Japanese Language).
ARCHITECT (\$2000 to \$3200, Inclusive):
Naval, Associate.
CHEMIST (\$2000 to \$3200, Inclusive):
CONSERVATIONIST (\$2000 to \$3000, Inclusive):
Soll (Syracuse); Soll (Batavia); Soll (Bridgeport N.J. & New Hartford).
CONSULTANT (\$3200):
Technical (Marine), Technical (Elect.).
DRAFTSMAN (\$1320 to \$2000, Inclusive):
Cartographic, Topographic, Mechanical, Engr. (Arch), Pictorial, Engr. (Radio), Lithographic, Engineering, Engr. (Ship), Engr. (Mech.), Sig. Corps Equip., Electrical, Chief Engr. (Hull).
ENGINEERS (\$2000 to \$5000, Inclusive):
Electrical, Radio, Equipment, Sig. Corps Equipment, Mechanical, Mech. (Refrigeration), Maintenance (Mech.), Electrical (Trinidad), Fire Protection, Engr. Aide (Mech.), Engr. Aide (Chemical), Materials, Packing, Mech. (Sprinkler), Structural, Studio Control, Marine, Aeronautical, Ordnance, Petroleum, Jr. Engineer, Engr. Aide (Radio), Mech. (Rail), Engr. Aide (Elec.), Engr. Aide (Physics), Safety, Recording, Architecture, Hydrologic, Packaging.
ESTIMATOR (\$2300 to \$3200 Incl.):
Planner Estimator (Va.), Planner Estimator Asst (Va.).
EXPERTS (\$2000 to \$3200, Inclusive):
Spare Parts (Marine), Spare Parts, Lubrication (Rail), Lubrication.
ILLUSTRATOR (\$2600):
Art.

INSPECTOR (\$2000 to \$3500 Incl.):
Plant Quarantine, Sanitary, Materials, Textile, Rail.
INSTRUCTOR (\$3200):
Drafting.
MANAGER (\$3000):
Building (Refr. & Air Conditioning).
MECHANICS (\$2000):
Orthopedic.
METEOROLOGIST (\$4000).
OFFICER (\$3200):
Property & Supply.
PHYSICIST (\$2000 to \$3800 Inclusive).
PHARMACIST (\$2000).
PHOTOGRAPHER (\$2300 to \$2600, Incl.):
SCIENTIST (\$2,000 to \$2,600 Inclusive):
Soll (Waterloo, Batavia, Syracuse and Onondaga).
SPECIALIST (\$2000 to \$4000, Inclusive):
Packing, Photographic Equipment, Production, Procurement, Packaging, Industrial, Technologist (Spanish), Technologist (Russian), Equipment, Material.
SUPERVISOR (\$2000 to \$3500 Incl.):
Farm Labor Program, Photo Equipment Spec.
SURVEYOR (\$3200 to \$3800, Inclusive):
Marine, Marine Vessels.
TECHNOLOGIST (\$2600):
Textile.
TERMINAL ASSISTANT (\$2000).
TRAFFIC ASSISTANT (\$2000).
Apply to Room 960

AGENT (\$3200 to \$3800, Inclusive):
Purchasing.
ANALYSTS (\$3200 to \$4000 Incl.):
Classification, Wage Rate, Price, Statistical, Purchase Cost, Procedures, Survey, Stock, Jr. Stock, Review.
CHIEF (\$3800):
Asst. Chief to Lead-Leave Division.
CLERK (\$2000 to \$2600 Inclusive):
R.R. Rate, In-Service Training, Principal.
EXPEDITER (\$3200).
INSPECTOR (\$2300):
Junior Wages and Hours.
INSTRUCTOR (\$2000 to \$2600, Incl.):
Radio, Supervisory Training.
MANAGER (\$3200):
Stock.
LIBRARIAN (\$2000).
NEGOTIATOR (\$3800).
OFFICERS (\$2800 to \$3200, Inclusive):
Sales (General), Assistant Relocation, Employee Relations, Sales (Medical & Surgical), Sales (Textiles & Wearing Apparel).
SPECIALIST (\$2000 to \$4000, Inclusive):
Training, Marketing, Storage, Traffic, Distribution, Packing, Defense Securities Promotion, Information, Procurement, Commercial.
STATISTICIAN (\$2000).
SUPERINTENDENT (\$3800):
Asst. Repair Shop.
SUPERVISOR (\$3200):
Aircraft Sales Center.
TECHNOLOGIST (\$3800):
Leather Products.
TRANSLATOR (\$1800):
Censorship Clerk (German), English, Spanish, French and Portuguese.

Apply Room 544

Attendant, \$1200-\$1800 p.a.; 64c-77c p.h.; \$23.60-\$26.00 p.w.
Chauffeur, \$1320-\$1680 p.a.; 55c-97c hr. Carpenter, \$1860 p.a.; \$6.24 per diem; \$1.14-\$1.26 per hr.
Cook, \$88-\$90 per hr.; \$20.40-\$24.00 per wk.; \$1500 p.a.
Checker, \$1440-\$2000 p.a.
Elevator Operator, \$1200-\$1320 p.a.
Stationary Boiler Fireman, \$1320 p.a.; 87c-93c p.h.; \$7.04-\$8.00 p.d.
Electrician, \$2200-\$2200 p.a.; \$1.14-\$1.26 p.h.
Firefighter, \$1680-\$2040 p.a.
Guard, \$1500-\$1860 p.a.
Helper:
Helper Trainee, 77c-89c p.h.
Helper General, 84c p.h.; \$6.64-\$7.12 p.d.; \$1500 p.a.
Helper Machinist, 77c-89 p.h.
Helper Electrician, 77c-89 p.h.
Ordnance Helper, 64c p.h.
Apprentice Mechanical Trades, 88c p.h.
General Utility Man, \$1500 p.a.
Helper Shipfitter, 77c-89c p.h.
Helper Sheetmetal Worker, 77c-89c p.h.
Helper Pipefitter, 77c-89c p.h.; \$1200-\$1320 p.a.; 74c p.h.
Janitor, \$1200 p.a.; \$6.40 p.d.; 74c p.h.
Window Washer, \$1320 p.a.; 88c p.h.
Laborer, \$1200-\$1680 p.a.; 83c-86c per hr.; \$5.26-\$6.40 per diem.
Laundry Operator, \$1200-\$1500 p.a.; 60c-78c per hr.; \$24.80-\$29.60 per wk.
Helper Shipfitter, 77c-89c p.h.
Marine Positions, \$1680-\$2800 p.a.; \$7.97-\$12.27 per hr.
Machinist, \$1,07-\$1.30 p.h.; \$9.12 p.d.

Mechanics:

Auto Mechanic, \$1860 p.a.; \$8.64 p.d.; 70c-\$1.04 p.h.
Mechanic (Dockbuilder), \$2040 p.a.
Mechanic Learner, \$9.12 p.d.; \$6.60 p.h.; 70c p.h.
Mechanic Foreman, \$3500 p.a.
Mechanic-Painter, \$1860 p.a.
General Mechanic, \$1,00-\$1.10 p.h.; \$1860 p.a.
Lubrication Mechanic, 70c p.h.
Parachute Mech., \$8.64 p.d.
Jr. Mechanic, 88c p.h.
Auto Equipment Repairer, \$2240 p.a.
Aircraft Service Mechanic, \$2240 p.a.

Miscellaneous:

Caretaker—Gardener, \$1550 p.a.
Sub-Pneumatic Tube Operator, 60c-60c p.h.
Cooper, 85c p.h.
Apprentice Toolmaker, 44c p.h.
Shipwright, \$1.14-\$1.26 p.h.
Welder, \$1.14-\$1.26 p.h.
Dispatcher, \$1860-\$2,040 p.a.
Wash Back Operator, 78c-83c p.h.
Wharfbuilder, \$1.14-\$1.26 p.h.
Rigger, \$2000 p.a.
Aircraft Fabric Worker, \$8.88 p.d.
Asst. Foreman Shop (Optical), \$11.68 p.d.
Railroad Conductor, \$1,00-\$1.12 p.h.
Locomotive Engineer, \$1.04-\$1.16 p.h.
Driller, \$1.14 p.h.
Chipper and Caulker, \$1.14-\$1.26 p.h.
Steamfitter, \$1860 p.a.
Millwright, 88c-\$1.01 p.h.
Jr. Electroplater, \$1860 p.a.
Shipfitter, \$1.14-\$1.26 p.h.
Pipefitter, \$1.01-\$1.26 p.h.
Brakeman, \$92c-\$1.00 p.h.
Brakeman, \$9.00 p.d.
Instrument Maker, \$9.60 p.d.
Instrument Maker, \$1,20-\$1.32 p.h.
Toolmaker, \$1.31 p.h.
Coopersmith, \$1,20-\$1.32 p.h.
Jr. Upholster, 88c-92c p.h.
Parts Runner, 67c-70c p.h.
Clerk, \$4.48 p.d.
Operator, \$5.60 p.d.
Power Machine Operator, 67c-73c p.h.
Sawyer, Marked Examiner, Folder, 67c p.h.
Sawyer, \$5.92-\$6.40 p.d.
Distributor, 65c p.h.
Seamstress, 70c p.h.
Cutters Helper, 67c p.h.
Packer, 87c-90c p.h.; \$1620 p.a.; \$7.44 p.d.
Sorter, 67c p.h.
Painter, 90c-\$1.26 p.h.; \$1620-\$1868 p.a.
Plumber, 93c-\$1.26 p.h.

Repairman:

Office Appliance Repairman, \$1680-\$1860 p.a.
Radio Repairman, \$1.19 p.h.
(Continued on Page 12)

CLERK PROMOTION

GRADE 2

Class Meets Monday and Wednesday

PATROLMAN & FIREMAN

FREE MEDICAL EXAMINATION

Where examinations require definite physical standards, applicants are invited to call at our office for examination by our physician without charge or obligation.

Dr.'s Hours: Thursday, 12:30-2 and 5:30-8:30 P.M.

Architectural and Mechanical DRAFTING

Day and Evening - Men and Women

Secretarial Training

HIGH SCHOOL

Day and Evening - Co-Educational

Visit, Phone or Write for Details

The DELEHANTY INSTITUTE

115 East 15th St., N. Y. City
Phone STuyvesant 9-6900

EVENING HIGH SCHOOL

ENROLLMENTS for SUMMER and FALL TERMS ARE LIMITED

Registrations are now being accepted. Prospective entrants are advised to make application at this time.

NEW YORK PREPARATORY

Eve. Dept. of Dwight School for Boys
ERNEST GREENWOOD, Headmaster
12 PARK AVE., Nr. 38th St., N. Y.
CO 5-5541

STENOGRAPHY

TYPEWRITING • BOOKKEEPING
Special 4 Months Course • Day or Eve.
CALCULATING OR COMPTOMETRY
Intensive 2 Months Course
BORO HALL ACADEMY

427 FLATBUSH AVENUE EXT.
Cor. Fulton St., Bklyn MA 2-2447

Fernandez Spanish School

Dynamic Teaching. Highest Efficiency. Quick Results. Little study by pupils required. 50c 1 1/2-hr. lesson. Classes conducted entirely in Spanish by natives. Conversation from start. Advanced, Intermediate & Beginners Groups. New Beginners' Class Starts every Monday.
ALSO PRIVATE LESSONS
645 Eighth Ave. (near 42nd St.).
LO 5-9318

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

Academic and Commercial—College Preparatory
BORO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Brooklyn. Regents Accredited. MA 2-2447
Auto Driving
A. L. H. DRIVING SCHOOL—Expert Instructors, 620 Lenox Ave., Audubon 3-1498.
SPRINGHURST AUTO DRIVING SCHOOL—1111 Longwood Ave., DA 3-8854 (Bo'at); Jerome Ave. & 170th St., Jerome 7-7500. Safety dual control cars.
Business Schools
MERCHANTS & BANKERS', Coed. 57th Year—220 East 42nd St., New York City. MU 2-0988.
Business and Foreign Service
LATIN AMERICAN INSTITUTE—11 W. 43 St. All secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA 4-2835.
Cultural and Professional 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 7-4259.
Dancing
MR. & MRS. OSCAR DURYEA DANCE CLASSES, Tues. & Sat. nights, Hotel Des Artistes, 1 W. 67 St. Instruct. 8 P.M. Dancing 9 P.M. to 12. EN 2-0700. Fee \$1.00.
Drafting
NATIONAL TECHNICAL INSTITUTE, 55 W. 42nd St.; LA 4-2920—Mechanical, Architectural, Day, evenings. Moderate rates. Veterans qualified invited.
Elementary Courses for Adults
THE COOPER SCHOOL—316 W. 139th St., N.Y.C. specializing in adult education. Mathematics, Spanish, French-Latin Grammar. Afternoons, evenings, AU 3-5470.
English and Arithmetic
EASTERN INSTITUTE, 140 W. 43 St.; WI 7-2987.—All branches. Our private lessons teach you quickly.
Glove Making
HUMMEL GLOVE STUDIO, 110 W. 69 St. Designing, pattern making, cutting, sewing, from raw skins to hand-made gloves; private day-evening classes; placements. TR 4-6690.
High School
DELEHANTY INSTITUTE—80-14 Sutphin Blvd., Jamaica, L. I. — Jamaica 6-8806. Day-Evening Classes. Summer, Fall and Winter sessions. Commercial Courses.
Languages (Spanish)
FERNANDEZ SPANISH SCHOOL, 645 Eighth Ave. (nr. 42nd St.)—New classes start every Monday. Also private lessons. LO 5-9318.
Music
NEW YORK COLLEGE OF MUSIC (Chartered 1878). All branches. Day and evening instruction. 114 East 85 St., N. Y. C. Butterfield 8-9377.
SALATORE MANETTO, Concert Violinist. Courses in Violin, Viola, Ensemble Playing and Harmony. Studio, 310 Bleeker St. CH 2-1660.
Public Speaking
WALTER O. ROBINSON, Ltd.—Est. 30 yrs. in Carnegie Hall, N. Y. C. Circle 7-4252. Private and class lessons, self-confidence, public speaking, platform deportment, etc., effective, cultured speech; strong, pleasing voice, etc.
Radio Communications
MELVILLE RADIO INSTITUTE, 45 West 45th St., N. Y. C.—A radio school managed by radio men. Training available to qualified veterans.
Radio Television
RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL 3-4586.
Refrigeration
N. Y. TECHNICAL INSTITUTE, 108 5th Ave. (16). Day, Eve. classes now forming. Veterans invited.
Secretarial
HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayette Ave., cor. Flatbush, Brooklyn 17. NEVins 8-2941. Day and evening.
MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Bookkeeping, Typing, Comptometer Oper., Shorthand, Stenotype, BL 9-4181. Open eve.
WESTCHESTER COMMERCIAL SCHOOL, 529 Main St., New Rochelle, N. Y. Accounting, Stenographic, Secretarial. Day & Eve. Sessions. Enroll now. Send for booklet.
Sewing
MISS E. PILUSO'S SEWING STUDIO—2403 Poplar St., Bronx (opp. St. Raymond's Church), TA 2-5553. Instruction fee, 2 hours for \$1.
Summer Courses
Y.W.C.A. TRADE SCHOOL—179 W. 137th St. (St. Audubon 3-1000). Nursing, Secretarial and Business, Dressmaking, Millinery, Beauty Culture.

CIVIL SERVICE COACHING

Custodian, Plumber, Subway Exams, Supervisor (elec. structures, track), Maintainer, Train Dispatcher, Towerman, Motor Instructor.

MATHEMATICS & PREP. COURSES
Arith., Alg., Geo., Trig., Calculus, Physics, Coach. Engr. Subjects, W. Point, Annapolis, Army, Navy, Eddy Test, Merch. Mar., Coast Gd., Marit. Acad.

DRAFTING
Arch't. Mech'l. Electr'l. Structural Design, Blueprint Reading, Building Constr., Estimating. . . . Vets invited.

LICENSE EXAMS
Prof. Engineer, Architect, Surveyor, Stationary, Electrician, Plumber, Refrigeration, Oil Burner.

MONDELL INSTITUTE
330 West 41st State Lio. WI 7-2986

DRAFTING

Mechanical, aeronautical, electrical, architectural, tool and die design, machine designs. If qualified under GI Bill, this training is available under Government auspices.

New York Drafting Institute
165 W. 46th (cor. Bway) WI 7-0550
FREE TRIAL TO TEST APTITUDE

X-RAY & MED. LAB.

DENTAL ASSISTING COURSE, 8 WEEKS
Men and Women urgently needed in hospitals, laboratories and doctor's offices. Qualify for fine positions now and post-war. Get book R.

TRAINING AVAILABLE UNDER G.I. BILL

MANHATTAN ASSISTS' SCHOOL

Licensed by State of New York
60 E. 42d St. (opp. Grand Cent.) MU 2-6294

ALGEBRA

GEOMETRY, TRIG., PHYSICS, CHEMISTRY, PRE-INDUCTION-NURSING-COLLEGE ENTRANCE SAVE TIME—See Dean Talk, AL 4-4882. Chartered State Bd. of Regents. 45th Yr.

Eron School-853 Bway, n. 145

RADIO

TECHNICIAN COURSES
Consideration given to Veterans eligible for training approved under G. I. Bill of Rights.

AMERICAN RADIO INSTITUTE
101 WEST 63rd STREET
New York 38, N. Y.

RADIO-TELEVISION

ELECTRONICS

Prepare now for post-war opportunities. Day & Eve. Sessions. Enroll now for new classes. Consideration given to Veterans eligible for training under the G. I. Bill.

RADIO-TELEVISION INSTITUTE
400 Lexington Ave., N. Y. 17 (46th St.)
PLaza 3-4385 Licensed by N. Y. State

Surplus Property Will Require Large Staff

WASHINGTON—Transfer of Treasury Procurement Surplus Property Disposal facilities to the Department of Commerce may involve extensive staffing throughout the country with attendant job opportunities.

Meantime, RFC has hired 1,800 people in its regional offices to handle surplus property work, and by June 30 next year, it is expected the number outside of the Capital will reach 8,000. These are jobs in which sales experience is useful.

Summer Jobs

The Census Bureau seeks students and school teachers during the summer vacation to work on the agriculture census. High school graduates are preferred but experience is not necessary. Starting salaries for the 48-hour week: From \$35 to \$40 a week and chances for advancement. Project will last 9 to 20 months.

Surplus Property Board in Washington wants Grade 4 and 5

stenographers. They can apply at Room 2052, New Municipal Building, Washington, D. C. Civil Aeronautics Administration constantly needs girls as assistant airways and airport controllers. They are hired and trained regionally. Traffic controlling was closed to women before the war, but there are now 500 in the Washington Region alone.

War Department, Veterans Administration and U. S. Public Health Service are offering girls professional training in dietetics. They can enroll as student dietitian and advanced training on the job will enable them to become experienced dietitians. Applications can be filed with the U. S. Civil Service Commission, Washington, D. C.

Post-War Re-Employment Plan Is Proposed

The United Federal Workers of America last week proposed to the Civil Service Commission a re-employment plan for discharged U. S. workers. The proposal is to give government workers who have served faithfully during the war, and returning Veterans of World War absolute preference for jobs in expanding peacetime agencies during the reconversion period.

The plan proposes the setting up of reemployment registers of all furloughed or discharged Federal employees and World War II Veterans seeking Federal employment. It recommends a ban on all hiring by Federal agencies except from these registers during the reconversion period.

The aims of the plan are to give deserved preference for continued

Federal employment to employees who have served faithfully during the war and have gained valuable government experience. The union believes that adoption of such a plan would give assurance to war agency employees that they will have some protection once Federal reconversion begins, and will reduce the war agency turnover caused now by employees seeking permanent peacetime jobs.

Bill Would Allow Political Jobs To U.S. Employees

WASHINGTON—Restrictions on electoral activity of civil servants would be eased under a bill introduced in the House by Rep. Sasser, Democrat, of Maryland.

The measure would allow Federal employees to serve as election officials, despite the current law barring them from general political activity.

Incidentally, Supreme Court has tentatively granted the appeal of the United Federal Workers (CIO) for review of the three-judge Federal Court ruling validating the Hatch Act. The suit is directed against the Civil Service Commission and contends that the law, which prohibits political activity by Federal workers, deprives these workers of basic civil rights. A ruling was postponed on jurisdictional questions pending a hearing on merits of the suit.

The Sasser bill was referred to the Judiciary Committee for consideration. It provides that nothing in the current law "shall be construed to prevent or prohibit anyone employed in the executive, legislative or judicial branches of the Government from serving as judge or clerk of any election board which is serving in connection with a primary, special or general election."

Progress Report On State Exams

(Continued from Page 8)

1945. Rating of the written examination is in progress.
Typist, Department of Mental Hygiene: 53 candidates, held April 7, 1945. Rating of Part I completed. Rating of Part II is in progress.
Principal Corporation Tax Clerk (General): Department of Taxation and Finance: 8 candidates, held April 21, 1945. Rating of the written examination is in progress.
Principal File Clerk, State Insurance Fund: 13 candidates, held April 21, 1945. Preparation of the rating schedule completed. Rating of the written examination to be done.
Senior Insurance Report Auditor, Insurance Department: 19 candidates, held April 21, 1945. Rating of the written examination is in progress.
Senior Tax Collector, Department of Taxation and Finance, Brooklyn District Office: 10 candidates, held April 21, 1945. Not yet started.

E. J. McGLYNN APPOINTED TO AUDIT AND CONTROL JOB ALBANY—Comptroller Frank C. Moore has appointed Captain Edward J. McGlynn, of Troy, New York, veteran of the Pacific theater, as Junior Examiner of State Expenditures, Department of Audit and Control.

BULLETIN BOARD

Following are meetings of New York City employee organizations which are taking place this week. Organizations who wish their meetings listed in this column may communicate with the editor of THE LEADER, who will be pleased to include them.

Tuesday, May 15, 1945

Signal Council 250, Times Square Hotel, 8th Avenue and 43d Street, meetings at 1 p.m. and 8 p.m.
St. George Association, NYC Fire Department and Georgian Guild, Joint Meeting at Rectory, St. Ann's Church, 140th Street and St. Ann's Avenue, Bronx, at 8 p.m. This is final meeting of the season.

Wednesday, May 16, 1945

Local 111, State, County and Municipal Workers of America, Finance-Comptroller Executive Committee, 6:15 p.m.; CIO Chorus audition, 7:00 p.m., at 13 Astor Place.
Local 61, Fire Department Civilian, American Federation of State, County and Municipal Employees, 5:30 p.m. at 261 Broadway.
Greater New York Park Employees Association, K. of C. Hall, 414 West 51st Street, 8:00 p.m. Installation of officers.
Local 824, AFSCME, Courts local, 12:45 p.m. at 261 Broadway.
Chapter 77, N. Y. Disabled American Veterans, 167 West 57th Street, 8:00 p.m. Installation of officers.

Thursday, May 17, 1945

N. Y. War Veterans in Civil Service, at the Tenth Club, 243 West 14th Street, 8:30 p.m. New lapel buttons will be distributed.
SCMWA, Library Chapter party, 8:00 p.m., at 13 Astor Place.
Police Widows' Benevolent Society, 1901 Broadway, 8:00 p.m.
Irish-American Association, Sanitation, Wedderburn's Hall, 160 Third Avenue, Manhattan, Refreshments, 8 p.m.
Local 824, AFSCME, Housing and Buildings, 8 p.m. at 261 Broadway.

Friday, May 18, 1945

Asphalt Workers, Borough President Manhattan, Forum, Wedderburn's Hall, 160 Third Avenue, 8:00 p.m.
Carpenters' Guild, Forum, Wedderburn's Hall, 160 Third Avenue, 8:30 p.m.
Sunday, May 20, 1945
Catholic Guild, Department of Correction, Hotel New Yorker, 10:30 a.m.; services at St. Andrew's Church, Duane Street, 9:00 a.m.

Sunday, May 20, 1945

Columbia Association, N. Y. Post Office, Cornish Arms Hotel, 3 p.m.
Hobart Spiritual Society, Inc., Sanitation, Club Rooms, 31 Second Ave., Manhattan, 5 p.m.

Tuesday, May 22, 1945

International Association of Machinists, Municipal Lodge No. 432—Academy Hall, 853 Broadway, Manhattan (corner of 14th Street, 18th floor), 8 p.m.

U. S. Jobs

(Continued from page 11)

Raincoat Repairman, 69c p.h.
Sewing Machine Repairman, \$1.34 p.h.
Artist Illustrator, \$1440-\$2600 p.a.
Scale Repairman, 76c per hour.
Clothing Designer, \$3800 p.a.
Tool Designer, \$2000 p.a.
Sheet Metal Worker, \$1.02-\$1.36 p.h.
Operating Engineer, \$1860 p.a.; \$1.06 p.h.
Engineer-Stationery, \$9.00-\$10.08 p.d.
Storekeeper, \$1440 p.a.
Stock Selectors, 77c p.h.
Allowance Aide, \$2000 p.a.
Artist Illustrator, \$2300-\$2600 p.a.
Engineering Aide, \$1440-\$2798 p.a.
Clothing Designer, \$3800 p.a.
Tool Designer, \$2000 p.a.
Technical Consultant Trainee, \$2600 p.a.
Elect. Technician, \$2600 p.a.

Inspectors:

Inspector O. M., \$1440-\$2300 p.a.
Inspector Eng. Mat., \$1440-\$2600 p.a.
Inspector of Radio, \$1620-\$2000 p.a.
Inspector C.W. Material, \$1260-\$1440 p.a.
Inspector of Textiles, \$2600-\$3200 p.a.
Material Inspector, \$2000 p.a.
Inspector Knitted Goods, \$2000 p.a.
Rail Inspector, \$3500 p.a.
Inspector, \$2000 p.a.
Fire Prevention Inspector, \$2000 p.a.
Ship Repair Inspector, \$2300-\$2600 p.a.
Prin. Sanitary Inspector, \$2300 p.a.
Negative Cutter, \$2600-\$2800 p.a.
M.P. Lab. Tech., \$2000 p.a.
M.P. Printer, \$1620 p.a.
Deputy Marshall, \$2000 p.a.
Spare Parts Expert, \$2600 p.a.
Machinist, \$4200 p.a.
Photographer, \$100-\$2300 p.a.
Inspector Film Procurement, \$2300 p.a.
Firechief Communications, \$110 p.h.
Property Man, Ungr., \$2900 p.a.
Photographer (Enlarger), \$1620 p.a.
Photographer (Contract Printing), \$1000 p.a.
Negative Cutter, \$2600 p.a.
M.P. Lab. Tech., \$2000 p.a.
M.P. Printer, \$1620 p.a.
Deputy Marshall, \$2000 p.a.
Locomotive Messenger, \$2900 p.a.
Mechanical Consultant Trainee, \$2600 p.a.
Langley Field, Va., and other Federal Agencies in the Fourth District:
Checker, \$1620-\$2000 p.a.
Storekeeper, \$1260-\$1440 p.a.
Tallyman, \$1800 p.a.
Timekeeper, \$2300 p.a.
Property and Supply Clerk, \$2600 p.a.

OVERSEAS POSITIONS

Armature Winder, \$1.00 p.h.
Firefighter, \$2000 p.a.
Laborer, \$1.00 p.h.
Evaporator Operator, \$1.70 p.h.
Mechanic (Refrigerator), \$1.50 p.h.
Power Plant Switchboard Operator, \$1.66 p.h.
Diesel Operator, \$1.70 p.h.
Mechanic (Oil Burner), \$1.50 p.h.
Diesel Oiler, \$1.20 p.h.
Fire Truck Driver, \$2000 p.a.
Ice Plant Operator, \$1.66 p.h.
Cribtender, \$3947 p.a.
Senior Refrigeration Mechanic, \$3200 p.a.
Lineman, \$3300 p.a.
Mechanic Refrigeration, \$3300 p.a.
Auto Mechanic, \$1.34-\$1.58 p.h.

V-E Postpones PBA Nominations

Nominations for candidates in the June election of the NYC Patrolmen's Benevolent Association which were originally scheduled for Tuesday, May 8, were postponed until May 15.

V-EDay Doesn't Mean End of Jobs for U. S. Workers

(Continued from Page 1)

terms as yet, as it is regarded as a continuing rather than a sudden or overnight program. Individual agencies will have to work out individual problems according to funds allotted to them and duties assigned.

Transfers

Government is making every effort to facilitate transfers of released workers. The Council of Personnel Administration has worked out a plan with Civil Service Commission that eliminates red tape and delay from transfers. Result is a speedier system to switch personnel from contracting agencies to those that are expanding.

Of course, due regard will be given to the personal qualifications

of all workers released and rehired. Supervisors in every agency have been reminded that efficiency ratings given all employees are the most important ever given. They are the device by which the good and efficient war service appointees will be retained in Federal service.

How Who Gets Fired

Under the reduction in force regulations issued by the Civil Service Commission, a point system is to be used to determine who should be fired. To illustrate, 80 points is to be given for "good" ratings; 88 for "very good"; and 96 points for "excellent." Thus, an employee with a "good" rating would require 10 years of service to have retention preference over an employee with a "very good" record who has worked only a year. Since war service appointments have been made only during the last three and a half years, it is obvious that efficiency ratings will be the deciding factor in layoffs.

This layoff procedure exempts those with veterans preference. Any veteran who is rated "good" or better must be kept until the last in his group. Selective Service and the Training Act guarantees a returning veteran his old job for a year at least regardless of efficiency ratings.

How the Ladies Made Out With Their Bowling

At the end of the 28-week bowling tourney, the Office team copped high honors in the Willard Hospital Ladies' Bowling League, with an average of 836 points. Following are the team and individual standings when the season closed on April 25th.

Office	Games	Average
Capt.—Eleanor L. Tharp.		
Karlsen, Laura	72	121
Rooney, Loretta	78	93
Bloom, Ruth S.	65	73
Strong, Florence	23	107
Polta, Margaret	25	87
Tharp, Eleanor L.	61	101
Denniston, Welma	78	119

Elliot Hall

Capt.—S. M. Thompson.		
Conkling, Dorothea	81	107
Keil, Dorothy	66	99
Langley, Evelyn	84	103
Thompson, Shirley	69	115
Greco, Irma	45	110

Pines

Capt.—Elsie Woodington.		
Woodington, Elsie	47	98
Ball, Leona M.	75	95
Kelley, Bertha	62	96
Moses, Dorothy P.	37	129
Petersen, Helen E.	55	121
Rodman, Dorothy	30	103

Chapin House

Capt.—F. L. Ganoung		
Ganoung, Florence	79	108
Cotter, Alvena	52	112
Kopan, Margaret	45	101
Covert, Hazel B.	51	110
Webster, Mrs. L.	45	104
Kovanda, Jennie	41	77
Woods, Gwendolyn	15	109

HEARINGS CLOSE ON PREVAILING PAY CLAIMS

Hearings have closed on the prevailing wage claims of the following groups of skilled NYC employees, and they are waiting for new wage rates to be set by the Comptroller's Office. Then a payroll check will be made to determine how much they will receive in back pay.

Those affected, who should know in a few weeks where they stand, are: linemen, cable-testers, cable-splicers, marble setters and steam fitters' helpers.

LEGAL NOTICE

CITATION—The People of the State of New York, by the Grace of God, Free and Independent: To: Attorney General of the State of New York, Margaret Burke, Kathryn K. Richards, Charles Kerwin, Anna K. Carberry, Genevieve K. Daley, Daniel Hurley, Annie Mitchell, Helen Barry, William Harry, Emily K. Campbell, Melvin Miller, Charles Barnes, Mary Bergen, William Lynch, Mrs. John Coffee, as sole distributee of James Barnes, deceased; John B. Rooney, and to "John Doe", the name "John Doe" being fictitious, the husband of ANNIE KERWIN, etc., deceased, if living, or if dead, to the executors, administrators and next of kin of said "John Doe", deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and the next of kin of ANNIE KERWIN, also known as ANASTASIA KERWIN, ANASTASIA M. KERWIN, ANNIE KERWIN, and ANNIE M. KERWIN, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, next of kin or otherwise in the estate of ANNIE KERWIN, also known as ANASTASIA KERWIN, ANASTASIA M. KERWIN, ANNIE KERWIN and ANNIE M. KERWIN, deceased, who at the time of her death was a resident of No. 287 West 74th Street, New York City, send greeting:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 308, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 30th day of June, 1945, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, Honorable James A. Foley, a Surrogate of our said County, at the County of New York, the 4th day of May, in the year of our Lord one thousand nine hundred and forty-five.
GEORGE LOEBSON,
Clerk of the Surrogate's Court.

DEEP SEA FISHING

CAPT. CHARLES KAMMEKER
OPEN PARTY BOAT BETSY R.
SAILS DAILY
From Central Fishing Station,
Simmis Beach
DOUGHTY BLVD., LAWRENCE, L. I.
FARE includes BOAT and TAX—\$3.45
ALSO ROW BOATS, BAIT, TACKLE
Cedarhurst 4709

COME IN AND PARTAKE OF OUR
DAILY SPECIALS. Delicious Chow Mein,
tasty sandwiches, appetizing salads. Tea
Leaf Readings an entertainment feature.

Alma's TEA ROOM

773 Lexington Ave. N. Y. C.

CASH PAID FOR
Provident Pawn Tickets
DIAMONDS
WATCHES — OLD GOLD
A. WEISNER
386 FULTON ST., BKLYN., N. Y.

daisy smith Electrolysis

Lowest Rates — Best Results
Call LUDLOW 7-2517
HOURS: 3 TO 9 P.M. DAILY
1711 CLAY AVE. (174th)
Halfway Between the
Concourse and Webster Ave.
BRONX, N. Y.

LEGAL NOTICE
STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of
TEXTILE COATING CORPORATION
has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 23rd day of April, 1945.
Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State.

LEGAL NOTICE
STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of
E. T. REALTY CO.
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 27th day of April, 1945.
Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State.

LEGAL NOTICE
STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of
SELIGS CAFE, INC.
has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.
Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State.

LEGAL NOTICE
STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of
143 WEST 51ST STREET CORPORATION
has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 30th day of April, 1945.
Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State.

ELECTRICIANS TAKE CITY INTO COURT

As predicted in the "NYC Civil Service News Briefs" column of THE LEADER two weeks ago, the electricians who are fighting with the City for a higher wage scale to meet the requirements of the State Labor Law, have shifted lawyers.

Harold Stern has taken over the litigation which was formerly handled by Leonard Wallenstein, Sr.

Recent NYC Eligible Lists

Promotion to Senior Bacteriologist, Department of Health

- 1 Mary F. Gonnabhorok
- 2 Lenore R. Peizer

Promotion to Section Stockman, General Promotion—Department of Correction, Department of Education, Department of Hospitals, Department of Purchase, Department of Welfare

- 1 Charles Fischer
- 2 Cyril W. Stephens
- 3 Pedro Arrieta
- 4 James J. Shewlin
- 5 Chas. M. Benedict
- 6 Jas. J. Fitzgerald
- 7 Leo M. Tamber
- 8 Herman Gribensak
- 9 John M. Kelly
- 10 Ed. A. Stevenson
- 11 William M. Lall
- 12 J. Stanley Killeen
- 13 Jacob L. Goldberg
- 14 James A. Millane
- 15 Harold J. Sures
- 16 Myles McLaughlin
- 17 Will. F. DeNyse
- 18 Angelo Orsini
- 19 E. J. Montefusco
- 20 Ernest P. Chieffo
- 21 Henry Greenfield
- 22 George Kennedy
- 23 Albert C. Hall
- 24 Joseph C. Connors
- 25 Patrick Kelly
- 26 Isadore Lempert
- 27 Patrick Crowley

Promotion to Section Stockman, Department of Hospitals

- 1 Angelo Orsini
 - 2 Albert C. Hall
 - 3 Joseph C. Connors
 - 4 Isadore Lempert
- Office Appliances Operator, Grade 2, Boroughs Computing-Billing Machine No. 73000. Subject to Medical Examination
- 1 Irving A. Shimans
 - 2 Ellen M. Kahik
 - 3 Louise J. Minetti
 - 4 Marion Hollands
 - 5 Irene Newman
 - 6 G. L. Goldstein
 - 7 Nettie Palladino
 - 8 Ruth Kestenbaum

FIRE WIDOWS GET QUIZ

Fire widows on the rolls of the NYC Fire Department Pension Fund are due for their annual quiz.

A special order last week from Fire Headquarters to all battalion chiefs commanded each battalion chief to investigate all widows residing in his district and to report whether (1) they were still living; (2) if they had re-married.

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male

Help Wanted—Male-Female

Help Wanted—Female

METALLURGISTS

One ferrous and one non-ferrous (brass and bronze) also one electrical engineer for large manufacturing plant near New York City. College degree necessary. 2-5 years' experience desired. These positions have essential war ratings, will continue through post-war period and have advancement opportunities. Salaries, while not war inflated, are equal to or above that paid by stable industries. Kindly submit qualifications together with minimum salary desired. Box 414 Civil Service Leader, 97 Duane St., N. Y. C.

Men with Cars

Part time—
Week Ends

Manhattan — Bronx
No Selling

Simply make trip to and from our various Long Island Properties. We pay up to \$20.00 for each trip you make.

Apply Room 806

500 FIFTH AVE.
New York City

Mechanical Draftsman

5-DAY WEEK—40 HOURS
IN LOWER MANHATTAN
ENGINEERING CONCERN
Manufacturing
Steam Boilers and Auxiliary
Equipment.

College Graduates Preferred
But a degree is not absolutely essential. Salary range to \$3,300 a year depending on ability and experience. Any qualifying experience will be considered. Excellent post-war opportunity.
Box 893 Civil Service Leader
97 Duane St., N. Y.

**TOOLMAKER
WATCHMAKERS
PORTERS**

Good Wages

QUEEN'S MOST MODERN PLANT!
IDEAL WORKING CONDITIONS!
PENSION PLAN!

BULOVA WATCH CO.
62-10 WOODSIDE AVE.
WOODSIDE, QUEENS

FOREMAN

All around machine ability, capable of handling men. **COLUMBIA MACHINE WORKS**
255 CHESTNUT ST., BKLYN, N. Y.
Aplegate 4-8450—Ext. 112

Men and Boys

18 or over

No experience
necessary

Equipment service men
to clean polish and load
aircraft.

Apply Room 15,
ADMINISTRATION BLDG.,
LaGuardia Field, L. I.

MEN

NO EXPERIENCE REQUIRED
\$130 MONTHLY
5 DAYS, 40 HOURS
OPERATE OFFICE MACHINES
AND GENERAL CLERICAL
BOX CHL 1370, 113 WEST 434 ST.

KEEP 'EM ROLLING

Essential Industry

**Urgent Need to Move
Service Men and Women**

LIMITED EXPERIENCE REQUIRED
ELECTRICIANS

NO EXPERIENCE REQUIRED

MEN

STOREROOM AND
COMMISSARY LABORERS

Male and Female

LAUNDRY WORKERS CAR CLEANERS

WMC rules must be observed

APPLY

THE PULLMAN CO.
EMPLOYMENT OFFICE

Room 2612, Grand Central Terminal, New York City
24-12 Bridge Plaza South, Long Island City
Or Railroad Retirement Board, 110 W. 42nd St. (Room 204), N. Y. C.

GUARDS

Permanent Openings

No Experience Required
Uniforms Provided
5-Day Week
Rotating Shifts

166 West 35th St.

MACY'S

RETIRED

Firemen and Policemen

Earn \$75 to \$150 Per Week
Call on qualified leads—present our
educational service. We train you.
Dignified, interesting. Part or full
time. Metropolitan or upstate terri-
tories. Mr. Hall, Grolier Society,
2 West 45th St., New York.

MEN WANTED

50 WIRE ROPE NET MAKERS

OR APPRENTICE SPLICERS

3 SEWING MACH. OPERATORS

4-HOUR NIGHT SHIFTS

SUPPER PAID

11 FLOOR MEN (LABORERS)

Brooklyn Plant

GOOD PAY—POST-WAR

PAULSEN - WEBBER

164 JOHN ST., NEW YORK CITY

MACHINISTS (ASSEMBLERS)

Permanent Peacetime Jobs

Easy traveling excellent op-
portunity for qualified men.

SEE MR. DE BAUN

11-06 44th Drive, L. I. City

Help Wanted—Male - Female

MEN and WOMEN

For Wiring and Soldering

Experienced or Trainees

MEN FOR GENERAL PLANT WORK

WOMEN FOR LIGHT PARTS PACKING

GOOD OPPORTUNITY

FADA RADIO & ELECTRIC CO., INC.

30-20 Thomson Ave.

Long Island City, L. I.

JR. CLERKS

For filing, sorting, checking and
other handling of International
Radiograms.

Opportunity to learn Radio Tele-
graph or Teletype Operating.

No experience required. Typing
knowledge helpful. Plenty of over-
time.

Apply Monday - Friday, 10 A.M. - 4 P.M.

R.C.A. COMMUNICATIONS, Inc.
66 Broad Street New York City

LOOSE - WILES BISCUIT CO.

29-10 THOMSON AVENUE LONG ISLAND CITY

GIRLS—WOMEN

16 to 50

for General Work and
PACKING SUNSHINE BISCUITS

No Experience Necessary

FULL or PART TIME

Part Time—4-Hour Shifts:

6:00 A.M. 10:30 A.M. 2:45 P.M. 7:15 P.M.

9:00 A.M. to 4:00 P.M.

BOYS—MEN

16 to 50

for General Work; Packing; Baking
24-Hour Operation

Time and a Half for Overtime

Part Time Hours Starting:

1:00 A.M. 5:40 A.M. 9:00 A.M.

5:00 P.M. 7:00 P.M. 11:00 P.M.

PLEASANT WORKING CONDITIONS

UNIFORMS FURNISHED AND LAUNDERED FREE
CAFETERIA ON PREMISES

APPLY Employment Office: Daily—8:00 A.M. - 5:00 P.M.

Mon. & Wed. Eve. —5:00 P.M. - 9:00 P.M.

Sat. —9:00 A.M. - 12:00 Noon

Essential Workers Need Release Statement

**GIRLS—WOMEN
BOYS—MEN**

THERE'S STILL A WAR TO BE WON.
JOIN OUR STAFF OF WAR WORKERS
NO PREVIOUS EXPERIENCE REQUIRED

We train you and PAY YOU while learning. Im-
portant WAR industry. Plant located in the heart
of Manhattan, convenient to all transportation.
Many advancement opportunities, with automatic increases in pay
and incentive bonus.

Choose your own shift—day or night work!

UNIVERSAL CAMERA CORPORATION
PERSONNEL OFFICE, 32 WEST 23d ST.

MEN — WOMEN

Men Starting Salary \$33.00
for 48-Hour Week

Women Starting Salary \$26.00
for 48-Hour Week

Good Working Conditions
Music While You Work
Two Rest Periods
Regular Hours 9-5:30

Cosmetic Company

RUBICON

601 West 26th St.
N. Y. C.

SODA MEN - GIRLS

Full or Part Time
Day or Night
In Our NEW Fordham Road
and OTHER STORES
No Experience Necessary
GOOD SALARY!

WHELAN DRUG
165 W. 46th St. (Room 311)

NOTE TO**JOB APPLICANTS**

The regulations of the War
Manpower Commission per-
mit you to apply for any
job listed in this newspaper,
directly to the employer or
through an Employment
Agency. Either may inter-
view you and arrange clear-
ance with the War Man-
power Commission. When
applying for positions, men-
tion this advertisement.

For Job Advertisement Information
Call SAM GUNYAN CO 7-5665

WOMEN-MEN

PART TIME

CLERICAL and
STOCK WORK

Daily 5 P.M. or 6 - 10 P.M.

S. KLEIN

4 UNION SQUARE
NEW YORK CITY

MEN WOMEN

21-55 21-40

for for

Train Service Station Dept.

75.875c hr. start 68.75c hr. start

No experience necessary.

Apply by letter only

HUDSON & MANHATTAN

R.R. CO.

Room 113-E. 30 Church St.

New York 7, N. Y.

RELEASE REQUIRED

HOTEL HELP

WOMEN & MEN—NO AGE LIMIT

PERMANENT—EXP. UNNECES.

NO AGENCY FEE

FOR HOTELS McALPIN, NEW

WESTON, WELLINGTON, WIN-

SLOW AND OTHERS

KNOTT HOTELS

FREE EMPLOYMENT SERVICE

234 7th Ave., bet. 23d & 24th Sts.

Essential Workers Need Release

Statement

Help Wanted—Female

CLERKS

5-Day Week

Permanent Post-war Positions

Engineering concern in lower Man-

hattan. Working conditions usually

pleasant. Ability and initiative

well rewarded. Write us full par-

ticulars about yourself. Box 340,
Civil Service Leader, 97 Duane St.,
New York City.

**GIRLS & WOMEN
No Experience**

FULL OR PART TIME

WAITRESSES

Full-Part-time, Lunch hours

BAKERS

COUNTER GIRLS

Pantry Workers

SALAD MAKERS

Sandwich Makers

STEAM TABLE

DISHWASHERS

HOSTESSES

COOKS

Dessert Makers

Food Checkers

Laundry Washers

SALESGIRLS

CANDY PACKERS

CLERKS

CASHIERS

MEALS AND UNIFORMS

FURNISHED

BONUSES—PAID VACATIONS

PERMANENT POSITIONS

OPPORTUNITIES FOR

ADVANCEMENT

SCHRAFFT'S

APPLY ALL DAY

56 West 23rd St., N. Y.

Or Appl. 5 to 8 P.M.

1381 Bway, nr. 38 St.

SALESWOMEN

Full or Part Time

CLERICALS

CASHIERS

STOCK GIRLS

RESTAURANT WORKERS

HEARN'S

At Fifth Ave. and 14th St.
New York City

TYPISTS

5-Day Week

Permanent Post-war Positions

Engineering corner in lower Man-

hattan. Working conditions un-

usually pleasant. Ability and ini-

tiative well rewarded. Beginners ac-

ceptable. Write us full particulars

above yourself. Box 535, Civil

Service Leader, 97 Duane St.,

New York City.

Girls - Women, 18-50

Experience Unnecessary

TO FOLD CLEAN DIAPERS

Pleasant Working Conditions

FREE MILK AND COFFEE

\$23 WEEK TO START

CAN EARN \$35 WEEK OR

MORE IN SHORT TIME

General Diaper Service

79-55 Alblon Ave., Elmhurst, L. I.

Elmhurst Ave. station, Ind. subway

TYPISTS

Manufacturing orders; stock rec-

ords; 5-day week; small office; va-

cation with pay; \$25 week to start;

group insurance plan.

Apply 9-30 A.M. to Noon

Keller-Dorian Corp.

516 W. 34th St., N. Y. 7th Floor

STENOGRAPHERS

5-Day Week

Permanent Post-war Positions

Engineering concern in lower Man-

hattan. Working conditions un-

usually pleasant. Ability and ini-

tiative well rewarded. Beginners ac-

ceptable. Write us full particulars

about yourself. Box 929, Civil

Service Leader, 97 Duane St., N. Y.

WANTED—TYPISTS

5-DAY WEEK

PLEASANT SURROUNDINGS

PERMANENT POSITIONS

VACATION WITH PAY

OLD ESTABLISHED CONCERN

\$30 WEEKLY TO START

GROUP INSURANCE PLAN

Write: Box 593, Civil Serv. Leader,
97 Duane St., N.Y.C.

READER'S SERVICE GUIDE

MR. FIXIT

Clockwork

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

ACCURATE WATCH REPAIRING. All work guaranteed for one year. Prompt service. Nathan Work, 10 W. 47th. Room 1205. BR 9-1654.

DOLLAR WATCH REPAIR CO. Clinic for Sick Watches, Jewelry. Present this Ad and Receive Special Discount, 150 West 34th Street, 26 Liberty St. (Room 1205) N.Y.C. LA 4-0478—N. Y. C.

Radio Reports

FOR GUARANTEED RADIO REPAIR SERVICE. Call Green 3-3092 AM makes. Limited quantity of all tubes now available. CITY-WIDE RADIO SERVICE, 50 University Pl., 9th & 10th Sts.

IF YOU HAVE TROUBLE getting radio tubes. We can help you with most of the types made or with suitable substitutes and adaptors. Written guarantee with every job. BUTTER RADIO SERVICE, 1044 Rutland Rd., Brooklyn, N.Y. or call President 4-1887.

WHERE TO DINE

SCOPF! The place to eat in the Village: Calypso Restaurant, Creole and So. American dishes. Lunch 60c to 60c. Dinner 70c to 95c. 148 McDougal St. (Opp. Provincetown Theatre) GRamercy 5-9337

MISS & MRS.

SHIRLEY JURIS, E.T. Electrolysis Specialist. Hair removed permanently and painlessly from face and body. We guarantee against scarring. 4419 13th Ave., Brooklyn. Windsor 8-9102.

Hair Styling

THERE'S A KNACK to hair cutting that coaxes a wave into a woman's hair or molds the foundation for a permanent. Sleek or casual which for you? Contourcut, \$1.50. Complimentary analysis and "typings" by CAESAR, 431-5th Ave., nr. 39th St., CA 5-7750.

Girth Control

REDUCE — INDIVIDUALIZED DIETS. Exercises "For You." One hour massage and combination deep-pore facial will prove wonders. Chelsea Studio, 30 E. 40th St. LE 2-8945.

Electrolysis

Hair removed permanently and painlessly from face and body by Electrolysis Specialist. We guarantee against scarring. Men also treated. SHIRLEY JURIS, E.T., 4419 13th Ave., Bklyn. WI 8-9102.

AFTER HOURS

PERSONAL INTRODUCTIONS FOR SERIOUS MINDED PEOPLE. All Religions. All Ages. Finest References and Recommendations. Confidential Service. Interview Free. Helen Brooks, 100 West 42nd St. Corner 6th Ave., Room 602. Wisconsin 7-2430.

NEW FRIENDS ARE YOURS!

Through Our Personal Introductions. Enhance Your Social Life. Discriminating Clientele. Non-Sectarian. Original Dating Bureau. GRACE BOWEN, Est. 1935, 230 West 70th St. (bet. B'way and West End Ave.), ENd 2-4889.

MEET NEW FRIENDS—Dignified

introductions; congenial ladies, gentlemen, all ages, non-sectarian; articles appear in "Liberty," "Woman," "Digest" and other national magazines giving testimony to Clara Lane's record of accomplishment. Call daily, Sunday 12-8 or write for particulars. CLARA LANE CONTACT CENTER, 58 W. 47th St., N. Y. BRamsey 9-8043 (Hotel Wentworth).

HEALTH SERVICES

DUTY NURSING HOME. Reg. by N. Y. Dept. of Hospitals. Chronic, invalids, elderly people, diabetics, special diet convalescents. N. Y. STATE REG. NURSE in attendance. Rates reasonable. 120-24 Farmers Blvd., St. Albans, L. I. VigiLant 4-9504.

Druggists

SPECIALISTS IN VITAMINS AND Prescriptions. Blood and urine specimens analyzed. Argold Drug Co. prescriptions to Sept. 15, 1945 refilled on our premises. Notary Public. 15c per signature. Jay Drug Co. 305 B'way. WO 2-4735.

Optometrist

EYES EXAMINED—glasses fitted. Modern eye wear at moderate prices. Week days 10 to 7:30; Fri. & Sun. 10 to 5. Closed Sat. S. G. SEDLER (Successor to J. P. Hurwitz), 201 E. B'way (nr. Jefferson). GR 5-8028.

EVERYBODY'S BUY

Thrifty Shop

BEAT THE RISING PRICES! Buy Quality Merchandise at Bargain Prices. Clothing for men, women, children. Home furnishings, novelties. THE TIPTOP, 29 Greenwich Ave. WA. 9-0838

Tires

TIRE-TIRE-TIRE—Have them Recapped, Rebuilt, Retreaded and Vulcanized by Experts at the RIVERSIDE TIRE SERVICE 270 9th Ave., Longers 5-8364

HAVE YOUR TIRES RECAPPED and vulcanized in our modern factory. 8-hour service. Special discount on new tires to all city employees. Radin Tire Co., Tire Specialists, 621 E. Fordham Rd., Bronx, FO 4-7075

Postage Stamps

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

Music

READ, play piano (easy 12 lesson course). "30 hrs. accredited music course." Begin any time. LELLA TYNDALL MOSES, 315 West 80th St., 4-6351 (P. M.).

Dogs and Cats

EDDIE VINCENT KENNELS, 609 Third Avenue. Expert dog training. We board dogs, cats, and other small animals. Attendant available 10:00 a.m. to 10:00 p.m. MU 6-9542.

Household Necessities

SUBSTANTIAL SAVINGS, GIFTS—all occasions. Also appliances: alarm clocks, juicers, etc. FOR SMALL gift shops. Unique personalized plans. Small lots wholesale. Municipal Employees Service, 41 Park Row.

Furs

FURS REPAIRED, REMODELED, expert glazing, blending; all kinds of furs for sale. BROADWAY FURRIERS, 305 7th Ave., 7th floor. CH 4-6985.

FUR MANUFACTURER sells mink, squirrel, silver fox scarfs at tremendous savings for immediate sale. HARRY GLASSMAN, Room 503, 307 Seventh Ave., N.Y.C. CH 4-5421

Dresses

EXPERT, LATEST DESIGNING, fitting and sewing at economical prices. Phone for appointment. GLOVENIA, 57 W. 124 St., N.Y.C.

Dressmaker

MODELS TO SUIT YOUR PERSONALITY, made to order. Dorothy Dantaler-Pyles, dressmaker, 1275 Fifth Ave., M. T. C. Cor. 109th St. University 4-4857.

CREATIONS IN STYLE AND FASHIONS

as seen in Harper's Bazaar, Vogue, etc., featuring exquisite suits, street and cocktail dresses for fall and winter. Most complete store of its kind in city. DOROTHEA'S EXCLUSIVE DRESS SHOPPE, 270 St. Nicholas Ave. (Cor. 124th St.) UN. 4-7790.

Florist

ARTISTIC FLORAL CREATIONS. Consideration to Civil Service Personnel Star Florist (Thos. Mollas Prop), 195 Flatbush Ave., Bklyn. Main 2-8120

Music

RECORDINGS—made in your home; sing, recite, or play your instrument at home while being recorded on a high-fidelity record; special attention to children; rates cheerfully given. Custom Recordings, TAlmadge 9-5955.

Typewriters

TYPEWRITERS, adding, calculating machines Addressograph mimeographs Rented, Bought, Repaired, Sold, Serviced. Wormser Typewriter and Adding Machine Corp., 352 Broadway at 25 St. AL 4-1775.

SUPPORT THE MIGHTY 7th

LEGAL NOTICE

ROUND TRIP COMPANY—Notice of substance of certificate of limited partnership subscribed and acknowledged by all partners. Filed in the New York County Clerk's Office on April 13th, 1945, on which date said partnership commenced and is to continue until all rights of the partnership in the play shall be terminated.

Name: Round Trip Company. Business: Producing and turning to account the play Round Trip. Location: 234 West 44th Street, New York City, New York. General partner: Clifford Hayman, 234 West 44th Street, New York City. Limited partners, their addresses and cash contributions: Renee Carroll, 234 West 44th Street, New York City, contributing \$10,000.00; Samuel Berkowitz, 310 East 57th Street, New York City, contributing \$5,000.00; Sidney M. Lids, Newport, Pennsylvania, contributing \$20,000.00. Limited partners' contribution returnable in cash only after play opens in New York, and payment of or provision for \$5,380.00; all cash in excess of said reserve payable monthly to limited partners including any additional limited partners hereinafter referred to, until their total contributions shall have been returned. Each limited partner shall receive that portion of such cash monthly excess of cash as the total of his contribution bears to the aggregate amount of all contributions made by all limited partners. Limited partners' contributions not theretofore returned are to be returned to them upon the termination of the partnership after payment or provision for payment of partnership liabilities. Limited partners shall receive the percentage of net profits for each dollar contributed as capital as follows: Renee Carroll 15%; Samuel Berkowitz 8%; and Sidney M. Lids 25%; remaining 52% of the net profits to general partner, Clifford Hayman; such payments to be made monthly. If partnership, after returning contributions to limited partners or distributing profits to limited partners and general partner becomes unable to pay all of its liabilities, then the limited partners and general partner shall be required to return all or a part of such contributions and/or profits in the manner set forth in the limited partnership agreement. Additional partners admissible, but share of profits payable only out of general partner's share. Substitute limited partners prohibited. No priority to any limited partner as to contributions or compensation. Partnership terminates on death, insanity or retirement of general partner. Unless agreed to in writing by all partners, no limited partner has the right to demand or receive property other than cash in return for his contribution.

ROBINSON, GRACE R.—The People of the State of New York, by the Grace of God Free and Independent, to MR. M. V. RUCKER, 1400 Cypress Street, Louisville, Kentucky. LILLICE GRIFF, also known as LILLICE BAIRD and LILLIAN BAIRD, Memphis, Tenn., a sister of said deceased, if living, and, if dead, her executors, administrators and all distributees, heirs-at-law, next of kin, legatees, and devisees of said LILLICE GRIFF, also known as LILLICE BAIRD and LILLIAN BAIRD, send greeting:

Upon the petition of DON H. ROBINSON, who resides at 244 W. 74th Street, New York City, you and each of you hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York on the 29th day of May, 1945, at half-past ten o'clock in the forenoon of that day, why an application for denial to probate of two instruments purporting to be wills, executed by said deceased, dated July 24, 1944 and July 28, 1944 and an application for letters of administration of the goods, chattels and credits of GRACE R. ROBINSON, deceased, whose last residence was 244 W. 74th Street, New York City, should not be granted to petitioner.

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

WITNESS, Honorable James A. FOLEY, a Surrogate of our said county, at the County of

LEGAL NOTICE

New York, the 15th day of April in the year of our Lord one thousand nine hundred and forty-five.

GEORGE LOESCH, Clerk of the Surrogate's Court.

SUPREME COURT — RENSSALAER COUNTY.

DOROTHY R. WALLACE, an Infant Over the Age of Fourteen Years, by Ruth Grace Kirkham, her Guardian ad Litem, Plaintiff, against WILLIAM H. WALLACE, Defendant. Summons "Action to Annul Marriage."

To the above named defendant: You are hereby summoned to answer the complaint in this action and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance on the plaintiff's attorney within twenty days after the service of this summons, exclusive of the day of service. In case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Trial to be held in the County of Rensselaer.

Dated, this 31st day of January, 1945. SIDNEY LA CHOLTER, Attorney for Plaintiff, Office and P. O. Address, 75 State Street, Albany, New York.

TO: WILLIAM H. WALLACE, defendant. The foregoing summons is served upon you by publication, pursuant to an order of Hon. Francis Bergan, Justice of the Supreme Court, dated the 27th day of March, 1945, and filed with the complaint in the office of the Clerk of the County of Rensselaer, at the County Court House in the City of Troy, County of Rensselaer, N. Y., on the 30th day of March, 1945.

SIDNEY LA CHOLTER, Attorney for Plaintiff, Office and P. O. Address, 75 State Street, Albany, New York.

GEFFEN, CHARLES G. (PI029, 1945)—CITATION—The People of the State of New York by the Grace of God Free and Independent, to JULIUS GEFFEN, individually and as a distributee of IRVING GEFFEN, deceased, Dr. Sonja Skop, individually and as a distributee of IRVING GEFFEN, deceased, if living, or if dead, her heirs-at-law, next of kin, distributees and legal representatives, if any, whose names and places of residence are unknown and cannot after diligent inquiry be ascertained, the next of kin and heirs at law of CHARLES G. GEFFEN, deceased, send greeting:

WHEREAS, JULIUS SHAPIRO, who resides at 12 East 86th Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date May 17, 1932 relating to both real and personal property, duly proved as the last will and testament of CHARLES G. GEFFEN, deceased, who was at the time of his death a resident of the Park Central Hotel, 7th Avenue and Fifty-fifth Street, the County of New York, State of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 29th day of May, one thousand nine hundred and forty-five, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

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

WITNESS, Honorable James A. FOLEY, Surrogate of our said County, at said County, the 15th day of April in the year of our Lord one thousand nine hundred and forty-five.

GEORGE LOESCH, Clerk of the Surrogate's Court.

Optometrist - Optician

Eyes Examined - Glasses Fitted Prescriptions Filled (Over 35,000 Prescriptions on File)

Dr. B. Senter Optometrist

427 86th St. (4th Ave.), Brooklyn SH 5-3532 Hours 10-7 Daily

LEGAL NOTICE

HESKETH, ANNIE P. (P846, 1945)—CITATION—The People of the State of New York, by the Grace of God Free and Independent, to MRS. G. W. RICHARDSON, 3 Crossley Road, Sale, Near Manchester, England, and to GEORGE WILLIAM HESKETH, if living and if dead, to his personal representatives, distributees, legatees, devisees and successors in interest, claiming through said GEORGE WILLIAM HESKETH, the next of kin and heirs at law of ANNIE P. HESKETH, deceased, send greeting:

WHEREAS, LUCIE E. RALL, residing at Hotel Woodward, 55th St. and Broadway, Borough of Manhattan, City of New York, and LOUIS BRINGEMAN, residing at 108-13 31st Place, Queens Village, Long Island, New York, have lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing, bearing date December 20th, 1944, relating to both real and personal property, duly proved as the last will and testament of ANNIE P. HESKETH, deceased, who was at the time of her death a resident of 535 West 135th Street, the County of New York, and

WHEREAS, there has been filed herein a certain undated and unattested testamentary instrument, bearing the purported subscription of ANNIE P. HESKETH, deceased, and naming WINNIE RICHARDSON, 3 Crossley Road, Sale, Near Manchester, England, as beneficiary of certain articles therein enumerated.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 24th day of May, one thousand nine hundred and forty-five, at half-past ten o'clock in the forenoon of that day, why the said will and testament, bearing date December 20th, 1944, should not be admitted to probate as a will of real and personal property and why the said undated and unattested testamentary instrument should not be denied probate.

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

WITNESS, Honorable James A. FOLEY, Surrogate of our said County of New York, at said County, the 15th day of April, in the year of our Lord one thousand nine hundred and forty-five.

GEORGE LOESCH, Clerk of the Surrogate's Court.

OF STATE, ss.: I do hereby certify that a STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 100 WEST 98th STREET 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 26th day of April, 1945.

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

LEGAL NOTICE

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 27th day of April, 1945.

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

STATE OF NEW YORK DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 553 WEST 43rd STREET CO., INC., has been filed in this department this day and that it appears therefrom that such corporation has complied with

For the **UTMOST** in
VACATION ENJOYMENT

Waldemere Hotel

On Shondelee Lake, LIVINGSTON MANOR, N.Y.

The **PREFERRED**
Summer Resort
for **SMART**
YOUNG MEN
and
WOMEN

N. Y. OFFICE:
WORTH 2-7490

Every Sport and Recreation amidst scenic
wonderland of matchless beauty.

WRITE FOR FREE BOOKLET

Park Promotion Exam Is Ordered

The NYC Civil Service Commission last week ordered a promotion examination for the position of Supervisor of Recreation in the Parks Department. The Commission reported that there are two vacancies at present, and that the Budget Bureau had given permission to fill the posts. Commissioner Robert Moses of the Parks Department was notified that the subjects, weights and terms of the examination have not yet been approved.

More For Your Vacation Dollar

Klein's HILLSIDE

ON STATE 17 HIGHWAY

NOW OPEN

All Sports • Facilities
Homelike Cuisine
Filtered Swimming Pool

Informal, Friendly Atmosphere
Broadway Talent in Our Playhouse
Dietary Laws • Low Rates

PARKSVILLE, N.Y.

ALL YOURS • Fun, Rest,
and Springtime in the Country

RE-OPEN MAY 25th

Life CAN be beautiful! Color it with a
Springtime holiday at Chesters and you
have EVERYTHING to make it so—
your pick of Tennis, Private Lake, All
Sports and Indoor Recreations, Good
eating, merry company, entertainment,
cozy open-hearth fires, musicales and
cheery quarters, whether Regular or
DeLuxe.

YOUR RESERVATION
for the Decoration Day week or week-
end should come NOW to avoid dis-
appointment. Rates are Moderate,
Transportation Pleasant.

WOODBORNE, N. Y. Tel. WOODBORNE 1150

CHESTERS

A DELIGHTFUL IDEALWAY IN THE MOUNTAINS

Paramount LODGE

"Grand Place for a Grand Vacation"

GREENFIELD PARK, N.Y.

OPENS MAY 25th

- PRIVATE LAKE AND BOATING
- COMPLETE SOCIAL STAFF
- ENTERTAINMENT • ALL SPORTS
- DIETARY LAWS OBSERVED

Write or Call for Reservations
GRAND & SONS • Ellenville 1460

CAMPING — CANOEING
on LAKE GEORGE

and its ISLANDS! No Car Needed!
Rent complete outfit! Canoe, Tent, Cot,
Grate, Axe, Lantern, etc.

Write for \$35 2 Weeks
booklet L.

JERRY GRUSSNER
Bolton Landing-on-Lake
George, N. Y.

Starlight Rest

Pelletreau Street
SOUTHAMPTON, L. I.

Hiking, Swimming, Fishing, Games,
Bicycle Riding, Sports
Daily—\$5.00 per Person.
Weekly—\$25 Sat. and Sun—\$10
Special Rates for Children
Colored Clients
Reservations—Call

MRS. E. BERNIER
1800 7th Ave., N. Y. C. MU 2-3174

—VACATIONS— SPECIAL DISCOUNT

As a special courtesy, civil service
employees and their families can
obtain special

SAVING DISCOUNTS

when going on vacations, to Resort
Hotels, Country Clubs, and Camps,
by calling at the offices of

**ASSOCIATED
HOTEL AGENTS**

1501 BROADWAY, at 43rd St.
Suite 1606, Paramount Bldg.
Tel. BRyant 9-1443 • 4

Take a June vacation for better
selection of hotels and lower rates.

DEL CAR MANOR, Mountville, N. Y.
Spring Vacations, \$24 up weekly, \$4
daily. Excellent meals, seasonal activities,
tennis, dancing, horses, fishing, Churches.
Booklet, O. L. MUENCH, Cornwall 354-J.

Amusement

By J. RICHARD BURSTIN

ANDREA KING
A Warner Bros. lovely, who is an
extra-added attraction on stage
at the New York Strand Theatre.

CITY EMPLOYEES INVITED TO MAYOR'S FETE

New York City employees and
their families are invited to be
guests at the "I Am An American
Day" celebrations at the Central
Park Mall on Sunday, May
20, at 2 p. m.

Tickets have been distributed
to all City agencies for use of
employees, their friends and fam-
ilies. Each ticket will admit a
group to the roped-off section of
the Mall from where the cere-
monies can be seen.

**RADIO CITY
MUSIC HALL**

Showplace of the Nation
ROCKEFELLER CENTER

"Solid Entertainment!"—N. Y. Sun.

Greer
GARSON

Gregory
PECK

In M-G-M's
'The Valley of Decision'
Donald Crisp — Lionel Barrymore
ON STAGE

"SUMMER IDYLL" — Melody-filled
spectacle produced by Leonidoff, set-
tings by Bruno Maine... Corps de
Ballet, Glee Club, Rockettes and Sym-
phony Orchestra, direction of Erno
Rapee.

Reserved Seats may be purchased IN
ADVANCE by mail or at box office.

Betty GRABLE
Dick HAYMES

in Billy Rose's
**DIAMOND
HORSESHOE**
in Technicolor

Directed and Written by
GEORGE SEATON
Produced by
WILLIAM PERLBERG

20th CENTURY FOX
PICTURE

ON STAGE
COUNT BASIE
AND HIS ORCHESTRA

Extral
JERRY LESTER
Other Big Acts!

Roxy 7th Ave. & 50th St.

★ **ALL STAR CAST** ★

IN WARNER BROS.' NEW HIT!
"ESCAPE IN THE DESERT"

IN PERSON
HENRY BUSSE AND HIS ORCHESTRA
Helmut Dantine **Andrea King**

BROADWAY and 47th STREET **STRAND**

BETTE DAVIS
In WARNER BROS. HIT!
"THE CORN IS GREEN"

WITH
JOHN DALL • **JOAN LOBBING**
NIGEL BRUCE • **RHYS WILLIAMS**

BUY BONDS! **HOLLYWOOD** B'WAY at 51st ST.

Zimmerman's Hurria
AMERICAN HUNGARIAN
160 West 40th St., East of B'way.

Nationally famous for its quality food.
Dinners from \$1.25, with Music and
Sparkling Floor Shows. Daily from 5
P.M. Sunday from 2 P.M. Gypsy and
Dance Orchestras. No cover ever. Tops
for parties. LONGACRE 3-0115.

**Hotel
PLAZA**

FALLSBURG, N. Y.
MODERN BUILDINGS

Set in Country Estate
ELEVATOR SERVICE

Write for Rates and Booklet
FALLSBURG 195
N. Y. C. OFFICE: CI 7-0571

NOW OPEN

ALL LAND & WATER
SPORTS

**SUNRISE
MANOR**
ULSTER HEIGHTS
ELLENVILLE
N. Y.

FREE
BOATING

Situated on
Beautiful
Ulster Lake

FISHING

For A Grand and Glorious Vacation

SWISS COTTAGES

ORIGINAL SWISS CHALET
ON GREENWOOD LAKE, N. Y.

SEPARATE BUNGALOWS
BOATING—BATHING—FISHING
EXCELLENT CUISINE

Write for FREE Booklet
C. EHRLI • PHONE 26

BUSES FROM TIMES SQ. TERMINAL
RUN DIRECT TO SWISS COTTAGES

ONLY
40 MILES
FROM
N. Y. CITY

KLASS HOUSE

FOR A PLEASANT VACATION

OPENS MAY 25th

SPECIAL MAY RATE 27¢ PER DAY
ALL SPORTS • MODERN BLDGS.
27th St. • DIETARY LAWS • LIBERTY 1460

OUR CUISINE FAMOUS FOR 30 YEARS

PARKSVILLE, N.Y.

Grand Hotel

OPENS MAY 25th

ALL SPORTS • SWIMMING POOL
MODERN BLDGS. • DIETARY LAWS

LOW MAY & JUNE
RATES

PARKSVILLE, N.Y.

**Frederick's
North View Farm & Lake**

All Sports, Lake—Pavilion—Square
Dancing—Churches

\$26 WEEK up

C. A. FREDERICK
R. D. 1—East Stroudsburg, Pa.
PH. 203432 Write for Booklet C.

THE ALPINE

Box 195, R. 3, KINGSTON, N. Y.
ON DEWITT LAKE PHONE 3089

All Water sports. Excellent food. Good
beds. Churches nearby. \$2 fare brings
you to Dewitt Lake. Trailways at
Dixie Hotel, 242 W. 42nd St.

15 MILES from MANHATTAN
in the Heart of the Poconos.
Superb horses. Free riding.
Scenic trails.
Excellent cuisine. De Luxe
Ranch house.
Unrestricted.

Consult
N. Y. Office
75 Duane
WO 2-3375

**MALIBU
DUDE
RANCH**
MILFORD, PA.

INVITATION TO RELAX
Enjoy the serenity of Plum Point. Gorgeous
countryside, roaring fireplace, delicious food
—and fun. Only 55
miles from New York.
MAKE RESERVATIONS
EARLY

PLUM POINT
"YEAR-ROUND VACATION RESORT"
New Windsor, N.Y. Newburgh 4270

Convalescent Home
MAMARONECK, N. Y.

Sound Side. Porches. Sunny. Happy
atmosphere. Kindly care. Excellent
cuisine. Tray service a specialty.

EXPERIENCED STAFF
For Invalids, Chronics and Senile.

Tel. Mamaroneck 3320

**HOLIDAY HOUSE, Miller Place, Long Is-
land, North Shore, minimum cost, mini-
mum travel, private beach, social, recrea-
tional activities for business girls. Excellent
food. Informal. Descriptive leaflet. New
York League of Girls Clubs, 65 West
44th St., N.Y.C.**

★ **STAR LAKE CAMP** ★

In the Glorious Adirondacks
Between Thousand Islands and Aus-
able Chasm. A marvelous pleasure
playground. 1,800 feet elevation and
right on the lake with plenty of gor-
geous woodlands. Bungalows and
lodges with hot and cold running
water and modern conveniences. Ten-
nis Courts, Canoeing, Swimming,
Handball, Baseball, Ping Pong, Fish-
ing, Saddle Horses, Golf, Cards, Dan-
cing, etc. Delicious wholesome meals.
Dietary Laws. Rate \$40 per person,
couples, \$42.50 per person—couples.
Semi-Private Bath \$45 per person.
Send for Booklet — New York Office
320 Broadway Room 906
Sun., Even., Holidays — PR. 4-1390

Mamakating Park Inn

ON BEAUTIFUL
MASTEN LAKE

WURTSBORO

NEW YORK

The Realm of
Outdoor Sports

EXCELLENT SOCIAL STAFF
MAX KUTIK HERMAN &
RAE KERNOFF

WURTSBORO 1544 N.Y. OFFICE
12391 CL 7-6572

Morningside

HOTEL... on Beautiful
Morningside Lake

NOW OPEN

And Booking For
The Season
SPECIAL RATES
FOR
MAY and JUNE

HURLEYVILLE, N.Y.
HURLEYVILLE 200
New York Office
Circle 7-
6571

Alamac COUNTRY CLUB

FOR JOYOUS LIVING

Modern Throughout
ALL SPORTS

Clay Tennis Courts • Mammoth Pool
Baseball • Handball • Basketball
Riding Trail • Golf Nearby

SOCIAL & ATHLETIC STAFFS
THEATRICALS • MUSICALS • INFORMAL FROLICS

FAMOUS DIETARY CUISINE
TEL. WOODRIDGE 33
Write for Booklet #3

WOODRIDGE, N.Y.

Mountain Lake Farms

Phone or write Livingston Manor 182 J-2
400 Acres 2,500 Ft. Elevation
2 Large Beautiful Lakes on Premises
Tennis Courts, Hunting, Fishing Hand-
ball, Glorious Mountains, Trails, Grand
Meals (not strictly Kosher).

No social staff.
Decoration Day Rate—\$7 day
(Opens May 27th)
JACK KEISER, Union Grove, N. Y.

Birdland

Year-Round Resort Only 45 miles from N.Y.
Tennis, Golf, Ping-Pong, Bicycles
Phone Highland Mill 7895
Rates from \$40
Under Ownership-Management of
DIANA & ABE BERMAN.

CENTRAL
VALLEY,
N. Y.

**YOUR
Best Vacation
AWAITS YOU AT**

SWAN LAKE HOTEL

SWAN LAKE, N. Y.

ALL LAND and WATER SPORTS
Swan Lake's Largest Social Hall

Attractive Rates
Tel. LIBERTY 900

H. LEVINE & SON

VACATION PARADISE

Two Brightest Spots in Pocono Play-
ground. Swimming pools, golf, tennis,
riding, dancing in outdoor patios, or-
chestras. Everything at each hotel.

**OAK GROVE THE GLENWOOD
HOUSE** Delaware Water
Gap, Pa.
E. Stroudsburg, Pa. Gap, Pa.

T. C. BRIDGER

**OVER 200 "LITTLE ESTATES" Bought the First Week
By Market-Wise Families**

THEY

Came

THEY

Saw

THEY

Bought

ACREAGE AT WHOLESALE at

MASTIC ACRES

ON THE GREAT SOUTH BAY OVERLOOKING THE ATLANTIC OCEAN!

WHY?

Because they realized they could get so much
for their money from

N. Y.'s LARGEST ACREAGE DEALER

\$99 FULL PRICE **\$20** DOWN
\$1 A Week

Buys a Quarter Acre Estate of
10,000 square feet, equal to 5
city lots... All in
in one package **\$1980**
at ----- Per Lot

Surf Bathing, Motor Boating, Game Fishing, Victory Gardens

**Bungalow on Home Savings Plan
\$40 Down, \$8 a Month**

Our Home Savings Plan is based on the fact that a good piece of ground is accepted by builders as practically the down payment on a home. Your \$40 down and \$8 a month pays for a 10-lot estate in short time. After your land is paid for and WPB restrictions are lifted, our builder will erect the home of your choice. When you take possession you may pay as little as \$16 a month for only five years. After that, your bungalow and the half acre of ground are free and clear and there are no more payments.

For full details and FREE TRANSPORTATION to property Readers of This Newspaper Should MAIL COUPON or Phone CHickering 4-1408 or visit our FREE ACREAGE EXHIBIT in Suite 806, 500 5th AVENUE. Office open 9 A.M. to 9 P.M. — Sundays until 6 P.M.

A book could be written about all the pleasures you and your loved ones can enjoy on this former **MILLIONAIRE'S ESTATE**. Here you can Live and Play to your Hearts' Content. You get plenty of land for your new home and Victory Garden and at the same time go Surf Bathing, Motor Boating, Game Fishing, and Picnicking all Summer, Plus Ice Skating, and Hunting all Winter. Therefore, if you want to live the Ideal Way the rest of your life, come in, call, or write today and end your year round vacation, or retirement home problem forever.

Buy Now! And Save . . .

THIS famous year-round playland within easy commuting distance to the city, has seven miles of waterfront, stores, schools, churches, and the Long Island Railroad Station is right at our property. Here then is the ideal location for your year-round, vacation, or retirement home.

Building Boom!!

. . . under way that should make land prices soar. 250,000 to 400,000 new homes planned for this year. So hurry! Don't miss this opportunity! Come in, call, or write today!

We have sold over 5,000 families at our other communities on Long Island and we know what the public wants. Come out this weekend or any day at your convenience as our guest and see for yourself "How much you can get for so little."

be sold at our same low wholesale price of \$19.80 per lot, a half acre (equals to 20,000 square feet) 10 city lots will in some sections to insure greater privacy, no less than on Actual waterfront estates priced according to location.

BETTER MAIL COUPON, COME IN OR PHONE TODAY!

LONG ISLAND ACRES, 500 FIFTH AVENUE

NEW YORK 18, N. Y., Phone CHickering 4-1408 .

Without cost or obligation please send FREE TRANSPORTATION to property and full details of your New Wholesale Acreage

Name _____

Address _____

City _____

Apt. No. _____

State _____

C. S. L.5-15-45