Civil Service

America's Largest Weekly for Public Employees

Vol. 8-No. 3

Tuesday, October 1, 1946

Price Five Cents

Advance Requirements For U.S. Steno-Typist

See Page 8

POLGEEX

State Workers Hail 5-Day Week

ALBANY, Oct. 1—Employees generally hailed the announcement of Budget Director John E. Burton concerning the five-day, 40-hour week to be instituted in State service, and were resigned to the necessary waiting period before the achievement actually takes full effect.

There was some small minority objection to arriving at the office a little earlier, to make possible the completion of 40 hours within five days of any given week.

The Association of State Civil Service Employees, whose partici-pation of achieving the gain, one of the most notable in recent State history, was acknowledged by Budget Director Burton, reported that the general reaction of employees was favorable, and that the departmental service was enthusiastic about the assurance of a five-day week soon. Some of the employees were

confused by statements of a labor union that all the gains could be put into effect at once, including-institutions, by administrative ac-

Statement by DeGraff

John T. DeGraff, Counsel to the Association of State Civil Service Employees, when asked to com-ment on the legal aspects of the

reform, said:
"The CIO bulletin states: "The Budget Director can authorize or permit a five-day, 40-hour week (Continued on Page 3)

Vets Get a Break; As Notable Gain List May Be 15,000

TRAINING OR EXPERIENCE REQUIRED FOR \$2,500 JOB

An examination for NYC Patrolman (P.D.), one of the best jobs offered by the city, will open on November 15, The LEADER learned today. It is expected that the filing period will last for 15 days.

There are no educational or experience requirements for the position, which starts at \$2,500 a year and, with increases, reaches \$3,500.

There are excellent promotion opportunities to the highest positions in the Police Department, including detective work and other special assignments.

Predetermined Pass Mark This Time

The new Patrolman examination was rushed because the present eligible list will be used up before the year is out. Veterans will get preference.

000 final eligibles.

follows:

previous examination.

The official notice of examina-

tion will read substantially as

Lab Jobs Offered by

Three laboratory helpers, preferably female, are wanted by the NYC Health Department for 38-hour a week jobs at \$1.560 a year. The appointments are provisional, but will lest for a generaless the but will last for a considerable

Police Capt. **Exam Gets** Green Light

The promotion of all NYC Police Department Lieutenants on the eligible list to Captain will be the next step in the program of Mayor O'Dwyer to bring the Department to its full complement of offers and patrolleen

of officers and patrolmen.

The Department, with the approval of Budget Directors Thos. No particular type of experience is necessary as the duties consist of general laboratory work.

Apply to Nathan Newman, before noon, at Room 207, 125 Worth fore noon, at Room 207, 125 Worth

Official Patrolman

The publication of the questions and official final key answers in the last Patrolman (P.D.) exami-nation held by NYC, on March 9 last, begins in The LEADER this week. It will continue, in large instalments, from week to week until the entire hundred questions, and the final official key answers, which coincide with the questions

in each instalment, are published. Besides the last examination, other study material for the Patrolman test will be published. This includes selective answer type (Continued on Page 8)

Health Inspector Chances Widened

The NYC examination Health Inspector will offer many

There will be no requirement of a college degre. Full credit will be given for appropriate experi-ence in the armed forces or in

private industry.

More than 100 position will be filled as soon as the examination is completed and the list established.

The filing period will open this month, but the exact date has not yet been determined. Changes in the examination notice have caused a slight delay. Full de-tails will appear in The LEADER as soon as available.

PATROLMAN, POLICE DEPT. Salary: \$2,500 (includes bonus), with mandatory increases up to and including \$3,500 per annum the 6th year. Late borough of residence of the applicant at the City Collector's office, as follows: Manhattan—Room 100, Hunicipal Building, Centre and Chem-**U. S. Examiners** List New Tests

One vitally important change in the conduct of the

examination has been decided on by the Commission. In

the last examination, the pass mark was that of the 3,000th candidate, but in the new examination, all who

pass the various tests, will appear on the final list of elig-

ibles. It is believed that the pass mark will be 70 per cent. Written, medical and physical tests will be held.

The list will not be limited to one year, but will last until exhausted, otherwise will expire in four years.

About 25,000 candidates are expected and possibly 15,-

Substance of Exam Notice

Other requirements remain unchanged from the

Steno-Typist, Clerk and Railway Mail Jobs Recommended for Early Exams

By BERNARD K. JOHNPOLL

WASHINGTON, Oct. 1-A tentative list of examinations which are to be given precedence on the Federal schedule was submitted to the U.S. Civil Service Commission by the Board of Examiners, with recommendations that the tests be

Also tests for jobs in the profes-sional service are on the list, including openings for mathemati-cians, engineers and draftsmen.

Applications and Fees: Applica-

tions are issued and received in the borough of residence of the

Only those examinations which are recommended by the group that gets up the examination pa-pers are usually approved by the Commission. As the present recrecommendations that the tests be held without delay.

The five ranking titles are Steno-Typist, Clerk, Junior Cierk, Information Officer (Public Relations), and Railway Mail Cierk. to be announced this year.

New Ruling Aids Job Permanency

Workers on Eligible Lists Obtain
Security Under Employee Lend-Lease

Candidates an opportunity to take the test for the interesting jobs tracking down food and drug violators. Starting salary is \$2,
There will be recommended.

By CHARLES SULLIVAN

WASHINGTON, Oct. 1 .- A proposal of the U. S. Civil Service Commission which is soon to go into effect aids war - service indefinite employees and temporaries, who pass the tests in their title and grade, to get permanency without leaving the liquidating war agencies that need them. Em- | 14, 16.

ployees can get permanent appointments to an enduring agency, be immediately loaned to their present employer as permanent, and actually start work with the old-line agency when the temporary agency no longer needs them.

More State News

PP. 2, 3, 4, 5, 6, 8, 9, 13,

STATE NEWS

ALBANY, Oct. 1—Details of effecuating the payment of the extra bonus to institutional employees for hazardous work have been sent to directors of these. State establishments.

Speed on Payrolls

To speed up the process, Budget Director John E. Burton advised the institutions on payroll pro-cedure to make payments retro-active: He said:

"In order to make the bonus deductions will be made at the ayments retroactive, it will be 1946 withholding rate." payments retroactive, it will be necessary for each institution to submit a payroll for such amounts as may be due from October 1, 1945, to March 31, 1946, and another payroll from April 1, 1946, to the time you include the items on your regular payroll. Six copies of this payroll will be required. After each name on these payrolls place in parenthesis the designation of ward or wards on which the person was employed. Tax

The Association is advised that payrolls covering the additional pay will be prepared as rapidly as possible. There will, of course, be some delay in accumulating the payroll data required to cover the period back to October 1, 1945. Employees in each institution who have inquiries relative to the matter should consult their personnel officers for any facts relating to their individual cases.

Attica Honors Charles Barry On Retirement

ATTICA, Oct. 1—About 150 friends and employees of Attica Prison gave a dinner at the Prison gave a dinner at the Officers' Club for retiring Officer Charles Barry. Mr. Barry was presented with a gift by his fellow officers. The presentation was made by Principal Keeper F:ed-erick J. Brumell of Attica Prison. Edward Kenny of Buffalo was a

guest at the dinner.

The committee for the dinner were Chairman N. Wagner assisted by Leo Hussey, Gordon Biehl, Laurence Slocum, Roy Budd and Willis Wolfe.

Mr. Barry was appointed to the Department of Correction at Au-burn Prison on February 21, 1921, transferred to Attica July 6, 1931 and on March, 1946, retired from the service at Attica. Mr. Barry with his family will move shortly

College of Forestry **Grads Shine in Exam**

Special to The LEADEN

SYRACUSE, Oct. 1. - Eightyseven per cent of the gradautes of the New York State College of Forestry who took the forest op-tion of the United States Civil Service examination given June 27, passed the test, Dean Joseph S. Illick said today. Of 38 appli-cants, 33 were successful.

Only 83 per cent of the 537 men from all over the United States

taking the test passed it.

The purpose of the comprehensive civil service examination is to obtain junior foresters for the U.S. Forest Service and four years of preparation is required in

an approved forestry college.
Of the 33 successful men from the New York State College of Forestry, twelve were graduated in 1942 and seven in 1943.

HARRY B. SCHWARTZ

Schwartz in Race For State Assn. **Executive Board**

Harry B. Schwartz, for 11 years Representative of the Buffalo Chapter of the Association of State Civil Service Employees, is a candidate for election to the

Executive Committee. Raised in an orphan home in Buffalo, he was graduated from Immaculate Heart of Mary Academy and started at 16 to work for the New York Central Railroad as a car checker. He at-tended high school evenings and studied bookkeeping and accounting at the Bryant and Stratton Business College.

He entered State service in 1926 an attendant at the Buffalo State Hospital.

He has been particularly active in opposing the influx of exempt jobs in the State service.

ATTICA PLANS A BIG EVENT AT OCT. 7 ANNUAL MEETING

ments for the annual meeting of th Attica Prison Chapter of the State Association are coming of a death in the family. along in grand style. The meeting will be held at the Officer's Club, Monday, October 7.

The Chapter has the following Prisons officers on the refreshment committee: Gordon Buhl, chairman: Roy Budd, Willis Wolfe, Rex Hare. Ivan Boss and "Larry" Slo-cum. The Booster Committee. under the supervision of Al Myers, is gaining momentum each day and its success is assured.

The election of the Attica Chap-

ter Officers will take place on October 7. The ballot box will be at Denaults from 2 p.m. to 6 p.m., across the street from the front gate of the prison, so every member going to or from work at Attica Prison should vote. It is one of the duties as a member in the Attica Chapter.

In addition to voting for Chapter Officers the members are also asked to vote on certain changes in the by-laws. They are briefly as follows: Change date of the year of Attica Chapter from Janu-

CIVIL SERVICE LEADER

Published every luesday by LEADER ENTERPRISES, Inc. Duane St., New York 7, N F. Entered as second-class matter October 2, 1939, at the post office at New York N. Y. under the Act of March 3, 1079. Member of Audit Bureau of Circulations.

Subscription Price \$2 Per Year Individual Copies Sc

ATTICA. Oct. 1.—The arrange-sents for the annual meeting of chapter dues from \$2 to \$3 a year; members in good standing are to be sent flowers, in the event

A member in good standing is defined, as one who has paid \$3 Chapter dues on or before January 1 of each year. A member who is delinquent may become in good standing by paying the \$3 dues.

Senator Austin Erwin and As-semblyman Harold Ostertag are expected to be at the Chapter gram at Yale University. He was meeting, which will start promptly at 8 p.m. at the clubhouse. The members may vote at the club-house that evenning from 7 to

William Ganey is acting as Chairman of the election committee. Joe Simet continues to post the renewals of membership. Also, there will be a list posted of the mer:bers of the Booster club for the October meeting.

NYC Chapter's Membership **Drive Under Way**

Laurence J. Hollister, Field Representative of the Association of State Civil Service Employees, co-operating with the NYC Chapter in its membership drive. Mr. Hollister is in NYC now and makes his temporary headquarters at the Chapter office at 80 Centre Street.

The office hours of the Chapter are 11 a. m. to 3 p. m. for collec-tion of dues and similar business.

Social Welfare In Albany Elects **Davis as President**

ALBANY, Oct. 1—At the Social Welfare Chapter meeting of the Association of State Civil Service Employees the following were elected: President, Charles H. Davis; 1st Vice-president, Marjorie DesRoberts; 2nd Vice-president Par Custing In Treasurer dent, Roy Curtiss, Jr.: Treasurer, Harold J. Davis, and Secretary, Barbara Kelly

Poyner's Promotion Is Now Permanent

ALBANY, Oct. 1.—The permanent promotion of Marvin O. Poyner of Elsmere to the position of Assistant Superintendent of the Bureau of Game Farms in the N. Y. State Conservation Department has been announced by Commissioner Perry B. Duyea.

Mr. Poyner joined the Bureau in 1932 as a Game Farm Foreman. In 1938 he became Supervisor of Game Farms and in 1940, Supervisor of Propagation. With the re-Bureau of Game Farms to facilitate the increased production of pheasants under the post-war program, he acted as Assistant Superintendent, pending perma-nent appointment to that position

J. B. Sullivan Gets Public Relations Post

ALBANY, Oct. 1.—The State Commission Against Discrimination today announced the appointment of John B. Sullivan as Director of Public Relations, Education and Research. He was the York State Director for the National Conference of Christians and Jews.

veteran of World War II, Mr. Sullivan, as Lieutenant (s.g.), served as Administrative Assistant in charge of the Navy V-12 proa member of the U. S. Naval Faculty at Holy Cross College.

NIAGARA FALLS PAY IS UP Success came to Niagara Falls, N. Y., city employees in the form of a 10 cent an hour wage increase recently. Negotiations are now in progress for a revision of wage scales and for the placement of per diem employees in the com-petitive civil service.

I Hereby Make Application for Membership in the NEW YORK WAR VETERANS IN CIVIL SERVICE, INC.

The aim and ideal of this organization is to foster veteran legislation and to protect the interests of all war veterans in Civil Service.

APPLICANT'S NAME (Print) HOME ADDRESS

DEPARTMENT EMPLOYED DIVISION

COUNTY LENGTH OF CIVIL SERVICE EMPLOYMENT APPLICANT'S SIGNATURE PROPOSED BY WM. E. SKILLMAN

DUES \$1.00 ANNUALLY

Send to CASIMIR JOHN KAWECKI Financial Secretary, Room 709, 74 Trinity Place, New York 6, N. Y.

CORRECTION DEPT. BOWLERS GET FIRST SEASON STARTED

ALBANY, Oct. 1-The Bowling League of the Capital District, Correction Department Chapter, composed of employees of the Albany Office of the State Correction Department, opened its first season on Wednesday night at the Menands Recreation Alleys.

Officers of the League for the current season are President, Ruth A. Wagar: Vice-president, John Daley; Secretary, William Deere, and Treasurer, Agnes Maloney. The line-ups of the teams are

as follows: Wolves: Ruth Wagar, Helen

Thau, Marie Loughlin, Margaret Sullivan and John Daley, Bears: Margaret Gilhooley,

Evelyn Van Wie, Olinda Felgue-rosa, Margaret Rocco, Wm. Deere, Foxes: Margaret Fleming, Olga

Mudar, Betty Cregan, Mary Kee-gan and Paul McCann. "Tigers: Vera Weissenburger, Jean Van Sinderan, Catherine Kosters, Muriel Maloney and John

Kolodny.

Buffaloes: Agnes Maloney, Anne

O'Brien, Alicia Carrigan, Rose-mary Fox and Werner Kosters. Lions: Sally Passenger, Peggy Hunter, Fiorence Maloney, Gen-evieve Donahue and Neaera Klem.

ALBION SEEKS TO RETAIN ITS 100 P.C. MEMBERSHIP

Special to The LEADER

ALBION, Oct. 1 .- The membership campaign of the State Association Chapter here will get under way soon. The committee consists of Miss Garnet Hicks, chairman; Mrs. Loraine Hazard, Mrs. Beth Strickland, Mrs. Josephine Magnor, Miss Lena Mae Wells and Miss Blanche Barker. The

record was 100 per cent in 1946. Blue Cross Insurance enrollment was again opened to the Chapter beginning today.

Mrs. Alice Wagner, Chapter President, who has been seriously ill with acute rheumatic fever for three months, has returned on All members welcome her

of one of its faithful members, and Mrs. Anna Ludwick.

Mrs. Harold Pickett, been ill for several months.

New members appointed to committees for the year 1946-1947; Grievance Committee—Mrs. Rose Eggleston, Mrs. Mildred Van Or-den and Miss Sophia Deppisch, Legislative Committee — Mrs. Blanche Lawton, Miss Blanche Barker, and Mrs. Flossie Jones. The Western Conference will meet Saturday, October 5 at In-

dustry Chapter. We are glad to welcome back Miss Eleanor McGaffick, ex-Wac, and Miss Marie Oehler, ex-Wave, who have resumed their teaching positions.

Two matrons resigned. They were Mrs. Helene Sanford, who ck.
The School mourns the death County Clerk's Office in Albion,

DAPSON ELECTED PRESIDENT OF PUBLIC WORKS CHAPTER

hundred members of the Public Works District 2 Chapter of the State Association attended the annual business meeting in Hotel Utica. A dinner preceded the election of officers and talks by District Engineer Lacy Ketchum and Assistant District Engineer Ed-ward Stlekny. The following of-ficers were elected: President, Marhlon G. Dapson, Herkimer; Vice-President, Edward W. Perry, Utica; Secetary, Evelyn F. Bell, Dolgeville: Treasurer, Lavern L. Cheny, Whitesboro: Official Dele-gate, Walter K. Hayes, Utica; Members of the Executive Council; Arthur T. Madison and Lillian H. Peckham, Utica, and Clarence Hayes, Whitesboro.

Laurence J. Hollister, Field Representative of the Association, visited Chapter headquarters in connection with the 1947 member-

ship campaign.

James E. Chamberlain, Palatine Bridge, Assistant Civil Engineer, has the honor of being Comman-

der of the Montgomery County branch of the American Legion. Walter C. Welch, Herkimer, mourns the death of his father. Christopher Welch. Amy C. Kelly, Oriskany, Prin-cipal Account Clerk, sprained her ankle recently while en route to church. church.

We are happy to welcome Marguerite G. Hannon in the Bureau of Rights-of-Way and Claims and Charles G. Ranney, Assistant Civil Engineer, who have resumed work after undergoing surgical treatment. Miss Hannon was operated in Faxton Hospital, Utica, while Mr. Ranney went to a Buffalo hospital.

Gerald M. Fenner became UTICA, Oct. 1 .- More than a Land and Claims Adjuster on August 16. His duties in the construction division have been taken over by George W. Carlow, Jr.

Civil Engineer.

Our chapter lost a valuable member in the death of Harry H. Bown, 61, Associate Civil Engi-neer. During his service in this district he had been in charg of the Amsterdam field office of the Barge Canal and for the past few years had supervised canal conwork with headquarters at the Utica district office. He was a recognized authority on bridge construction. His brother, Rev. Philip Brown of Baltimore, Md., officated at the funeral and interment which took place in Bald-winsville, N. Y. Other survivors are his wife and his daughter, Ann.

Edward E. Stickney assumed the duties of Assistant District Engineer in this district on July 1. He was transferred from a similar position at Albany. He has been able to break through the housing barricade and locate an apartment in New Hartford to which he and Mrs. Stickney have

Mrs. Stickney have now moved. E. Mercer Weiskotten is Chairman of the 1947 membership drive for this Chapter. He and his committee have set their goal for 500

APTITUDE TESTS

Reveal the jobs you are best suited for, the trade you should learn, the profession you should follow.

LEARN YOUR APTITUDES AND CAPITALIZE ON THEM!

Call Miss Kelly REESEN APTITUDE TESTING LAB-130 W. 42nd Street, New York Wiscousin 7-3281

A friendly neighbor to CIVIL SERVICE PERSONNEL

Just a step from city. state and federal departments. Drop in and use our many friendly services. Civil service pay checks cashed without charge-war bonds kept free for our depositors.

Many other important facilities.

Open an account today.

MIDTOWN OFFICE 5 East 42nd Street

Member Federal Depaste Sources Corporation

The State **Employee**

By Frank L. Tolman

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

Civil Service Planks in the Platforms Of the Republican and Democratic Parties

BOTH MAJOR political parties have adopted civil service pledges to the people in their 1946 platforms. Both parties pledge allegiance to the principle of merit and fitness, and non-political appointments

in the public service of the State.

As always, the "outs" criticize the "ins" on their record of appointments. As always the "ins" defend their record and promise to continue in the path of rectitude and high purpose if continued in

The party in power would "modernize" the merit system to offer increased opportunity to the ablest civil servants to advance in the State service and would encourage recruiting from the ablest citizens without any discrimination.

The party seeking power promises the elimination of exempt positions created by the present administration and the "liberaliza-

As to the retirement system, the party in power promises to provide economic security through an actuarially sound system, humanely administered. The party seeking power promises liberalization of the retirement system to include sound social security concepts.

SOURCE OF GRATIFICATION

As to salaries the party in power promises revision of the salary plan on a realistic basis. The party seeking power promises a revision of the Feld-Hamilton rates to increase salary ranges and the right of public employees to bargain collectively. Certain differences in viewpoints are evident between the two

parties. One appears to be more interested in "realistic" salaries and an "actuarially sound" retirement system, while the other promises to "increase salary ranges," "collective bargaining," and to include "sound security concepts" in the retirement system.

Many State employees will ask just what is meant by a "realistic" revision of the salary plan, or by 'collective bargaining" under civil service? Will the bargaining agency be determined by vote of all State employees? Can human administration of the Retirement System alone provide economic security for State employees, or will this not also require new laws and larger State contributions to the funds of the System?

The Association of State Civil Service Employees is non-political and non-partisan. It champions both the principles and the practice of civil service and it seeks the help and the support of all parties and all groups in its high efforts.

The Association is gratified that both major parties are committed to observe fully the requirements of the constitution and of the Civil Service Law of the State.

Civil service employees hoped to see more definite commitments They hope the civil service issues may be better defined and more fully elaborated during the campaign, so that those who run will make their course and their objectives clear to those who vote.

A platform should be something that a party stands on, both

before and after election.

CANDIDATES FOR ASSN. EXECUTIVE BOARD

ARTHUR J. GIFFORD

Arthur J. Clifford, Rockland State Hospital member of the As-sociation of State Civil Service Employees, is a candidate for the Executive Committee from the De-

partment of Mental Hygiene. One of the most active members of his Chapter, he is also a member of many civic groups in the Community. He was graduated from Richmond's Business College, taught accounting and worked for many large firms, rising to the position of Assistant District Treasurer for a large oil company.

A medical statistician at Rockland, he is President of the Chapter and during the war carried on the activities of the Chapter almost single-handed.

V.F.W. POLICE POST

WILL MEET OCTOBER 7
The next meeting of Veterans of Foreign Wars, Post 1999, NYC Police Department, will be held on Saturday, October 7 at 8:45 p.m. at 226 East 32nd Street, Manhattan. Police who have seen over seas duty are invited to attend the meeting, at which refresh-ments will be served.

CHRISTOPHER J. FEE

Christopher J. Fee, of the State Labor Department, a candidate for the Executive Committee of Association of State Civil Service Employees, has been in State service since 1936.

For the past five years he has been a Principal Payroll Examiner in the Central Office, Field Control Section of the Department.

He had a career in banking, auditing and accounting in private industry prior to entering the State employ. He studied at the American Institute of Bank-

His chief interest in employee affairs is in the field of legisla-tion, and he has served on many committees of the Association, devoting much of his time to the Legislative Committee. He is a member of the Executive Com-

KENNETH A. VALENTINE

Having almost completed a year as a member of the Executive Committee of the Association of State Civil Service Employees, representing the Public Service Commission workers, State-wide, Ken-neth A. Valentine is running for -election.

Mr. Valentine entered State service in July, 1929, as Inspector of Maintenance Operation and Equipment. He was promoted to Junior Electrical Engineer in 1931 and ever since then has been working in that title.

As representative of the P.S.C. in NYC Chapter, from 1940 to date, and as Financial Secretary of the Chapter since 1941, he has had wide experience in employee

Twenty years of activity in the Boy Scouts are also to his credit. He has been active in fraternal work—Past Councillor of the Junior Order United American Mechanics of the State; Past Grand Orient of the Court of the Orient and at present Supreme Vice Grand Orient of the Supreme Court of the Orient of the United

MENTAL HYGIENE ASSOCIATION MEETS OCT. 14

ALBANY, Oct. 1-Plans have delegates. been completed for the important vene at 10 a. m., Monday, October meeting of the Association of 14, in the Governor Alfred E. Employees of the Mental Hygiene

for general discussion by the

Smith State Office Building. An Department. A program for the afternoon session will start at 2 ensuing year will be formulated p. m. with a continuation of dis-Department. A program for the ensuing year will be formulated p. m. with a continuation of disand resolutions will be accepted cussions and election of officers of Marcy is Secretary-Treasurer.

the Executive Committee will be hesd. A program of interesting

speakers have been arranged.

Leo F. Gurry, of Marcy State
Hospital, is President of the As-Fred Walters, Middlesociation.

Workers Hail 5-Day Week As Notable Gair

(Continued from Page 1)

and pay overtime for all above 40 hours by administrative regu-lation.' This statement is uninformed and irresponsible. schoolboy knows that neither the Governor, nor any other State official, can disburse State funds unless the disbursement is author-ized by the Legislature. The law is as follows:

"1. Overtime for departmental employees.—The Legislature has never authorized the payment of overtime to departmental employees. It is consequently clear be-yond contradiction that departmental employees can not be paid for overtime until such payments

are authorized by the Legislature. "2. Overtime for institutional employees.-The Legislature has heretofore authorized payment of overtime to certain institutional employees who work in excess of 48 hours a week. The Legislature has not, however, authorized payment of overtime in excess of 40 hours. It is therefore clear beyond controversy that institutional employees can not be paid for overtime in excess of 40 hours until such payments are authorized by the Legislature.

Adoption of shorter work week without payment of over-time.—The law fixed the maximum but not the minimum hours of work for certain State employees The administration therefore is empowered, without legislative act, to reduce working hours from 48 to 40. Consequently the 40-hour, five-day week can be put into by administrative action only where sufficient personnel is available or can be employed to do work within the limited hours without payment of overtime

Statement by Dr. Tolman

The Association policy was ex-pressed by President Frank L. Tolman

Dr. Tolman said: The Association has urged a five-day, 40-hour week be put

there were a sufficient number of persons available. We maintain that in some branches of the institutional service, particularly among office workers, sufficient personnel is available to reduce working hours now. The administration has thus far declined authorize this reduction, contend-ing that in the interest of a uniform work week the hours of all institutional employees should be reduced at the same time.

"The Association will continue its efforts to bring about a shorter work week at the earliest pos-sible moment, and will sponsor legislation at the coming session of the Legislature to establish the five-day, 40-hour week, with over-time compensation for all employees when work is in excess of 40 hours."

Worth Waiting For

employees, including members of the ward and attendant services of the institutions, freely stated that they were overjoyed at the new prospects as relating to themselves and realized that a major reform of this nature cannot be achieved over-

As one spokesman put it: "The will to do it is now declared; all that remains is to abide the earliest possible time when the reform can be put into effect. The promise of the Budget Directors, speaking undoubtedly with Governor Dewey's full approval,

Is good enough for us."

He pointed out that to have the 40-hour week supplant the 48hour week would require the pay-ment for overtime beyond the present 48 hours in his service, or the hiring of six persons to do the work of five. He said that it takes time to do the hiring or even to get the authorization for the overtime payment.

"We're not worrying," he added. "We're rejoicing."
A reference to the recent major

into effect immediately, whenever | reforms in the State service shows | into effect now, so far as prac- | determined that the State's basic that none of them was an overnight miracle. In fact, they were not miracles at all, but, as with the present reform, the result of plain, dogged, everlasting plug-ging. The 8-hour day law (Chap-ter 716 of the Laws of 1936), enacted May 25, 1936, when it signed by the Governor, didn't take effect until July 1, 1937. So take effect until July 1, 1937. So with the Feld-Hamilton law (Chapter 859 of the Laws of 1937), signed by the Governor on June 3, 1937, and not effective until July 1, 1938, by its own terms. Also, the extension of the Feld-Hamilton schedules to include institutional employees was enacted in one year but not to become effective until the follow-

Result of Years of Effort Months immediately preceding the present accomplishment were devoted by the Association officers and counsel before the goal finally came in sight; and prior to those conferences there had been efforts by the Association, ranging through the years, to have the very same attendance reform achieved. The Association, even so recently as the last session of the Legislature, had two bills introduced, to accomplish the gain by statute. One of these was the Condon-Foy bill (S.I. 1885, A.I. 2592) and the other the Condon-Brees bill (S.I. 1887, A.I. 2047) Although these bills were killed in committee, the Association con-tinued its efforts last Spring and Summer, just as it had continued them in previous years following temporary defeats of the project. Dr. Tolman, Mr. DeGraff and others reprsenting the Association conferred with Mr. Burton, President J. Edward Conway of the State Civil Service Commission, Charles Breitel, Counsel to the Governor, and other high-ranking

State officials. It was a direct re-

sult of these conferences that the decision was made by the ad-ministration to put the reform

ticable, and issue a binding commitment of sponsoring legislation to accomplish the remainder.

Problems Still Remain One of the problems in connection with the five-day, 40-hour week is who among the so-called doubtful groups would be covered. Taking the top-ranking officers, and their appointed officials who likewise are at the policy-deter-ming level, it was not expected, said one authority on State law, that the Governor, the Lieuten-ant-Governor, the State Comp-troller and the Attorney General, for instance, would be affected at all, as individuals or officers, al-though their staffs below the rank of Commissioner of course would be; also that, despite state-ments by Superintendent Gaffney of the State Police that they would not be affected by the new policy, the benefit must necessarily apply to them, under the declared policy of uniformity. There was no con-tention that the State Troopers could be put on a five-day week right now, but that they should and must be put in the same cate-gory as other non-policy deter-mining employees, and certally not be kicked around as if they were the stepchildren of State administration.

Burton's Words Stressed

The Association, while agreeing that State Troopers must be in-cluded in the benefits, did so in the more temperate terms of stating that if they are excluded by administrative ruling, the Association will sponsor legislation to have them included.

Nothing is expected to be ac-complished for the State Troopers, however, until the Legislature

The Association recalled the following sentence included Director Burton's statement (published in full in The LEADER last week, issue of September 271: "The administration has likewise

salaries should be for a number of hours per week, uniform among all employees.

The Association interprets the word "uniform" to require uniformity in the payment for overtime for all work in excess of 40

Despite Superintendent Gaffney's statement, no definite deci-sion on whether State Tropers will be included in the benefits of will be included in the believe a five-day, 40-hour week and payment for overtime beyond 40 hours, has been made by the administration, it was learned at

the Capitol. Field and Per-diem Employees Another problem concerns field employees, since it has been difficult to determine exactly how many hours a week some them work. However, steps are being taken that look toward a solution of this problem, too.

Per-diem employees separate consideration. Examples of these obtain in the Public Service Commission, as well as elsewhere. The Association has just communicated with the Public Service Commission, urging that the per-diem employees put on a per-annum basis so that they can have the benefit of the shorter work week. Similiar requests in regard to other per-diem employees are expected.

The Association reported that the CIO had charged in a bulletin that employees had been "sold out" by the Association. The official rejoinder of the Association is if the five-day, 40-hour week is a sell-out, then the Association would like to have a lot more sellouts, such as were the 8-hour day and the Feld-Hamilton law. The assumption is that the

necessary appropriation to enable the institutions to install over-time pay will be included in the Budget Bill, which according to the State constitution must be the first bill of the legislative session to carry any appropriation.

Brochure Dramatizes Building Programs For State Institutions

STATE NEWS

ALBANY, Oct. 1-The New York State Postwar Public Works Planning Commission today began distribution of a brochure, "Your New York State Tomorrow." The 64-page publication sets forth in words and pictures the basic need for the planned building program correct these conditions.

Chief emphasis is given to the building programs that are sched-uled for the Mental Hygiene, Education and Conservation Departments. Also explained are the approved programs for the Health, Correction, Social Welfare and Public Works Departments and the State Police.

Mental Hygiene Leads

Based on 1940 construction costs the approved program for the Mental Hygiene Department approximated \$80,000,000, almost half the total approved program as of July 1, 1946, closing date for the brochure.

Conservation. valued at nearly \$33,5000,000 and Education, with more than \$28,-000,000, are next in size of pro-

gram.

A feature of the brochure is a fold-in map in color of New York State on which the majority of the approved projects are located through the use of symbols.

Prefacing the story of the Commission's work is a foreword by Governor Dewey.

"We are fortune," he said "in per cent.

having accumulated wartime savings of over \$500,000,000, accompanied by substantial reductions in taxes during the past four years. We intend to use these funds for the maximum benefit of

the entire State.
"Today we face tasks and opportunities almost without parallei in the history of our State. We must do our utmost to build broadly for the future, for a better future for all the people. The work of the Postwar Public Works Planning Commission is one of the many steps to achieve that goal.

Who's on Committee

John E. Burton, Budget Director, is Commission chairman. Members are Comptroller Frank C. Moore, Commerce Commissioner Martin P. Catherwood, Charles D. Breitel, Counsel to the Governor; Senator Arthur H. Wicks, chairman of the Senate Finance Committee: Assemblyman D. Mallory Stephens, chairman of the Assembly Ways and Means Committee, and Assemblyman Julius J. Gans. All serve without salary.

ST. LOUIS WINS PAY BOOST

pay increase totaling \$2,-100,000 has been won by St. Louis, Mo., Municipal employees. Under the new pay schedule employees are receiving salary increases ranging from \$25 to \$40 per month, to be financed by an in-come tax of one-quarter of one

COMMITTEE WILL STUDY CHILD WELFARE PROGRAM

scial to The LEADER

ALBANY, Oct. 1-New York State's child welfare program will be the subject of an exhaustive inquiry to bring it into relationship with the State's other public welfare programs, it was an-nounced today by Assemblyman Harold C. Ostertag, Chairman of Joint Legislative Committee

on Interstate Co-operation.

The inquiry will be conducted by a Subcommittee on Foster Care of Children. Assemblyman Elisha T. Barrett, Jr., of Bay Shore, heads the Special Com-mittee on Social Welfare and Re-lief and Assemblyman Benjamin H. Demo of Crowhon will head H. Demo of Croghan will head the Subcommittee on Foster Care. Leonard V. Harrison of Rye,

former Commissioner of Welfare of New York City and Director of the Bureau of Public Affairs of the Community Service Society, committe's surveys will be C. William Chilman, Assistant Ex- bers will be added.

ecutive Secretary of the Syracuse Council of Social Agencies. Miss Margaret Ann McGuire, Supervisor of the State Department of Social Welfare, will assist the committee in community relations aspects of its studies.

Other members of the commit-tee are: Joseph F. Kienzle, Director of Welfare, Elmira; Robert T. Lansdale, Commissioner, New York State Department of Welfare; M. Waite Hicks, Welware Commissioner of Washington County; Edward E. Rhatigan, Welfare Commissioner, NYC; Emmott R. Gauhn, Chairman, New York State Youth Commission and Assemblyman Francis X. McGowan, NYC.

Subcommittee on Foster Care.
Advisory members of the committee include Judge Victor B.
Wylogala of the Children's Court of Erie County; Presiding Justice Bureau of Public Affairs of John Warren Hill, Domestic ReCommunity Service Society, lation Court, NYC, and Edward serve as committee consultServe as Committee ConsultServe as Committee ConsultServe as Committee ConsultServe as Correction. Other staff memLam Chilman, Assistant ExSubcommittee include Judge Victor B.
Wylogala of the Children's Court
Mylogala of the Children's Court
Spring Toronton County Presiding Justice
John Warren Hill, Domestic Relation Court, NYC, and Edward
of Probation, State Department
of Correction. Other staff mem-

RICHARDSON HEADS CHAPTER AT ST. LAWRENCE HOSPITAL

meeting of the St. Lawrence State and Hospital Chapter of the State Association, held at Curtis Hall the following officers were elected:
President, Ernest Richardson;
Vice - President, Morris Pierce;
Secretary, Betty MacNamee;

Hobbies

Belgium-Bastogne Airs	4.00
Germany-French Occupation op	1. (13)
Austria-Renner	114
Germany-530-556	
Romania-B211-B215	
Bomania-B219-B22#	
Romania-B200-B201	. (2

65 Nassau St. New York 7, N.Y.

STAMPS and COINS

COLLECTIONS BOUGHT unused U. S. postage small discount.

DELMONTE N. Y. 11, N. Y. WA 9-1954 40 West 18 St. Dept. H

Postage Stamps and Coins DON'T THROW YHOSE STAMPS AWAY!
They may have value. Send Je for "Stamp
Want List" showing prices we pay for
U. S. stamps. Stampasine. 315 W. 42nd
UNUSED U. S. POSTAGE BOUGHT. ANY amount denomiation. Small discount. EUREKA STAMPS & COINS, 50 West 18th

what have you to offere callection? "Sheebox" accumulations? [Auction? Sheebox" accumulations? [Auction? Spot cash paid. Cosmopolitan Stamp Co., 1457 Broadway, N. Y.

Special to The LEADER
OGDENSBURG, Oct. 1.—At a seeting of the St. Lawrence State tospital Chapter of the State and Alternate, Rosalie Reuter. Executive Council: Edgar Costigan, sesociation, held at Curtis Hall se following officers were elected: William Rheome, Irene Cunningham, Amber Huntley, Lee Keyes, Janet Brainard and John Burn-

Brooklyn Custom Hatters

2 DOORS FROM AUTOMAT

ALL WOOL. **MEN'S SUITS**

\$25 to \$45

Topcoats & Overcoats

trom \$21

SLACKS for all seasons-All Prices Below OPA Ceilings **BRAD CLOTHES**

11 West 30th St .- 9th Floor ELIZABETH, N. J. BRANCH 1140 E. Jersey St.

ALL INDUSTRY'S OFFICERS ARE **RE-ELECTED**

Special to The LEADER

INDUSTRY, Oct. 1-Announcement has been made of the engagement of Miss Shirley F. Fox to Mr. Robert R. Hafner of Brockport. The wedding will take place November 30 at Brockport. Miss Fox is employed as a Nurse at the Hospital here.

. Miss Helen Acstin returned to her duties as head nurse at the Hospital after a vacation at Lake George.

Mr. and Mrs. J. Murphy went to NYC during their vacation At the recent election for the local Chapter of the State Association all officers were re-elected. Mr .and Mrs. Robert Noble now have a cottage at Loon Lake

Trooper's Complaint

Editor, The LEADER:

Your article on the State Troopers in the September 3 issue is 100 per cent true.

I am a member of the State Police, although at present on leave to study under the G.I. Bill.

When I returned to duty with the State Police after serving in the U. S. Navy for 43 months during the war, I was told by my captain that if I did not like the way he was running things to get out. I was a member of the State Police for three years be-fore I enlisted in the Navy and I had and still have an unblemished record.

I joined the State Police in 1939 with seven other men. There is only one man still in the organization. The five others have turned in their resignations and I am on leave.
VET TROOPER.

Painters to Meet

The NYC Housing Authority Painters Alumni Society for the Collection of Bay Pay will holds its first meeting today (Tuesday), at 7 p. m. at Room 700, 13 Astor Place, NYC. All painters who have ever worked for the Housing Authority are invited to at-tend. Action necessary to collect back pay will be discussed.

State Eligible Lists

POLICE PATROLMAN, ESSEX CO., LAKE PLACID, OPEN-COMP.

Veterans

5 R. Pelkey, Lake Placid. 84240 6 J. Fagan, Lake Placid. 90920 7 R. Straight, Lake Placid 76820 JR. ARCHITECTURAL DRAFTS-MAN, PUBLIC WORKS,

OPEN-COMP. Disabled Veteran
1 A. Boyd, NYC 88000 Veterans Berger, NYC..... 90000 Farrell, Bklyn 85000 Hubbell, NYC..... 4 R. Esposito Koch, Buffalo..... 5 R. 35200 Santago, NYC Ralph Rahm, Albany... Frank Rode, Glendale... 84250 82450 10 A. Campagna, Bklyn... 11 H. Gick, L. I. City... 12 J. Riley, Elmhurst... 32050 32000 13 J. Blebodni, Maspeth... 14 G. Doebrich, Bklyn....
15 Jos. Bilicki, Maspeth... 31000 79975 16 C. Parker. Bronx 17 B. Rifkin, Bronx 18 L. Tomlin, Bklyn 78978 18 L. 19 J. 78500 Brannigan, Woodside 77750 Robinson, Bklyn 77250

20 E Non-Veterans Destefano, Astoria... 88125 22 T. Larede, Porest Hills. Gemmola, Bronx.... 88180 Menendez, Bklyn Malcarosa, L. I. City. 33750 A. E. Schoen, NYC.... Wm. Carey, Bklyn... 26 92000 81500 28 J. Ruhs, Flushing..... 29 A. Sternbach, Bklyn... 30 L. Suchiechios, Bklyn... M. Quenther, Albany... 80250 32 C. Tibbetts, Mehands. 33 C. McDuffie, NYC.... 78250 78750

SR. CLERK, MEDICAL RECORDS MENTAL HYGIENE, PROM. Non-Veterans 1 E. Razzano, Ogdensburg 90589

2 A. Rivers, Ogdensburg. 88633 SR, STENO., ABC BOARD, ALBANY OFFICE, EXEC. DEPT., PROM.

Disabled Veteran 1 James Austin, Catskill. 88627

Veterans 5 S. Levine, Troy......78331 2 G. Burness, Woodbourne 90158 6 B. Spaulding, Albany....75633

J. Collyer, Ossining
L. Binder, Catskill
B.Rohan, Napanoch
T. Rooney, Horseheads
L Chomsky, Elmira
J. Saltzbart, Ossining 87730 86901 9 A. 10 T. 11 C. Varon, Elmira 36176 veceran 1 Jack Climan, NYC 85282 SR. PAROLE OFFICER, EXECUTIVE DEPT. PROM. Disabled Veterans
Wm. Baker, Troy
W. Locke, Montgomery
Veterans .84014 3 Harry Haines, Albany. 4 Leo Apps, Auburn.... 86542 85980 5 J. Halligan, Albany. Non-Veterans 91133 84105 Disabled Veteran

1 Edw. Deer, Buffalo... \$666

JR. STATISTICIAN, DEPT.

SOCIAL WELFARE, PROM. 96656 *** Veteran 1 Wm. Kaufman, Albany. 85706 SR. OFFICE MACHINE OPER., DEPT. PUBLIC WKS., PROM. Veteran 1 Francis Carey, Troy. Non-Veteran 86550 2 J. Brennan, Green Isl. . 88164 SR. FILE CLERK STANDARDS PURCHASE, EXEC. DEPT., PROM. Veterans 1 Jos. Ryan, Albany 90010 2 F. McNulty, Green Isl. 83677 Non-Veteran 3 L. Dougherty, Albany, 87322
ASSOC, EDU, INSTITUTION,
ENGR. DEPT. EDU., OPENCOMP. 87322 Disabled Veteran 1 A. Benline, Bronx.. 84040 Veterans

2 F. Murray, Woodhaven. 81240

3 John Toth, Elmhurst. . 90040

OFFICE MACHINE OPERATOR
CALCULATING, OPEN-COMP.
Veterans

1 D. Dickinson, Troy. 86279

VETERANS SERVICE

TERMINAL LEAVE **PHOTOSTATS**

White You Wait

CALEV BROTHERS

New York 7, N. V. BE 3-6179

VETERANS

NOW IS THE TIME TO SEND FOR YOUR

WAR SWEETHEART

. . . From Anywhere!

For the Necessary Papers, Call or Write

Joseph Perillo -NOTARY PUBLIC-

Immigration Problems, Passports, Etc. 4545 THIRD AVENUE, BRONX

TEL. SEDGWICK 3-6200

Veteran Services

TESTING: Aptitude, Intelligence, personality. Vocational guidance, Human Relations Guidance Center, Albee Building, I Albee Square, Bitlyn, N. Y. TR 5-1741.

Photographic Supplies VETERANS PRIORITY on cameras, jectors and photo supplies. Liberty Ca Shappe, 80 Vesey Street, N. V. 7 (Washtogton Market).

MIDWAY CAMERA EXCHANGE, Cameras bought, sold and exchanged. Foreign and domestic, Everything for the amateur and professional. 1310 Sixth Ave., NYC.

PHOTOSTATS OF DISCHARGE PAPERS for terminal leave pay G.L. Loans and school applications. We also photostat birth certificates, marriage licenses, and other legal records. Black & Clear Photo-prints, 1055 Sixth Avenue.

CAMERA SHOP INC, in the heart of fin-ancial district. Everything for the Amateur and Professional photographer. 20 Broad St.. N. Y. HA 2-8703.

ARMY TIMES, VETERANS' EDITION. Weekly, 52 issues, 2.00. Kaufman, 53 West 8th St., Apt. 1, R.W., New York 11, N. Y.

Ostica Goods

SPECIAL DISCOUNT FOR VETERANS and families on eyeclasses and optical goods. M. J. Spiro. 198 Broadway at Fulton St., N. Y. C. DE 3-0705.

PHQYOSTATS

VETERANS-For Quick Service on Discharge Papers for Terminal Leave See-Prompt Photo Print Service

145 Greenwich St. SArclay 1-4121 New York City 6, N.Y. Nr. Liberty St. 1 Block So. of Curtlandt St

Have Your Discharge And Other Important **Papers Photostated**

American Photo-Print Co. 285 Madison Ave., NYC Empire State Bldg., NYC 120 Lexington Ave., NYC

Weber offers you genuine imported briars, with unmatched sweet amoking quality...outstanding fine grains...preferred by discriminating pipe smokers. Modern designs, \$3.50 to \$10. At leading tobacsonists everywhere. Write for FREE Illustrated Booklet.

C. B. WEBER & CO. 948 Catar Ave. Jersey City 5. N. J

New 1946 Willys Jeeps

For All Purpose Civilian Use Immediate Delivery - Ceiling Price

DEWEY MOTORS 1777 CONEY ISLAND AVENUE NI 5-0022 BROOKLYN

NOTARY PUBLIC and PHOTOSTAT SERVICE

1 D. Dickinson, Troy. 2 A. Pezzula, Albany.

Non-Veterans

3 D. Best, Menands ... 78829 4 F. Delaney, NYC ... 77387 5 S. Levine, Troy ... 78331

86279

Terminal Leave - Civil Service Farms Immediate Service ACCOMPLISHED

OFFICE SERVICE 38 PARK ROW RE 2-8261

EARN EXTRA MONEY!

Attention Veterans

We Buy War Souvenirs areign uniforms, medule and ntique firearms, caps, meigning

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

Air Corps or unit with check or order to Dept.

WHAT EVERY STATE EMPLOYEE SHOULD KNOW

By THEODORE BECKER

The Basis for Skipping Disabled Veterans

tice of some appointing officers in skipping the name of the top disabled veteran on a list and appointing the second or third disabled veteran shows that the impression that the practice was highly improper if not actually unlawful existed among some veterans. But past attempts to give preference to the top disabled veteran have not always been successful.

Attorney-General's Opinion

That the practice of selecting one of the first three disabled veterans on a list willing to accept appointment is lawful is now quite A dozen years ago, however, this proposition was far from certain. In fact, a regulation of the State Civil Service Commis-sion then in force stated: "When more than one on an

eligible list is entitled to preference, the one receiving the highest rating shall receive first preference, after which the others shall receive preference in the order of their ratings.'

This meant that appointing officers had no recourse but to appoint disabled veterans in 1-2-3 order down the list.

lation was challenged in 1934 the erans receiving the highest rating.

RECENT discussion of the prac-ce of some appointing officers in the pro-ce of some appointing officers in visions of Section 14 of the Civil Service Law requiring appointments in the competitive class to be made "from among those graded highest in open competi-tive examinations," the Attorney-General stated that in his opinion this was intended to give the appointing officer a right to exercise his choice of selecting one of the two or three disabled veterans whose names were certified to him. He felt that this opinion was supported by the Court of Appeals case in which a statute requiring "the appointment of those graded highest" was declared unconstitutional, because it deprived local authorities of the power of selection inherent in their constitu-tional power of appointment

Regulation Modified

On the basis of this opinion of the Attorney-General, the State Civil Service Commission amended its regulation on the subject. This regulation now reads as follows:

"Preference on eligible lists shall be given first to disabled veterans and then to non-disabled veterans. When an eligible list contains the names of more than one disabled veteran entitled to preference, certification of the When the legality of this regu- names of three such disabled vet-

if there be that number, shall be made for one appointment.

A similar provision applies to the certification of the names of non-disabled veterans.

Sustained by Courts
The opinion of the AttorneyGeneral and the amendment of the regulation to conform therewith did not end the matte: It took a decision of our courts to accomplish that result almost ten years later-in the case of Burns v. Lyons. In that case three disabled veterans on a promotion were certified by the State Civil Service Commission to fill one vacancy. The appointing officer skipped the first two disabled veterans certified and ap-pointed the third. Thereupon, the second disabled veteran brought suit contending that his name could not be skipped. The Court

the appointment.
Accordingly, when there are two or more disabled veterans on a list, the appointing officer can exercise a choice between or among them, as the case may be. However, if only one disabled veteran's name appears on the list, the appointing officer must appoint him or keep the job vacant.

disagreed with him and sustained

Where there are no disabled veterans on a list but there are non-disabled veterans entitled to preference, then the same provisions as to choice in appoint-ment apply to them.

Merit Award Board **Appointees Praised** by Senator Halpern

Seymour Hatpern Chairman of the Senate Civil Service Committee, joined in the praise of the selection of Merit Award Board members. He said:

I was extremely pleased to note that the Governor has appointed Cliff Shoro, Henry Cohen and Dr. Tolman to the Merit Award Board.

"Inasmuch as I sponsored the bill which made this Board possible, I was most concerned to see who would be appointed to it.

"I believe that all three appointments are splendid and the Gov-ernor is to be praised for his excellent judgment.

"I have the utmost confidence in the Merit Award idea and believe it will work in the best interests of not only the State but also for the employees them-selves."

5-DAY WEEK OUT WEST

A five-day week for a number of Washington State office em-ployees has been successfully negotiated by the Washington Fed-eration of State Employees. The plan provides that the staffs will rotated and the offices will be kept open during the hours re-quired by State law.

230,000 LIVES LOST

A message from your firemen: Between World War I and World War II, fire tragedies in the United States claimed 230,000 lives. Learn the rules of safety during fire prevent week—October 6 to October 12.

THE Traditionally Chosen By CLINTON Knowing THEY ALL OF IT

Garage and Parking Lot Adjacent

NOVELVILLE ART MFG. CO. 97 12nd St. (Nr. Ft. Hamilton Plany, SHore Road 5-9569

BANQUETS COMMUNION BREAKFASTS

Call Pat Pryor - BR 9-3000 Hotel Woodstock WEST 43d ST., NEW YORK Thos. J. Kelly, Mgr,

HEARING DATES SET FOR SALARY APPEALS OF 5 STATE GROUPS

ALBANY, Oct. 1—Hearing dates were announced today by the State Salary Standardization Board for appeals on jobs in five categories: tax, October 8; canal and marine, October 15; occupa-tional and therapy, October 23; safety, October 29, and claims safety, October 29, and claims ex-aminer, November 12.

Meanwhile the study of pay scales in private industry and othed public agencies has reached tabulation stage. Nine technicians, three clerks and three stenographers are classifying the field data, half the staff working overtime on alternate evenings.

The report is to be Governor Dewey's hands by January 1 next. The Board is resolved to produce a thorough, accurate and scientific result and is making ready to defend all its data, if

need be.

No Separate Decisions

Dr. Newton J. T. Bigelow is Chairman of the Board. T. Har-low Andrews, Everett N. Mulvey and Dr. Arthur M. Sullivan are members. James E. Hager'y is Research Consultant \$7,638, the same pay which his friend and former co-worker at the NYC Civil Service Commis-sion, William J. Murray, receives as Assistant Director, State Civil Service Department. Mr. Murray was recently appointed.

The Salary Board is going to give consideration to all data sub-mitted in connection with the hearings on appeals, as well as oral evidence presented at hearings, but will not announce separate decisions. The report to the Governor will embody the decisions, along with the results of the Board's own field study. Earl J. Kelly, Director of Classification, so stated in a recent talk before the NGC Chastered before the NYC Chapter of the Association of State Civil Service Employees. He is a former President of the Chapter.

Schedule of Hearings

The schedule of hearings fol-

October 8, 1946, 3 p.m. Hearing Room No. II, State Office Building, Albany Junior Tax Examiner

Tax Examiner Supervising Tax Examiner Senior Commodities Tax Examiner Supervising Commodities

Examiner Corporation Tax Examiner Senior Corporation Tax Examiner Supervising Corporation

Examiner Senior Income Tax Examiner Associate Income Tax Examiner Pari-Mutuel Examiner Senior Pari-Mutuel Examiner Supervising Pari-Mutuel Examiner Tax Collector Senior Tax Collector

Associate Tax Collector Principal Tax Collector Chief Tax Collector

October 15, 1946, 3 p.m., Hearing Room No. I, State Office Building, Albany Harbormaster

Buoy Light Tender Canal Structure Operator Chief Lock Operator Canal Electrical Supervisor Floating Plant Supervisor

October 22, 1946, 3 p.m., Hearing Room No. II, State Office Building, Albany Occupational Therapy Aide Occupational Therapist

Senior Occupational Therapist (Group of Classes) Supervisor of Occupational Therapy (Group of Classes)

Assistant Recreation Instructor Recreation Instructor Occupational Instructor Senior Occupational Instructor Supervising Occupational Instruc-

October 29, 1946, 4 p.m., Hearing Room No. II. State Office Building, Albany

Safety Inspector Safety Service Inspector Senior Safety Service Inspector Safety Service Analyst Safety Service Organizer Asst. Safety Organizer (Italian) Safety Service Supervisor Principal Safety Service Supervisor

November 12, 1946, 3 p.m., Hearing Room No. II, State Office Building, Albany Assistant U.I. Claims Examiner

Senior U.I. Claims Examiner Associate U.I. Claims Examiner

Albany Shopping Guide

HOTEL CAPITOL - Green St. Just off State St. Special weekly rates, Air con-ditioned restaurant. ALbany 4-6171.

Millinery
ATS INSPIRED WITH quality and
beauty. \$1 56 to \$5.00 Over 1,000 hats
to select from. THE MILLINERY
MART. Cor. Breadway and Maiden Laus
(Opposite Post Office), Albany. 126
Main St., Gloversville, N. Y.

Hair Removed
PERMANENTLY BY ELECTROLYSIS.
Guaranteed no re-growth. No after-marks.
Moderate fee. Consultation free, Errest
H, Swanson (Kree Graduate), Electrologist
123 State St. Open eves Albany 3- 4988.

Shoe Rebuilding
CALL ALBANY 4-8532 for all kinds of shoe repairs. Your wearing appared renewed from head to toe. You share our profits-policy. State Shoe Service, Cleaners. Launderers, 212 State State (nr. Capitol & State Bids.) Same day shoe repair service for State Employees.

Body Massage
FACIALS OR FACE TONING, New method
by selvanic machine. Corns removed,
Advice Free, Mary Hadden, 5 Lancaster
St. (nr. Engle). Albany 4-0208.

LOANS AT REASONABLE RATES

Unpaid bills and worry go hand in hand. A loan at a low interest rate to consolidate annoying bills, is good business. Come in and see how quickly a loan for this and many other purposes can be arranged with us.

Call, Write or Phone

PERSONAL LOAN DEPARTMENT-Melrose 5-6900

BRONX COUNTY TRUST COMPANY

NINE CONVENIENT OFFICES

MAIN OFFICE: THIRD AVENUE AT 148th STREET

THIRD AVE. E. TREMONT AVE. E. TREMONT AVE. FORDHAM ROAD at 137th Street at Boston Rd. at Bruckner Bivd. at Jerome Ave.

THIRD AVE. OGDEN AVE. 233d STREET HUGH GRANT CINCLE at Boston Road at University Ave. at White Plains Av. at Parkchester

MEMBER PEDERAL DEPOSIT INSURANCE CORPORATION

And it's all because of our new Dime mortgage.

No more scrimping to pay off those big installments

on our old-fashioned mortgage. Now we have one

of the economical "Dime" Plans. Why, we're saving

over two thousand dollars as compared with that

old, fixed, high-interest mortgage we had. And it's

Church Announcements FOR CIVIL SERVICE EMPLOYEES

RAL DEFOSIT INSURANCE CORPORATION

Holy Innocents NEW YORK CITY

DAILY MASSES — 7, 7:30, 8, 8:30, 9, 12:16, 12:06
SUNDAY MASSES — 2:20, 6, 7, 8, 9, 10, 11, 12, 12:00
DAILY SERVICES — 11:06, 11:5, 3, 5:16, 5:-06, 7:30
SUNDAY SERVICES (P. M.) — 5:30 and 7:30
CONFESSIONS — At all filmes.

A THOUGHT FOR THE WEEK

ABOR in this country is independent and proud. It has not to ask the patronage of capital, but capital solicits the aid of labor.—Daniel Webster.

Civil Service

Eighth Year

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

Published every Tuesday by
LEADER ENTERPRISES, Inc.

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

Jerry Finkelstein, Publisher

H. J. Bernard, Executive Editor Maxwell Lehman, Editor (on leave)
Bernard K. Johnpoll, Director, LEADER Washington Bureau

1203 Trenton Place, S. E.; Tel.: Atlantic 1624
The LEADER is the only civil service publication with Teletype leased wire to Washington

N. H. Mager, Business Manager

TUESDAY, OCTOBER 1, 1946

State's Five-Day Week A Welcome Reform

PATIENCE is difficult to bridle when a well-deserved gain is won and a necessary period must elapse before its actual effectuation, but the vast majority of the State employees have shown, through representatives, that they have the required sense of realities in connection with the five-day, 40-hour week in State service.

First this gain is to be accomplished for the departments, with overtime provisions later; next in line come the institutions, now governed by existing law providing for a 48-hour week, with overtime provisions based thereon. A statutory amendment is necessary for their overtime readjustment and for departmental overtime.

The legal aspects of the whole topic are well expressed by John T. DeGraff, Counsel to the Association of State Civil Service Employees, in the opinion he rendered at the request of The LEADER. [p. 1.]

The question of what can be accomplished under existing law, and what statutory amendments are necessary, is not open to debate, whatever may be said to the contrary by gratuitous informants of less legal attainment. A waiting period is required, but it need not be over-long. The Association officers and counsel are working hard to reduce the time gap to its shortest possible period.

ACKNOWLEDGMENT BY BURTON

The fact that Budget Director John E. Burton declared in his statement announcing the great gain for State workers that the Civil Service Commission, the Salary Standardization Board and the Budget Director's office "have been working for some time with the Association . . . to bring about uniform State departmental attendance rules" and extension of gains to the institutional service, leaves no room for even raising any doubt as to which employee group earned credit for the achievement of the reform. The Association's contrribution to the gain adds to a long list of projects it attained, and augurs glowingly on behalf of equitable and liberal working conditions, hours, pay and pensions.

NYC Board on Toes; **Exams Move Fast**

A NEW spirit of vitality is reflected in the current activities of the NYC Civil Service Commission. With one large Patrolman examination just finished, the Commission immediately proceeded with another Patrolman examination, scheduled to open November 15.

At the same time, the Fireman examination is expeditiously nearing completion, with the Physical examinations in progress. Also, a Health Inspector examination is being started.

All this reflects credit on the new administration under the leadership of President Ferdinand Q. Morton and on Commissioners Joseph A. McNamara and Esther Bromley.

Local Board Clerks Roil

Clerks of local Selective Service Boards have been subjected to a reduction of salary of from \$500 to \$700 a year, with additional duties imposed. Their representa-tives said that this is an unfair "reward" for their heavy wartime

zervices.
The consolidation of Local Boards means fewer clerks and two or more Boards for each clerk

worked seven days a week with no extra pay and that the volume of reports, sample studies inventories requested by National and State headquarters was so heavy that many were forced to resign because of health breakdowns.

Being handed a job which may entail as many as 20,000 cases, with a big salary cut doesn't appeal to them as just.

Hunter College Clerk Vacancy

The Administrator's Office of the Board of Higher Education. Room 1214, Hunter College, 695
Park Avenue, Manhattan, has a similar title, may apply.

Merit Man

JOHN L. MURPHY

PRESIDENT of the Creedmoor Chapter of the Association of State Civil Service Employees for the past three years. John L. Murphy believes that the Department of Mental Hygiene should offer better promotion opportun-ities for Attendants, to encourage

a career service.
"I feel," he said, "that there is much to be done in the way of employer-employee relationship in the Department. There should be more inducements for the At-tendants to make their work a career. There are not enough promotion opportunities provided to make the position attractive.

"It is my hope to see some day in the department personnel coun-The fact that the Attendant is constantly with the patients, more so than anyone else, warrants that he should be treated justly, A contented Attendant makes for better service to patients, also."

Six Years in Navy

Mr. Murphy was born in Fall River, Mass., in 1911, enlisted in the Navy, here he spent six years and in 1935 worked for NYC at Metropolitan Hospital, Welfare Island, In 1937 he accepted a position with the State, at Creedmoor State Hospital, Queens Vil-lage. He has been an Institutional Patrolman there since 1939.

The next year he became interested in employee problems and soon became a member of the State Association. He studied at St. Mary's Labor School and in-

tends to continue labor studies.

He is one of four candidates for member of the Executive Committee of the Association from the Mental Hygiene Department. The election will be held at the Association's annual meeting a the ciation's annual meeting at the Hotel DeWitt Clinton, Albany, on

Fire Dept. Quota

September 28, 1946

	Statement and range	
	In S	er-
Allow	ed 1	rice
*1	Chief of Department	0
54	Deputy Chiefs	41
128	Battalion Chiefs	119
25	Batt Chiefs (Capt.)	25
1	Chief Medical Officer	0
Mer	dical Officers	10
5	Chaplains	5
365		356
969		965
1	Chief Fire Marshal	1
21	Eng'rs of Steamer	18
2	Chief Marine Eng'rs	
	Marine Eng'rs	
20	Pilots	7.00
	**Firemen (Reg.)8,	
	10,3549.	
	eputy Chief Frank Mur	
is Ac	ting Chief of Departmen	t.
**1	4 Probationary Firemen	on
	inite leave.	0.500
	MARKON - 4 MARK 7 M.S.	

Jersey to Announce 2 More Exam Series

On October 15 the New Jersey State Civil Service Commission will publish a list of non-competitive and labor positions in the State Service for which it will recruit applicants.

The next public announcement of open-competitive examinations will be released on or about November 15, 1946, the Commission said.

IThe current examinations are listed on p. 8.1

PARTY FOR MARIAN SHEA A group of employees of the NYC Civil Service Commission held a birthday luncheon party in honor of Marian Shea, Secretary to the Secretary of the Commission, Dr. Frank A. Schaefer.

Looking Inside

By H. J. Bernard

The Factors Behind Pass-Mark Change In NYC Patrolman Examination

THE merit system continues to be a fascinating field for experi-

The NYC Civil Service Commission, in the previous Patrolman (P.D.) examination, fixed the pass mark as that of the 3,000th candidate in relative order of final average. The resultant list consisted of a little more than 3,000 names, or approximately equalled the number of appointments expected in a year.

The New Jersey State Civil Service Commission passed a resolu-tion making numerical limitation standard for all examinations. Now the NYC Commission has decided that the next Patrolman

examination, for which applications will be received beginning November 15, shall have a pre-assigned pass mark (probably 70 per cent). Hence the number of eligibles will be determined by the number of candidates whose final average equals or exceeds the pass mark,

Three Main Considerations

Behind the whole question of whether the Commission should fix the numerical pass mark in advance or the candidates should determine it in the examination, are three principal considerations:

1. The success of the short-list method depends on the reliability, of the estimate of the number of vacancies, and the gradual absorption of eligibles. Sudden absorption, while entrancing to eligibles whose appointment is expected, tends to exhaust the list before expected, and leave the Civil Service Commission without means of

The short-list method, while improving the opportunities for those released lately, or yet to be released from the armed forces, to take recurring examinations, does not increase at all the number of job opportunities for veterans. If all eligibles are to be appointed, a veteran, even a disabled veteran, has no greater certainty of appointment than a non-veteran. The only difference is that the disabled veterans, if qualified, are appointed first, the non-disabled veterans next, and the non-veterans last. Thus a veteran gets appointed sooner, but not more certainly. The long-list method, producing an eligible list exceeding the number of appointments, increases job opportunities for veterans, whose preference rights practically wipe out non-veterans' chances of appointment. I predict that not one non-veteran on the 1947 Patrolman eligible list will be appointed as a Patrolman.

appointed as a Patrolman.

3. The short list method leaves a disgruntled wake of candidates who passed all parts of the examination, yet were falled, because their ratings were lower than that of the deciding candidate's. If the difference was very small the howl would be very large. Also, it was hard to convince those thus disappointed that they were fairly treated in being failed in an examination that, to their way of thinking, they really passed. However, around 90 per cent of those who lost by a narrow margin, after passing all parts of the tests, but not the whole, would be veterans, especially in an examination for Police, Fire or Correction jobs, where the eligibility age is distinctly in the youth category.

May Affect Other Examinations

The fact that the NYC Commission changed from the short-list method to the established practice of advance assignment of a pass mark shows conclusively that, after weighing all the factors, it found that, at least for the Patrolman examination, the older method was far preferable. The decision may prove to be of wider ramifica-tions, since what is good policy for one type of examination tends to become good policy for other types.

The previous Patrolman examination was fraught with all three difficulties. The appointments were rushed beyond all early expectation. Four months, not one year, after the promulgation the list could be expected to become exhausted. It has only a few hundred names on it now, and the end may come in December.

Question, Please

Itinerant Discharge Paper

Recently I was privileged to hear H. J. Bernard speak to the Police Eligibles at the Pension Forum meeting.

I received notice to appear be-fore the Bureau of Investigation, NYC Civil Service Commission. Instruction 8, in relation to War Veterans, says: "I must bring my veterans, says: I must bring my certificate of discharge from the Armed Forces of the U.S. (orig-inal). No type of reproduction of the discharge certificate is ac-

I purchased a house under the exist for G.I. Bill of Rights. It was neces-like yours.

sary to submit my original discharge certificate to the Veterans Administration for stamping. was informed by the bank handl-ing the transaction that it would take four to six weeks before I receive back my discharge certificate.

I have several photostatic copies of the paper and have it recorded

in my home borough. POLICE ELIGIBLE

Present your case to the Secre-tary of the Commission, prior to date of appearance before the Investigation Bureau. Procedures exist for handling special cases

Clerical Employees In Sanitation Ask **Promotion Action**

A request for the investigation of the lack of promotional opportunities in the Department of Sanitation has been made by the Clerical Committee of Sanitation Employees

They cite the fact that in the last 14 years, every 5th Grade Clerk vacancy has been lost because of the lack of a promotion list, and that lower grade clerks are required to perform the duties of the jobs.

Among the specific cases, they list Hazel Brady, head of the Division of Supplies; Marie Foley, head of the Division of Audit and Accounts: Mae Murray, who does Budget Analysis and others who are performing duties calling for a higher grade. They also list five employees, still in the increment group, who deserve recognition. Vincent Faccani, Leonard Friedman, Harry Mann, Rose Liebman and Elaine Jaeger.

11 NYC Hearings Are Scheduled on **Prevailing Rates**

A series of 11 hearings on prevailing wage complaints have been scheduled for October by Morris Paris, Assistant Deputy Comp-troller. These are continuations of hearings which were suspended last May and June for the summer reces

The October hearings and the dates:

Title

Oct. Bookbinders

Painters

Lineman Helpers Boilermakers

Steam Roller Engineers Ship Carpenters

Ship Caulkers 18

Harness Makers

Core Drill Operators' Helpers Elevator Constructors' Helpers

Plaggers Hearings are held at 2:30 p.m. on the dates indicated, at Room 636. Municipal Building, Park

636, Municipal Building, Park Row and Chambers Street, Manhattan.

Ouster Case

ANDREW F. KAYE

The hearing granted to Andrew F. Kaye, former Supervisor Re-Investigator, Meat Unit of gional Investigator, Meat Unit of the OPA Food Enforcement Sec-tion, who was dismissed without a hearing, will be resumed to-morrow (Wednesday). Mr. Kaye contends that the charges were disproved in court. They dealt with a meat shipment. The OPA ordered the hearing on his repeated requests, as he is seeking to clear his name.

seeking to clear his name.

The Hearing Board consists of three members, all officials of the OPA-Harry Pfeffer, District Food Enforcement Attorney, selected by Mr. Kaye; Sidney Stark, Disby Mr. Kaye; Sidney Stark, District Enforcement Attorney, picked by the OPA, and Paul Newlon, Price Administration Executive, chosen by the two other judges and who automatically became chairman of the Hearing Board. Harry Gottlieb is Mr. Kaye's

At the first hearing, two weeks ago, the OPA presented its side, Walton Woods, Special

Investigator, who reported what was told to him by several persons. Mr. Kaye is to present his side next. After the hearings end, the Board will submit a decision.

War Assets Office **Needs Key Punchers**

The War Assets Administration in NYC announced that it has immediate openings for key punch operators. These positions pay \$43.21 a week, based on a 44-hour week. The announcement said: "Employees willing to work more

than 44 hours may earn con-siderably more, as it is expected that there will be considerable overtime. Compensation for overtime in excess of 40 hours is at the rate of time and a half. Em-ployees are entitled to 26 days' vacation leave and 15 days' sick leave a year and salary advancement upon the completion of each

year of service.

"Qualified persons are requested to apply immediately to the Personnel Office of the War Assets Administration, 60th floor, 350 Fifth Avenue, New York, N. Y."

WHITESTONE, L. I.

at Whitestone, Flushing 3-7707.

IMPROVED WOODED PLOTS

40 Minutes from Times Square

Ideal for summer or year-round living ENJOY THE PRIVATE LAKE with newly enlarged sandy beach; THE CLUBHOUSE and cocktail lounge, all sports, every utility already in; paved roads, too.

roads, too.
For full information and FREE
TRANSPORTATION, write, phone or

1.10NS HEAD LAKE 570 7th Ave. at 41st St., N. Y. Tel. LO 3-1610

149-19 15th Drive. Detached frame, 5 rooms, bath, open

Kaye to Give Vet Has Top Retention Preference, His Side in Clark Advises President Truman

WASHINGTON, Oct. 1-In an opinion rendered to President Truman, Attorney General Tom C. Clerk held to be valid the Regulations of the Civil Service Commission which grant the highest retention preference (A-1 plus) to returning World War II veterans during the first year of their re-employment by the Government

The Attorney General pointed out that in some instances, un-derstood to be few in number, these regulations might result in the release of another veteran having greater length of service and that in such cases the supplanted veteran would be given the benefits of the Veterans' Preference Act in obtaining a new government position.

Recognition by Congress

The opinion points out that sec-tion 8 of the Selective Training Service grants two separate distinct rights to a government employee who entered the armed forces during World War II—the right to be reemployed in his position or one of like senior-ity, status, and pay, and the right to protection against discharge without cause for one year after his return.

The Attorney General said: "Congress recognized that the right to reemployment would be nullified if the employer were allowed to discharge the veteran immediately after his reemploy-ment. The apparent purpose of the prohibition against discharge for one year was to insure stab-ility of employment for a sufficient period after the veteran's return from the service to enable his re-adjustment to civilian life. The Congress regarded the first year of his reemployment as the critical period of readjustment. . . . In order to carry out this intent it is necessary that such veterans be given a retention preference in a reduction in force over all other personnel, including other veteran preference employees. . . To hold otherwise would largely nullify the objectives of the reemployment provision and the guarantee against discharge without cause for one year. It would immeasur-ably reduce the effectiveness of section 8 as an aid to the readjust-ment of World War II veterans to civilian life."

Cites Fishgold Case

The Attorney General also indicated that this opinion was con-sistent with the recent decision of the United States Supreme Court in the Fishgold case. In his

opinion he said: "Thus the Fishgold opinion stands for the proposition that a temporary suspension of work in a privately operated plant which does not affect the employer-employee relationship is not a 'dis-charge,' and therefore does not violate the prohibition of section "Such a policy wou

result I have reached here is consistent with the decision of the Supreme Court in the Fishgold case. Furthermore, the opinion of the Court expressly recognizes that the guarantee given by the last clause of section 8(c) is an independent and additional guarantee. It, therefore, seems to me that that principle reinforces the conclusions which I have reached. Nowhere in the opinion does the Court express or imply any view which would require me to reach a contrary conclusion."

Vets Before Non-vets

In the course of the opinion, Mr. Clark indicated that the retention preference of veterans over comparable non-veterans in the federal government was beyond question, since Congress explicitly provided in Section 12 of the Vet-erans' Preference Act of 1944 that veterans should be retained in preference to non-veterans whenever the federal government was required to reduce force.

Postmaster Albert Goldman (right), Honorary Chairman of Postal employees' campaign on behalf of the United Jewish Appeal, presented a check for \$33,224 to Monroe Goldwater, on behalf of Manhattan and Bronx Postal workers. The gift will aid Jewish survivors abroad.

Flemming Explains His Opposition To Freezing in War-Service Jobs Through Non-Competitive Exams

er Arthur S. Flemming in a recent veterans who speech discussed layoffs and veteran protection.

On August 1, there were 2,705,-000 on the payroll, or more than a million less than was the case on

V-J Day.
"And in the months which lie ahead, hundreds of thousands of additional Federal workers will be laid off," he warned.

"The Veterans' Preference Act says that when these layoffs take

place, no veteran with an effi-ciency rating of 'good' or better shall be laid off until all nonveterans, irrespective of their efficiency ratings or length of service, have been laid off.

This means that, when there is a layoff in a typical section or division of a Government agency, the percentage of veterans in that section or division is almost sure to increase.

War-Service Indefinite Vets

"In this connection, it is fair to note that some of these jobs which are filled on a war-service or temporary basis are now occupied by veterans. It has been suggested by some that veterans should be kept in these jobs, if they can qualify for them on a noncompeti-tive basis, instead of opening

"Such a policy would give pref-

DE 9-9503

veterans who were demobilized first. It would deny to those who have been recently demobilized, or will be demobilized, the opportunity of competing for a large number of jobs. We do not believe that, generally U. S. Civil Service Commission-| erential consideration to those number of jobs. We do not believe that, generally speaking, those who came out of the armed forces first should, in effect, be given a super-preference.

same consideration should be ex-tended to widows of veterans and to wives of veterans where their

SPECIALISTS in FULL or PART LOADS TO and FROM-New York, New Jersey, Penn., Conn., Mass., Vermont, Maine, New Hampshire, Rhode Island, Maryland, Delaware, Virginia and Washington, D. C.

Licensed Piano Movers—Hoisting and Rigging All points to and from Ohio—Indiana—Illinois North Carolina-South Carolina-Georgia-

FLORIDA Alabama

As agents

FREE ESTIMATES

BADER Bros.

1662 BROADWAY, BROOKLYN

GL. 5 5725

Phone

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

ES 5-8398

Safety Controlled Cars **Auto Driving School**

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

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

LEARN TO DRIVE By Experts

One of the oldest and reliable

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

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

Save Your Bonds Until Maturity

DRIVE IT YOURSELF

ALL LATE MODEL CARS . . . HOUR, DAY OR WEEK

HOTEL MIDWAY 12 Story fireproof. All fight outside rooms. Cross ventilation. Brand new fireiture. Carpeted wall to walf. Running water. Adjoining baths. Daily Rates: 1 person \$2.35 up 2 persons \$3.40 up Opportunity for permanent doubles at weekly rates new available! 190th St. (S.E. Cor. Broadway) MO 2-4409 Roof garden just opened. Cars Wanted!

Still Paying High Prices!
Will Send Buyer Anywhere
Any Time with Cash!
NEW DEAL AUTO EXCHANGE 1715 Flatbush Ave., nr. Ave. J E5planade 7-9808

CARS WANTED

cell Esplanade 7-5505

To Sell Your Car, 1937-1942 Veterans Car Service 1755 Coney Island Ave., Sklyn.

OIL BURNERS with STEEL BOI SCARCE AS HEN'S TEETH, BUT

We've Got Them

FOR IMMEDIATE

INSTALLATION WITH

STANDARD MAKE UNITS

All Sizes, Complete with Extended Jackets

PAYMENT 3 YEARS

QUANTITY LIMITED. ORDER NOW! SYSTEMS INSTALLED! AUTHORIZED G-E DEALER

Windsor 6 04.00

AUTHORIZED GENERAL ELECTRIC DEALER

MOHAWK PETROLEUM CO. 866 Coney Island Avenue, Brooklyn

ADVANCE NOTICE OF PATROLMAN REQUIREMENTS FOR WRITTEN, MEDICAL AND PHYSICAL TESTS

Police Study Material Based on Previous Test Given by NYC Board

methods. the circumstances described above. 7. Suppose that a hit-and-run for several detectives to wait in driver has srtuck and seriously in-

from the room; (B) the complaint every minute of the time. fire without warning.

notice the gasoline tank of a bus committed suicide; (E) Jones was burst into flame. The passengers shot by a person standing outside see the fire and begin to leave the the kitchen window.

The first instalment of the last the street was wise chiefly be- jured a little girl. Witnesses are examination questions follows: cause it was (A) possible that the able to furnish only part of the may be a second means of exit the exact location of the suspects about Mr. T's automobile. The

2. Suppose that you have ar- There was a bullet hole in the rested a man for attempting to lower part of the glass of the break into a fur shop and that kitchen window. All doors and you are about to escort him to a windows were closed and locked nearby precinct station. Of the from within. No weapon was following, the first important pre- found in the bungalow." Of the caution for you to take is to make following, the most valid conclucertain that (A) the man is carry-ing proper identification; (B) no facts is that (A) Jones was killed furs are missing; (C) the man has by a friend who escaped through a criminal record; (D) the man the window; (B) the murderer is unarmed; (E) the man's finger- must have had an accomplice prints have been carefully checked. (C) the window was closed and 3. While you are patrolling your locked after the murder had been post in a busy midtown area, you committed; (D) Jones probably

as at once. The street is crowd- 6 Suppose that, while you are ed with pedestrians. Of the fol- on traffic duty at about 8:30 may have been stolen. owing, the best reason for you o'clock one morning, a large trailer to clear the area of pedestrians truck breaks down on a narrow immediately is to (A) avoid panic steet running north and south among the bus passengers; (B) The truck completely blocks one reduce the possibility of injuries side of the street, so that there is due to an explosion. (C) prevent room only for southbound traffic the fire from spreading: (D) leave to pass. At this hour of day, trafroom for the bus driver to maneu- fic going towards the south is very ver the bus: (E) avoid possible heavy, while traffic towards the fatalities due to carbon monoxide north is light. Of the following. the best action for you to take is 4. Detectives had been follow-ng the two men for some time. fic around the block in which the

questions, like those in the last house. They went to the roof of truck can be repaired; (C) halt examination, and also questions the building, walked across to an only northbound traffic so that requiring essay type asnwers. Al- adjoining warehouse, and went though the essay type anwer is not down the fire escape to the sec- may operate freely; (D) halt traflikely to be required, for it was ond floor, where they forced a fic in both directions until the omitted from the last examination warehouse window. Meanwhile, truck can be repaired; (E) alterand predecessors, the essay an-swers aid materially in building low freezing, other detectives the truck for about five minutes in up knowledge of police duties and waited in the street belw." Under each direction.

one of the following which should may have been exaggerated; (C) 5. "Jones was found lying in the an automatic revolver may easily kitchen of his bungalow, two feet become jammed; (D) the coman automatic revolver may easily kitchen of his bungaiow, two lete become jammed; (D) the com- from the window. A bullet had fact that (A) the mileage passed through his heart and was reading on the speedometer has (B) the right front fender has evidently been freshly repainted; (C) seat upholstery; (D) there are no tools in the trunk; (E) there are

new tires on the rear wheels. 8. While patrolling your pos you observe a civilian exhibiting revolver to a large group of chilchiefly by the consideration that the sidewalk; (D) the revolver New York-New Jersey Civil Servmay be loaded; (E) the revolver ice Region a similar announce

crowd; (E) no further proof con- sion, will do typing of moderate opened to them. cerning the cause of death is difficulty and perform general

concerning Green's guilt or innocould not possibly have perpe- 3 Stenography (reestablished for mobile field units cation forms may be obtained would certainly have been loiter-operating across civil service re-from first and second class post ing at the jewelry store if he had gional lines and which cannot offices; the Civil Service regional robbed Thomas; (E) the time of

Pay Is \$2,500 and Minimum Height 5 Ft. 8 In.

(Continud from Page 1)
bers Sts. (street level, north side).

Brooklyn — Municipal Building.

at the offices of the Commission, tiop, compensation for which is payable solely or in part from the days, and from 9 a. m. to 12 noon funds of the City, shall be filled

Brooklyn — Municipal Building. Brooklyn - Municipal Building. Court and Joralemon Sts.

mont and Arthur Aves.

Queens, Municipal Building,

Applications must be signed by qualification. ne applicant and notarized.

reached his twenty-ninth not interrupt service. birthday at the time of filing his An auto operator's license will Tests: Written, application. No person who has be sequired at the time of certi-reached his 20th birthday may fication. Or at 96 Duane Street, Manhat- file an application. At the time of Applicants must not be less than in investigation, applicants will be 5 feet 8 inches (bare feet) in and will be designed to reveal the Applications will NOT be issued required to submit proof of their height and must approximate nor-aptitude, intelligence, initiative, following jobs open in Washingr received through the mails. date of birth by transcript of mal weight for height.

the active service of the Naval Department.

n Saturdays.

only by a person who is a bona ordinances; prevent crime; apprehends: The Administra-fide resident and dweller of the prehend criminals; guard prop-Bronx-Bergen Building, Tre- tive Code provides that no person, City for at least three years im- erty; control traffic; perform in

to impair health or usefulness,

except a veteran, may qualify for midiately preceding appointment. spectional, investigational or reg appointment to this position who Service in the armed forces does ulative duties incident to the pro

No application will be accepted record of the Bureau of Vital Sta- Required vision-20/20 for each and judgment of the candidates. ton only The competitve physical tests statement will be cause for dia an absolute requisite to appoint- tively the strength, agility, sta-qualification. Any person who heretofore and visions of the Administrative Code, dates. Candidates will take the gins soon at the FBI training Applications are issued free but subsequent to July 1, 1940, shall persons convicted of a felony are physical tests at their own risk of school at the Quantico Marine a fee of \$1 must be paid at the enter the active military or naval not eligible for positions in the injury, although the Commission time of filing the application; no service of the United States, or Uniformed Forces of the Police will make every effort to safeguard them. Medical examination may eligible. Application forms and examinations for entrance into

The effect of the set pass-marrk

least 55 in speed and in accur

acy, and a weighted average of 65

in speed and accuracy combined

excluding preference credits; and

competitors entitled to 10 point

less the competitor qualified as a

cluding preference credit; com-

Exams for Public Jobs That Offer Good Pay And Also Permanency

Apply until further notice at Room 234, U. S. Courthouse,

\$4,149.60 to start. New class be-Base. Men between 25 and 40 at the FBI offices in Albany and Buffalo, N. Y., and in Newark,

Stenographer, \$2.168.28. Typist, \$1,954.

Open to residents of New York

is October 10 and the jobs are in Jobs carrying an asterisk (*) exist various offices in Washington: Biological Aid. Washington. D.C.,

and vicinity. \$1,820, to \$2,644 a

N. Y. STATE Promotion

The following closes on Oct. 3 Re-issued. 3162, Principal Sten-ographer, Albany Office, Depart- ly require previous residence in ment of Taxation and Finance, counties specified. Details are Usual salary range \$2,000 to \$2,- given below where jobs are open 500, plus an emergency compen- to non-residents of New Jersey. sation. Application fee \$1 At resent two vacancies exist in the Albany Office, one in the Research and Statistics Bureau and one in

(Tabulating-IBM), New York Ofsalary range \$1,200 to \$1,700. plus an emergency compensation. Ap- State. \$1,560-\$1,920; plication fee \$1. At present one County, \$1,560-\$1,920; Elizabeth, vacancy exists. \$2,400; New 3227, Assistant Supervisor of \$1,700-\$2,300.

Industrial Inspection, Department of Labor. Usual salary range \$3,- | Salary, \$6,000-\$7,500. 000 to \$3,750, plus an emergency

available at the place to which the competitor has been sched-

cluding the use of shorthand-writing machines is acceptable, Toylor salary range \$2,000 to \$2.

following jobs, open in Washing- \$4,404, plus \$350 bonus. Fee \$4.25. mination of plant diseases and Age limits, 21 to 40. College de- injurious insects; inspects ship-Special Agent (G-Man), Federal Bureau of Investigation; gree and post-graduate work required. Apply, NYC Board of out of New Jersey; identifies plant diseases and injurious pests; deingston Street, Broooklyn, 2, N. Y. vises methods of control for plant

The third series of post-war complete details obtainable also the service of New Jersey or its may receive an application and file therefor after the regular filing period, provided he appears at the offices of this Commission in period. forces and not discharged therefrom on or before October 10, 1946, if filed within five days of the date fixed for the examination. For veteran preference, original discharge, photostat or Shorthand Reporter, \$3,021, a certified copy must accompany each application.

separate application must Closing date for the following made for each separate position. in both State and local govern-Engineering Aid, Scientific Aid, ment, but in such cases, file one application blank only, as regislocal governments as well as to

Apply to Civil Service Commis-State House, Trenton; or 1060 Broad Street, Newark, N. J. or City Hall, Camden. Give both title and exam code number when submitting filled-in application. Most jobs are open only to resi-

Open-competitive

*Anaesthetist (S78C), Salary, State, \$3,000-\$3,600; Camden \$1,500 plus maintenance; 3226, Office Machine Operator County, \$1,800 per annum Assistant Hydraulic Engineer

(S79), Salary \$2,400-\$3,000. *Chauffeur (S80CM), Salary, \$2,400; Newark School District,

Chief Assistant Actuary (881), \$2,200. Director of Physical Education Lunch on Park Bench

\$2,400.

\$2.040-82,640. Fish and Game Warden (S86), municipal workers. Salary, \$2.040-\$2,640.

\$2,040-\$2,640. ary, \$2,160-\$2,760. Open to citi- Prices."

Duties: Makes field inspection

of nursery stock, nurseries, and vegetable fields for seed certifica-School Psychologist, \$2,148 to tion with reference to the exterdiseases; prepares reports; does related work as required. Requirements: (1) Experience

and training at a level equivalent to graduation from college, with major work in entomology or allied sciences; (2) one year of experience in inspection work having to do with plant disease and pest control; (3) sound physical condition. Examination weights: Written

Inspector, Migrant Labor (S89),

Salary, \$2,400-\$3,000. *Junior Laboratory Technician (S90M), Salary, State, \$1,440-\$1,800; East Orange, \$1,440-Irvington, \$1.500-\$2,100; Newark, \$1,200-\$1,400.

Junior Psychiatric Social Work-733.40. Written examination Age on the special forms supplied A er (891). Salary, \$2,040-\$2,640. esident in the United States

Duties: Assists in psychiatric a mental hospital or with mental hygiene clinics; participates in ters of eligibles will be supplied to case work treatment; cooperates with community agencies; does

related work as required.

Requirements: (1) Education to graduation from college and a school of social work including a major course of study in psychiatric social work; (2) sound phy-

*Laboratary Technician S92 CM), Salary, State, \$1,800-\$2,400; Camden County, \$960-\$1,200 plus maintenance: Essex County, \$1,vington, \$1.878-\$2.400; Newark, \$1,650-\$2,200; Hudson County, \$1.500; Passaic County, \$1 200beth, \$1,200-\$1,500; Trenton, \$1.-500; Camden City, \$1,300-\$1,500; Jersey City, \$1.500-\$1.620-\$1 800. Park Guard (S93), Salary, \$1,-

680-\$2,280. Pharmacist (S94CM), Salary, State, \$2,400-\$3,000; Essex County \$1,920-\$2,700; Newark, \$1,800-

Engineer of Design (883), Sal- Protests Rise in Prices

Examiner, Child Labor, Indus-Department of Welfare ate lunch trial Home Work, Mercantile In- on benches in Central Park in spection (884), Salary \$1,800- protest against rising prices in Exterminator (S85). Salary, to their demands for a \$600 increase in the annual salaries of

Forest Assistant (S87), Salary. United Public Workers of America, CIO, Local 1, wore tags in-Inspector Nurseries (S88), Sal- scribed, "Do Your Bit, Roll Back

Any system of making notes, inluding the use of shorthand REPORTER

eral Shorthand Reporter examina- York and New Jersey. Applications would interfere with the dictation.

Time: The examination for typists will require about 2 hours.

The examination for stenographers will require about 1 additional hour.

Closes Oct. 8

October 2) for the CAF-6 positions which pay \$3.021 a year to Usual salary range \$3.250 to \$3.
Usual salary range \$3.250 to \$3.
Usual salary range \$3.250 to \$3.
October 2) for the CAF-6 positions which pay \$3.021 a year to Usual salary range \$3.250 to \$3.
October 2) for the CAF-6 positions which pay \$3.021 a year to Usual salary range \$3.250 to \$3.
October 2) for the CAF-6 positions and official announcements may be obtained at the office of the U.S. Civil Service Commission.

Gall Washington Street, N. Y. 13

Usual salary range \$3.250 to \$3.
October 2) for the CAF-6 positions and official announcements may be obtained at the office of the U.S. Civil Service Commission.

Gall Washington Street, N. Y. 13

Usual salary range \$3.250 to \$3.
October 2) for the CAF-6 positions and official announcements may be obtained at the office of the U.S. Civil Service Commission.

Gall Washington Street, N. Y. 13

October 2) for the CAF-6 positions which pay \$3.021 a year to U.S. Civil Service Commission.

competitors entitled to 5 point credit. (b) In the subject of copy-Basis of Ratings: Competitors treeference credit, ratings of at ing from plain copy non-prefer will be rated on a scale of 100. ngs of at least 60 in speed and erage of 70 in speed and accuracy ment may be made, but until then mbined; competitors entitled to

Applications may be obtained and filed by mail, but time is lost in Applications may be obtained and med by mail of the Room 119 unless otherwise Stenographer. Stenographer, Stenography will not be raid un-

All veterans who apply for Federal examinations are entitled to ence competitors must make a people in the room; (C) some of difficulty and periodic general of the tenants may have important fice work of a clerical nature, as information concerning the crime; assigned.

All veterals who apply for retard examinations are entitled to ence competitors must make a rating of at least 70; competitors certain and 5 points perference, consisting in general of 19 points extra for a disabled rating of at least 70; competitors certain and 5 points perference consisting in general of 19 points extra for a disabled rating of at least 70; competitors must make a rating of at least 70; co

N. Y. STATE

Examinations for entrance into the State service are being field regularly on a considerable scale. Applications should be obtained from and filed with the State Civil Service Commission, Alfred E. Smith State Office Building, Albany 1, N. Y., or at the Commission's NYC office at 80 Centre Street, New York 13, N. Y.

Style of typewriter may be used Electric typewriters may be used in this examination, if facilities are available. Whenever this is desired, advance arrangements should be made by the competitor with the civil service examiner to be sure electrical facilities are compensation. Application for \$3.750, plus an emergency compensation of 18 per cent. Application fee \$2 and the civil service examiner to be sure electrical facilities are compensation. Application for \$3.750, plus an emergency compensation of 18 per cent. Application fee \$2 and the civil service examiner to be sure electrical facilities are compensation. Application fee \$3.750, plus an emergency compensation of 18 per cent. Application fee \$2 and the civil service examiner to be sure electrical facilities are compensation. Application fee \$2 and the civil service examiner to be sure electrical facilities are compensation. Application fee \$2 and the civil service examiner to be sure electrical facilities are compensation.

Veteran Preference

Veterans of any war on any list will receive preference: 1, disabled veterans go to the top of the list in their order of relative standing; 2, non-disabled veterans come next, in the same relative granted because of faulty type
veterans of any war on any list will receive preference: 1, uled to appear for examination.

Re-examination will not be search). Usual salary range \$5, 200 to \$6.450 plus an emergency. order. But all veterans must first pass the exam. There are no writer,

Applications are obtainable and should be filed with the provided that the notes are given to the examiner after being transcribed. The use of typewriters for but time is saved in setting the area of the companion of the compan logically be filled from any particular regional register will be filled from this register.

N. Y. or from the U. S. Civil

The Scientific Aid and Biologically and Biologically be filled from this register.

The Scientific Aid and Biologically be filled from any particular regional register will be filled from this register.

N. Y. or from the U. S. Civil

The Scientific Aid and Biologically be filled from any particular regional register.

N. Y. or from the U. S. Civil

The Scientific Aid and Biologically be filled from any particular regional register will be crime provides Green with an Subject 1, Copying from Plain Municipal Civil Service Commission 96 Duane Street, New York to the examiner after being transcription.

Copy, and Subject 2, General Test, but time is saved in getting the application blanks at the Application but time is saved in getting the application are the same for Typitals and Street. New York to the examiner after being transcription.

N. Y. or from the U. S. Civil

The Scientific Aid and Biologically be filled from any particular regional register.

N. Y. or from the U. S. Civil

The Scientific Aid and Biologically be filled from any particular regional register.

N. Y. or from the U. S. Civil

The Scientific Aid and Biologically be filled from any particular regional register.

N. Y. or from the U. S. Civil

The Scientific Aid and Biologically be filled from any particular regional register.

N. Y. or from the U. S. Civil

The Copy and Subject 2, General Test, but time is saved in getting the same particular regional register.

N. Y. or from the U. S. Civil

The Copy and Subject 1, Copying from Plain

The Copy and Subject 2, General Test, but time the civil service Commission are obtained and filled by mail, are the same for Typical Civil Service Commission are obtained and filled by mail, are the same for Typical Civil Service Commission are obtained and filled by mail, are the same for Typical Civil Service Commission are obtained and filled by mail, are the same for Typical Civil S

EXAM WILL CLOSE ON OCT. 2 The filing period for the Fed- test is open to residents of New

words per minute.

Same as for N. Y. State.

Same as for N. Y. State.

The examination for stenograbelow places to apply will hold unless otherwise stated in notices and some others. The start.

Wanhattan): or at first- and second-class post offices outside of tional hour.

The examination for stenograbelow places to apply will hold unless otherwise stated in notices and some others. The start.

Manhattan): or at first- and second-class post offices outside of tional hour.

INCREASED BY AN AMENDMENT WASHINGTON Oct 1.—To provide for the filling of certain positions in the filling of certain positions in the Engineering Aid register resulting from the Engineering Aid register now being advertised, the U.S. Civil Service Commission has amended the notice. The amended the notice of the Federal Thomas was held up in the hall-way of his apartment house. The disabled does not. The non-disabled does not. The non-disa ent:
"The Engineering Aid register exception as noted above, and the found in his wallet." On the immediate vicinity, and entrance basis of the above facts, the most esulting from this examination salaries range from \$1.820 to \$2 - valid conclusion that can be drawn will be used for filling depart- 644 a year. mental positions located in Wash- The age limits for these positions of the positions are from 18 to 62 years and vicinity, field tions are from 18 to 62 years may not have committed the Plain Copy (Typepositions in Washington, D. C. These age limits will be waived crime; (B) Green was the man and certain positions in the field- for persons entitled to veteran who held up Thomas; (C) Green 2. General Test service-at-large. Those field-serv- preference. ice-at-large positions which are Further information and appli- trated the holdup; (D) Green

eat Ald registers will be used for 25, D. C. Many veterans and recent col- NYC.

ENGINEERING AIDE OPENINGS

filling departmental positions lo- Filled-out applications must be their way into this apartment, competitors only, consists of diccated in Washington, D. C. and sent to the U. S. Civil Service Without speaking, they went dividing and field positions in Commission, Washington 25, D. Washington, D. C., only."

Washington, D. C., only."

Without speaking, they went divided by the control of the regional office in diately tore open the mattress.

In the entire Stenographer ex-

1 Suppose that you are a pa-trolman investigating a complaint building: (B) unlikely that the which struck the girl. It is therethat a gunman is brandishing an suspects would again venture out fore necessary to interrogate a automatic revolver in the back into the street; (C) dsirable to number of drivers and to inspect room of a bar and grill. Of the block all possible avenues of esfollowing, the best reason for you cape by the suspects; (D) obvious the accident, you inspect an autoto exercise caution as you enter that the warehouse windows were the back room is that (A) there unlocked; (E) necessary to know observe several unusual features

dren. The revolver appears to be of German make. Your action in this situation should be governed (A) the children may be juvenile ical Service are being advertised delinquents; (B) a permit should in Washington, D. C., and elsebe obtained to carry a revolver; where. It is expected that in the

9. Suppose that, while you are no applications for Steno-Typist on duty as a patrolman, a woman are being issued or received in the informs you that a man has been New York-New Jersey area.

found murdered in a rooming The positions of Stenographer found murdered in a rooming house. You proceed to the scene CAF-2, \$1,924, and Typist, CAF-1 of the crime and find a large \$1,756, are included in the out-of number of other tenants crowded town announcements. into the dead man's room. For you to clear these people out of to be the description of duties and the room would be wise chiefly requirements, judging by what is because (A) one patrolman may already required outside the Secsometimes be insufficient to ond U. S. Civil Service Region: handle a large group of people; Duties: Stenographers, under (B) valuable evidence may be in- general supervision, will take and stated. advertently destroyed by the transcribe dictation of moderate people in the room; (C) some of difficulty and perform general of-

clerical duties, as assigned.

men armed with revolvers forced phy, required of stenographic COrtlandt 7-8880. (Continued on Page 10)

Queens Blvd., Kew Gardens. Richmond-Borough Hall. St. George, Staten Island.

unless it is on the regular applitistics or other satisfactory evieve, separately, without glasses. The competitive physical test cation form furnished by the Com- dence. Any wilful material mist Proof of good character will be will be designed to test competition.

Note: Any person who is in the Reserve or any similar organiza- Medical and physical require- be required prior to the physical military service during the regular tion authorized by the United ments hereafter posted on the test and the Commission reserves filing period for this examination. States to serve with the Army or Commission's bulletin board and the right to exclude from the offices of this Commission in per- such service, would meet such normality or disease that tends son and files an application not maximum age requirement. later than 3 p. m. on the tenth At the date of filing applica- such as defective vision, heart and will be to give the veterans calendar day prior to the date of tions, candidates must be citizens lung diseases, hernia, paralysis better break. When a fixed num

The following may be expected

Relative Weights

quired by stenog-

Typ- Stenog-

the written test, bringing with of the United States and residents, and defective hearing. Candidates ber of candidates are passed, for him at that time proof of his of the State of New York. At the swarmed to have teeth in period disabled veteran preferees, while gether with the prescribed filing must comply with that section of cal examination. Defective teeth being appointed sooner do not get and notarial fees. Such application application of the Administrative Code which are cause for rejection. Examination any increased number of jobs.

paying grades in the Federal Cler-ical Service are being advertised least 70, including military pref-must attain ratings of at least 70; at least 60, excluding preference with U. S. Civil Service Commis-

Where and How to Apply For Lifetime Positions

Steno-Typist Test Requirements

Obtain the official notice of examination and the application in speed and 50 in accouracy and blank or blanks, at the U. S. Civil Service Commission, 641 Washington Street, New York 14. N. Y. File with the Commission at the same address, unless otherwise directed in the examination notice.

In the examination, the earned points and premium points petitors entitled to 10 points prefare added, and if the total is a passing mark the disabled veteran erence credit, a rating of at least goes to the top of the list; the non-disabled does not. The non- 60, excluding preference credit.

NYC

Veteran Preference

lamp, struck the receptionist over the head, and fled with the money." This incident best illus-

trates a crime (A) committed with little previous planning by the criminal; (B) in which there was

collusion between the criminal and the victim; (C) in which the choice of weapon furnishes a clue

as to the identity of the criminal; (D) which required precise ad-vance knowledge of the time schedule followed by the intended

victim; (E) involving the use of

14. "On December 28th, the New

York City Police Department an-

violations of the law occur spon-taneously; (C) some police problems are created by publicity;
(D) the Times Square area is an

15. Suppose that, as a leader of a boys' club, you have succeeded

in establishing friendly relations with teen-age boys in your own neighborhood. There are rumors

that marijuana cigarettes have been appearing in the neighbor-hood. You decide to attempt to

discourage the youths from smoking marijuana cigarettes. Of the

following, the argument which is likely to be most effective is that (A) marijuana, as a drug, is con-

siderably less potent than oplum or cocaine; (B) the individual who flagrantly violates social codes

may sometimes be accepted as a

leader by some groups; (C) mari-juana cigarettes may be more ex-

pensive than ordinary cigarettes; (D) smoking even a few mari-

juana cigarettes may lead to drug addiction; (E) the sale of mari-

juana cigarettes is a crime and the

vendor may be subject to punish-

fraudulent means.

seen.

EW. N. Y. CITY EXAMINATIONS PATROLMAN D FIREMAN EXPECTED EARLY NEXT

NYC NEWS

PATROLMAN APPLICATIONS WILL OPEN LATE THIS YEAR ... PREPARE NOW!

Hundreds of Vacancies Now Exist

2.000 RECENTLY APPOINTED

Men Examined in March Are Already on the Job OVER 80% WERE DELEHANITY-TRAINED!

Entrance Salary \$2,500 Per Annum

Automatic Increases up to \$3,500 per Annum (Including Cost of Living Bonus)

COMPLETE MENTAL AND PHYSICAL PREPARATION

At the School that has trained more than 80% of N. Y. City's POLICEMEN and FIREMEN in the past 30 years

CONVENIENT DAY AND EVENING CLASSES Installments Moderate Rates

FREE MEDICAL EXAMINATION

Our Doctors Determine Your Fitness Without Charge DOCTOR'S HOURS

Monday to Friday, 10 A.M. to 8 P.M.; Saturdays, 10 A.M. to 1 P.M.

THIS TRAINING AVAILABLE TO VETERANS! VETERANS UNDER G. I. BILL

Also Preparatory Classes For These Popular Examinations

NEW YORK

MASTER

"lectrician's License

Class Meets Friday 8 P.M. Enrollment Now Open

MASTER

'lumber's License

New THEORY Classes

Fursday & Thursday 7:30 P.M.

JOINT WIPING

Classes Starting This Month.

STATIONARY

Engineer's License New Classes Forming

EXAMINATIONS ORDERED HEALTH

INSPECTOR

150 VACANCIES Classes Twice Weekly Monday & Wednesday 8:30 P.M. Enrollment Now Open

CITY ELECTRICIAN

Class Meets Friday 8 P.M.

PARK FOREMAN

Classes Fridays at 10:30 A.M. and 7:30 P.M.

ASS'T, FOREMAN DEPT. OF SANITATION Classes Monday & Wednesday 10:30 A.M., 5:30 & 7:30 P.M.

ATTENDANT

EXAMINATIONS ORDERED

CLERK - TYPIST

STENOGRAPHER

Classes Meet Tuesday and Thursday

1:15, 6:15 and 8:30 P.M.

MALE & FEMALE

Classes Meet Wednesday and Friday 1:15, 6:15 and 8:30 P.M.

RAILWAY POSTAL CLERK

10:30 A.M., 1:15 and 7:30 P.M.

U.S. GOVT

Classes Twice Weekly-TUESDAY AND FRIDAY

Special Preparatory Classes for All **Federal Clerical Positions**

Examinations Expected
2 SESSIONS WEEKLY Mon. & Wed. at 1:15, 5:30, 7:30 P.M.

Other DELEHANTY Specialized Training Courses

R DIO TELEVISION

DRAFTING

HIGH SCHOOL

90-14 Sutphin Blvd., Jamaica Approved by Board of Regents

Secretarial Course

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

VETERANS!

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

Visit, Write or Phone

Executive Offices:

NEW YORK CITY Telephone STuyvesant 9-6900 Office Hours Monday through Friday, 9:30 A.M. to 9:30 P.M. . . Saturdays, 9:30 A.M. to 1 P.M.

Patrolman Study Aid

where Mr. B had secreted \$4600 in cash and jewelry valued at \$2000. The men then tied and gagged Mr. B and departed with their loot.
According to Mr. B, he had displayed his valuables the evening
mentioned the hiding place." The before at a small party and had one of the following which indi-cates most strongly that the robbers had been informed of the existence of the valuables is that the robbers (A) compelled Mr. B to disclose the hiding place; (B) neglected to the and gag their victim; (C) neglected to make a thorough search of the apartment;
(D) were masked; (E) took only

nounced its plans for handling pedestrian and automobile traffic in the Times Square area on New Year's Eve." The formulation of the levelry.

12. "A gaily wrapped parcel attracted the attention of a tenant because it had lain unclaimed in such plans beforehand is wise chiefly because (A) hindsight is better than foresight; (B) few the entry for several days and had not come through the mails. He examined it and heard a loud ticking sound, whereupon he gingerly unwrapped the package and found two flashlight batteries, an alarm clock, and a soup can conimportant industrial area; (E) many police problems can be forealarm clock, and a soup can containing a whitish powder, later found to be bicarbonate of soda." As a patrolman, you should realize that the tenant's behavior was unwise chiefly because (A) the backage would have been claimed if it were harmless; (B) bicarbonate of soda is harmless; (C) there is a severe penalty for tampering is a severe penalty for tampering with the mails; (D) the package was evidently addressed to him: (E) he had no way of knowing

that the contents were harmless.

13. "The receptionist told the police that a man had been sitting in her office, waiting for an interview. While he sat there, the receptionist opened and sorted the mail. One letter contained a five-dollar bill, which she laid aside on

Firearms - Police & Military Equip. - Police Raincoats, Sanitation & Postal Workers JOHN JOVINO CO.

5 Centre Market Place (Opp. Police Hdutrs.) WAlker 5-4881 CAnal 6-9755

UNIFORMS

BOUGHT - SOLD JOE LEITNER'S CLOTHES SHOP BAYARD ST., NEW YORK CITY CO. 7-8740

Earn More Money

Are you worth more money? Are you getting as much as you're worth? Send for an amazing condensation that can help you to analyze and apply your personal ability for making more money. Mailed postpaid for only one

Institute of Practical Knowledge Box 137, New York 25, N. Y.

PATROLMAN'S EXAM

32-page book consisting of Instruction Bules, Regulations, Laws, Ordinances Report Writing and \$1.00 Sample Questions

BERNARD BREIDT

Retired Police Lieutenant Notary Public 11 Cambridge Ave., Jersey City JOurnal Square 4-8149

re you preparing to take CIVIL SERVICE EXAMS?

Write for your free catalog listing nearly 100 Civil Serv-ice Question and Answer books of all publishers. You will find these books helpful CIVIL SERVICE QUESTION

& ANSWER BOOK DIVISION NOBLE & NOBLE, Publishers, Inc. Dept. CS2, 72 Fifth Ave. N. Y. 11, N.Y.

GENUINE SOUTH AMERICAN

Can Be Raised Successfully in Any Part of the United States

A Pleasant Hobby, A Real Money Maker

FOR THE RETIRED or ABOUT-TO-BE RETIRED Neat Clean Business . . . No Odors

EVERY LITTLE WORK

For Information Write or Phone

WEST 43rd STREET

Near 5TH AVE., N. Y. Phone LAckawanna 4-2153

1,898 Await Test Dates

A total of 1,898 candidates are awaiting news of 24 examination dates. Of these, 474 are in 12 promotion tests and 1,424 in 12 open-competitive tests. The complete list, with the closing dates for receipt of applications:

PROMOTION

Candidates who have filed are 11 2, Public Works, July 1..., 147 Health Inspector, Grade 3, Health, July 1; written held June 28, oral test date plies, Grade 4, Education, July 1 Inspector of Hoists and Rigging, Housing and Build-Housing and Buildings, July 1 Inspector of Printing and Stationery, Grade 3, Comp-traller's Office, July 1.....

> RADIO - TELEVISION - ELECTRONICS ractical and Theoretical Course leads to ap-sertunities in Industry, Breadcasting or own luciness. Day and Eve. Sessions, Earoll new or new staces. Qualified Voteranc Eligible. RADIO-TELEVISION INSTITUTE

Senior Stationary Engineer, Brooklyn President, July 1 Assistant Mechanical Engi-

486 Lezington Ave., N. Y. (7 (46th St.) PLaze 3-4585 Licensed by N. Y. State

ATLANTIC MERCHANT MARINE ACADEMY

Veterans Eligible Under G.I. Bill

Any enlisted man who has 18 months of sea duty in the deck or engineering branch on a vessel of the U. S. Navy, Army, Coast Guard or Merchant Marine is eligible for an Officer's license in the Merchant Marine. Any officer having 6 months of sea duty can prepare for a license of the same rating in the U.S.M.M.

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

BOwling Green 9-7086 13 North 13th St., Philadelphia. Pa. CAPTAIN A. J. SCHULTZ, Director

SPEED DICTATION

Gregg, Pittman; also dictation for Federal and State exams.

BOWERS

233 WEST 42nd St. 3R 9-9092

Evening High School

88th Yr. Co-Ed'n'l. Regents, ALL Colleges. W. Point, Annapolis, Accelerated Program Genduates admitted to leading colleges

New York Preparatory

(Evening Dept. of Dwight School) 72 Park Av., NY 16, Nr. 38 St. CAI 5-5541

Civil Service Coaching

Custodian Engineer, Masonry and Car-pentry Inspector, Crane Engineman, Foreman-Laborers, Engineering Aid, Jr., Engineer (Civil, Mechanical, Electrical), Engineering Drattoman, Subway Exame, City, State, Federal & Prom. Exams.

MATHEMATICS Civil Service Arithmetic, Algebra, Geometry, Trig., Calculus, Physics.

DRAFTING dectrical and Structural.

License Exams Coach Courses Engineer, Architect, Surveyor, clas, Plumber, Stationary, Ma-Soiler, Refrig., Oil Burner.

MONDELL INSTITUTE 230 West 41st, N.Y.C. WI 7-2086

Approved SECRETARIAL COURSES Charter Member Business Schools

COMBINATION BUSINESS SCHOOL 139 W. 125th Street, NYC

UN. 4-3170 Send for Catalogue CL.

neer, Transportation, June Total 474

OPEN-COMPETITIVE

Exactly 1,424 persons who have filed applications for 12 open-competitive examinations with the NYC Civil Service Commission are waiting for announcement of dates on which the twelve pending examinations will be held.

Following are the titles of the examinations, dates when receipt of applications closed, and the number of candidates:

Crane Engineman (Electric), 111

... 163 54 Jr. Architect, July 16, 32 Tax Counsel, Grade 4, July 16, 48 Physio - Therapy Technician,

July 1,

Real Estate Appraiser, July 1
Asst. Mech. Engineer, June 1,
Super. Tabulating Machine Operator, May 21,

ERON Saves 7 time!

PREPARES ENROLL NOW for NEW TEAM DAY-EVE., Go-der Constitution of the Constitution of ERON PREPARATORY SCHOOL

SPEECH AND DRAMA

Juniors' Training School

CARNEGIE HALL, NEW YORK CITY Excellent Training for Juniora Dramatics—Singe, Screen, Radio Cultured Speech, Voice, Polse Posture, Charm of Manner, etc.

Telephone for Information—Circle 5-9729 NEW CLASSES NOW FORMING

SUTTON BUSINESS INSTITUTE Day-Eye. 5-Day Week

Dictation-Typing 51 meh

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

Condition Yourself At the "Y" for

CIVIL SERVICE PHYSICAL EXAMS For FIREMAN and POLICEMAN

EXCELLENT FACILITIES

Three Gyms, Running Track, Weights, Pool and general conditioning equipment.

Apply Membership Department

BROOKLYN CENTRAL Y. M. C. A.

55 Hanson Pl., B'klyn 17, N.Y. Phone STerling 3-7000 You May Join For 3 Months

Health Insurance Plan Explained

The program of the Health In-surance Plan of Greater New York was outlined to a representative group of American Federa-tion of Labor leaders recently at the Hotel Commodore, NYC. The speakers were Dr. Dean A. Clark, Medical Director, and Commissioner of Purchase Albert

Commissioner of Purchase Albert Pleydell, Acting General Manager of the Plan. There was an easel presentation of the organization's services and set-up.

The AFL officials were invited in behalf of HIP by James C. Quinn, Secretary, Central Trades and Labor Council, who is a mem-

and Labor Council, who is a mem-ber of the board of directors of

TELEVISION

Enroll NOW for Training Under Experts. Opportunity for "on-the-Air" experience. Day and Evening Classes. Convess Start Sept. 10.

(Fully Approved for Veterans)

WRITE FOR FULL DETAILS

Television Workshop

11 W. 42d St., NYC (LOnguere 5-1683)

GOTHAM SCHOOL OF BUSINESS

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

STENOGRAPHY TYPEWRITING - BOOKKEEPING

CALCULATING OR COMPTOMETRY **BORO HALL ACADEMY** 427 FLATBUSH AVENUE EXTENSION Ger. Fellow St., 8"Mye. MAIN 2-3447

R-A-D-I-0-

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

American Radio Institute 101 W. 63d St., New York 23, N. Y. Approved under G.I. Bill of Rights

-X-RAY & MED. LAB.-

Deatal Assisting Course, 8 Wks. Men and Women preparity needed in hospitals, laboratories and dectors' offices. Quality for these fine positions NOW! Get Book R.

STATE LICENSED

IMMMEDIATE GPENINGS Classes for Qualified Gl's

MANHATTAN ASSISTS 60 East 42g St. (Opp. Gr. Central) MU 2-6234

MEDICAL LABORATORY TRAINING

Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now!

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

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

BORO HALL ACADEMY-Flatbush Ext. Cor. Fulton St., Ekiya Regents Accredited.

Auto Driving

AA1—AUTO SCHOOL,—operated by George Gordon, World War II. Expert instructor.
293 South Broadway, Yonkets.

A. L. S. DRIVING SCHOOL—Expert instructors. 620 Lenox Ave., AUdubou 8-1438.

CHARLIES DRIVING SCHOOL, Confecus Patient Instruction, Dual, controlled care.

Day and evening lessons. 1106 Avenue J, near Coney Island Avenue, Brocklyn.

LYNN'S AUTO SCHOOL—Learn to Drive. Expert Instructions. Photos and photostate a specialty! 531 West 297th St., New York 34, N. Y. Wadsworth 8-8192, MIDWOOD AUTO SCHOOL—Lic. by the State of N. Y. Dual control cars for road test, Auto rentials S Snydar Ave., cor Platbush, Balyn. Buckminster 7-5634. PARKER AUTO SCHOOL, Learn Driving Through Traffic, Dual control cars. Cars for road tests, Open evenings, 1684A Broadway (53d St.) CI 6-1757.

SAFE-WAY AUTO SCHOOL, 68 Westchester Square, Brook, TAlmades 2-4762, Police Eligibles and others: Learn driving easily on dual-control cars.

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

PERDUE BEAUTY SCHOOL, INC. (Lie. N. Y. State), 235 W. 125 St. (over Loew's Victoria Theatre), Complete inst. in all branches beauty culture. Modern equipment and method Day-Eve. classes. AC 2-1692.

MERCHANTS & SANKERS', Coos. 57th Year-220 East 42nd St., New York City.

Business and Foreign Service

LATIN AMERICAN INSTITUTE—11 W 42 St. All secretarial and business subjects in English Spanish. Portuguese. Special courses in international administration and foreign service. LA 4-2835.

Civil Service

Civil Service

Civil Service

Civil Service

A U. S. GOVERNMENT JOB! Men-Women. \$145-\$250 month, Paid vacutions.

Try next examinations. Sample coaching and list positions FREE. Write today.

Franklin Institute, Dept. B15, Rochester, N. Y. ADELPHI BUSINESS SCHOOL - Study Center, 939 Kings Highway, Brooklyn.

Cultural and Professional School

WOLTER SCHOOL of Speech and Drama—Est, over 25 years in Carnegie Hall,
Oblived speech, a strong, modulated voice, charm of manner, personality, thorough
training in acting for stage, screen and radio, etc. Circle 7-4253.

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

Detective Inst.

Detective Inst.

Detective Inst.

Detective Inst.

Detective Inst.

Of detective work. 507 5th Ave. MU 2-3458.

COLUMBIA TECHNICAL SCHOOL, 106 W. 63rd St. (Broadway) draffsman training for careers in the architectural and mechanical fields. Insteediate enrollment. Veta eligible. Day-eves. Cl 5-7349 (Lie. N. Y. State Dept. Education).

NATIONAL TECHNICAL INSTITUTE, 55 West 42nd St.; LA 4-2029-Mechanical, Architectural, Job Estimating, Day, evenings, Moderate raise, 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.

Fingerprinting

FAUROT FINGER PRINT SCHOOL, 299 Breadway (nr. Chambers St.), NYC, Modernly equipped School (ile, by State of N. Y.). Phone BE 3-3170 for information, NATIONAL, FINGERPRINT AND IDENTIFICATION SCHOOL. 44 West 60th Street, NYC, Complete and comprehensive course in all phases of the School of Fingerprint Identification, Individual instructions only.

Languages

BUCCINTS—The original diplomats school of languages. Est. 1969, Finest Italian taught at school or pupil's residence. Other languages by experts. Phone RI 9-5294 or write Miss Buccini, 524 W. 123d St., N.Y.C. for appointment.

Merchant Marine

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

Bowling Green 0-7086, Proparation for Deck and Engineering Officers' licenseeocean, constwise and harbor, apo steam and Diesel. Veterans eligible under
GI Bill. Send for catalog. Positions available.

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

NEW YORK COLLEGE OF MUSIC (Charfered 1578) all branches. Day and avening instruction. 114 East 85th Street. BU 8-2077. N. Y. 28. N. Y.

Public Speaking

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

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

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

Veterans invited.

Secretarial

COMBINATION BUSINESS SCHOOL—Preparation for all Civil Service Examinations: Individual instructions; Shorthand, Typewriting, Comptoneter, Minneographing, Filing, Clerke, Accounting, Stenographic, Secretarial, 130 West 125th Street, New York 7, N. Y. Uni 4-5170.

DRAKE'S 154 NASSAU STREET. Secretarial, Accounting, Drafting, Journalism, Day-Night, Write for catalog, BE 3-4840.

MONROE SECRETARIAL SCHOOL, complete commercial courses. Approved to train veterans under Q.I. Bill. Day and evening. Write for Bulletin C. 177th St. Boston Road (R.K.O. Chester Theatre Bidg.) DA 3-7300-1.

REFFLEY & SROWNE SECRETARIAL SCHOOL, 7 Laisyste Ave. cor Flatbush. Brooklys 17 NEving 8-2941. Day and evening.

MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Book-keeping, Typing, Comptometer Oper, Shorthand Stenotype, BR 8-4181, Open even.

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

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

Watchmaking

STANDARD WATCHMAKERS INSTITUTE—2001 Broadway (72nd). TR 7-8530.

START \$145 to \$250 MONTH VETERANS - WAR SERVICE WORKERS PREPARE IMMEDIATELY IN YOUR OWN HOME

YORK, BROOKLYN AND VICINITY EXAMINATIONS

Thousands of Permanent Appointments Expected Soon

RAILWAY POSTAL CLERK EXAMINATION EXPECTED IN NEAR FUTURE. Don't Delay!

VETERANS GET SPECIAL PREFERENCE

Full Particulars and 32-Page Civil Service Book FREE

MAIL COUPON TODAY SURE-

Write your name and address on coupon and mail at once. This can result in your getting a big-paid U. S. Government job.

FRANKLIN INSTITUTE

Dept. B-56, Rochester 4, N. Y. Rush to me, entirely free of charge, (1) a full description of U.S. Government Jobs: (2) free copy of illustrated 32-page book, "How to Get a U. S. Government Job"; (3) List of U. S. Government Jobs; (4) Tell me how to prepare for a U. S. Government Job.

Address..... Veteran?

Use This Couper Before You Mislay It-Write or Print Plainly

ASST. FOREMAN STUDY MATERIAL

NYC NEWS

Incinerator Design and Operation

By JOSEPH C. ZENGERLE Chief Engineer, NYC Department of Sanitation

[The following is Part V of this discussion. Part VI next week.]

POWER PLANT EQUIPMENT

Power Plant-A complete isolated power plant without provision for standby service from the power utility was justified in view of the anticipated load. Two 450-lb. 5,000 sq. ft. four drum bent tube waste heat boilers built by Union Iron Works are placed between two central furnaces and the stocks. It is intended to operate each boiler from its companion furnace leaving the re-maining four furnaces for future power development. A main cross flue is provided to by-pass the flue gas from any one or all fur-naces directly to the stacks. This was necessary because of the pri-

mary importance of incinerators. Each boiler is provided with an induced draft American Blower, having a capacity of 37,000 CFM at 500 degrees against a static pressure of 2-inch W.P. and driven by a 25 HP motor. Fan control is automatic by means of a Smoot combustion control system accuated by load and steam pressure variation.

Forster Wheeler economizers attached to each boiler elevates feed water temperature at 210 degrees from an open hopper feed water heater to 300 degree at boiler

entrance. Two Wagner duplex boiler feed pumps, one superheater designed for 100 degrees S.H. a battery of diamond soot blowers for each boiler and all boiler trimmings complete the major auxiliaries.

To maintain steam pressures during periods of low furnace capacity or temperature an emergency oil burning system is pro vided for each boiler with 10,000 gal, storage tank, booster pumps, strainers, etc., and three Todd mechanical burners controlled automatically from the Smoot combustion control system.

The main generating plant is equipped with two-625 KVA 80 per cent P.F. Moore turbo-generators operating at 200 lb. gauge and 5 lb. exhaust pressure. Each unit is directly connected to one of two boilers, cross connected for standby service. An auxiliary motor-generator lighting set is provided to maintain even in-tensity of illumination should load disturbances frequently vary turbo-generator speeds.

General ventilation is provided throughout the plants by means of roof ventilators. One multi-blade fan drives 50,000 CFM of fresh air in front of the furnace units for the comfort of the fire-

A well equipped machine shop for the convenience of repair and maintenance men is located ad-jacent to the firing floor.

A change in the methods of present day practices in the dis-posal of refuse by incinerations is projected as the result of investigations into the possibilities of burning this material on mechanical stokers after it has been shredded and brought to a uniform size

The result of this radical change in basic design will be to reduce the operating personnel and increase the average burning rate, It will necessarily increase the mechanical equipment which will be of an entirely different nature than at present operated but in the long run will reduce the cost

It is a little early to discuss the new process in any detail other than to say it involves the use

overhead storage.

Ashes, refuse, residue and other forms of non-burnable materials are collected by the Department Trucks; those of the Borough Presidents' and private cartmen, and hauled to Waterfront Receiv ing Stations and deposited on City owned Steel Barges. The loaded barges are towed by tugs to Ma-rine Park, S. I., Division of Ma-rine Unloading.

Other sources of the receipt of

non-burnable materials are ballast from convoys loaded on deck scows consisting of sand, loam, slag, slate and salt. The former is utilized for cover on fill at Marine Park, while the salt is stored at our garages for use dur-

ing the winter season.

Economic Safeguards. After the barges are moored a blotter entry is made showing the time, num-ber of barges and the name of the tug. A diagram of the tow is then made and put on record. A survey is made before and after a barge is unloaded to determine any damage so as to fix responsibility

Unloading Operation. are two large unloading diggers, steam operated, the other In addition there are electric. four auxiliary diggers, one steam and three gasoline. The large steam digger is fitted with a 10 cu. yd. clam-shell bucket. The The large large electric digger is fitted with a 15 cu, yd clam-shell bucket. The auxiliary gasoline diggers are fitted with 2 cu, yd, clam-shell buckets. The electric digger is lever type operation, all other boom type.

The barges and scows are pulled into loading position by a gypsy or pulling engine. While barge or scow is in the process of being unloaded, it is moved fore and aft alongside of digger on signal from engineer operating sypsy engine. A blotter entry is re-corded showing barge or scow number or name, time required to unload and delays of any na-

Material is dug from barge or scow and deposited in automatic dump wagons and pulled by trac-tor to point of deposit on fill. resulting winrow, or heap, that is formed, is then graded by a bulldozer. The fill is not a haphazard one, but is carried out according to plan showing the contours with their respective gra-

O'Dwyer, Bernecker **Praised About Nurses**

The United Public Workers of (CIO) congratulated American. O'Dwyer and M. Ber-Mayor William Commissioner Edward M. Ber-necker, Department of Hospitals, on the establishment of the 40hour week for nurses and other hospital employees in the depart-

ment. The union indicated that this action on the part of the City Ad-ministration would be of great as-sistance in relieving the critical shortage which prevails in the Department, particularly in the nursing staff.

The union announced that it intended to continue its efforts to obtain the extension of the 40-hour week to the entire depart-

COLORADO PAY RAISED Because of the increase in the cost of living, all employees of the Colorado State Hospital at Pueblo

will receive an \$18 a month raise

HELP PREVENT FIRES Careless smokers are a menace. Matches and smoking caused 1,-005,576 fires in the United States during the 10-year period ending December 31, 1944. Help save lives! Observe fire prevention week—October 6 to October 12.

2,311 FILE APPLICATIONS FOR ASSISTANT FOREMAN

At the close of the filing period, during the regular filing period, 2.311 applications had been received by the Municipal Civil Service Commission for the promotion examination to Assistant Foreman, Department of Sanitation. In addition, 35 applications had been returned for correction and were expected back.

The date of the written examination is October 17.

This test is the first step up the promotional ladder for the uniformed staff of the Department. The progress of the exami-nation is being watched with keen interest by Sanitation Commissioner William J. Powell, who him-Only a very few additional applications were expected from veterans who, if they were in service position in the Department.

K. of C. Council To Honor Giery

EDWARD G. GIERY

The General Sherman Council 569, Knights of Columbus, Cor-ona, will honor its Past Grand Knight, Edward G. Giery, at a testimonial dinner-dance at the clubhouse, 105-01 37th Avenue, Corona, on Saturday. Mr. Giery has just completed a year as Grand Knight and has been a member of the K. of C. for 25 years. He helped to organize the Post Office Anchor Club and is a member of the Police Department Anchor Club. He is presently assigned to the Midtown Squad, Police Department, as an Acting Lieutenant.

The principal speakers will be Monsignor Martin A. Fitzpatrick, Chief Inspector Martin J. Brown, Justice John F. Scileppi of the Municipal Court, Joseph Foley, Harold A. Breslin and Francis J. Kilkelly, Dist. Deputy, L. I. Chap-

ter, K. of C.
The dinner committee is headed by John L. Flood and Bryan J. McKeogh, Henry Hoehler is Treasurer and Francis McKeogh has charge of tickets and seating.

NEW POLICE BOOK OUT

A new 32-page booklet to guide Patrolmen has been compiled by Bernard Breidt, retired Jersey City Police Lieutenant. Breidt, who lives at 11 Cambridge Ave., Jersey City, retired after 26 years of service. The book covers the fundamentals of police work.

Questions from Last Test For NYC Fireman (F.D.)

Following is another portion of feet. Firemen are more accus-the last NYC Fireman examina- tomed to thinking of water prestion, with answers. More next

"Knowledge of the principal properties of everyday chemicals is a part of the stock in trade of every scientific fire fighter." Col-umn I below lists ten chemicals. Column II lists four descriptive statements. On your Answer Sheet, next to the number for each of the chemicals in Column I, write the letter of the one statement in Column II which best describes that chemical.

COLUMN I

carbon dioxide

67. hydrogen 68. nitric acid

carbon tetrachloride

70. methane sulphur

carbon monoxide 73. 74. ethyl chloride

74. hydrogen sulphide 75. sodium chloride

Column II

 (A) a gas at ordinary tempera-tures which has a characteristic color or odor;
 (B) a gas at ordinary temperatures which is lighter than air; (C) a gas at ordinary temperatures which is non-inflammable; (D) a chemical which is not a gas at ordinary tempera-

Below are two paragraphs relating to the work of firemen. Read each paragraph carefully and then answer the questions referring to that paragraph.

PARAGRAPH I

"Everyone knows that 'water seeks its own level'; that it will always flow to the lowest accessi-ble point. If restrained, it exerts pressure against the restraining object, whether this be the walls of a drinking glass, a giant dam, or a pipe to conduct it from one place to another. The degree of pressure exerted upon the walls of a container at any point depends, not on the quantity of water stored, but on the vertical height to which it is backed up; in other words, the difference in elevation between the point where the pressure is measured and the surface of the continuous body of water that is restrained. technical term for this difference of elevation is 'head,' and in this country it is usually measured in 75,D; 76,B; 77,E; 78,D; 79,E,

sure in terms of pounds per square inch, usually abbreviated to 'pounds.' It is very easy to convert pressure in terms of 'head' to 'pounds'; simply multiply the head in feet by 0.433, and the result is pressure in terms of pounds per square inch."

Answer questions 76 to 82 on the basis of the information appearing in the above paragraph.

76. According to the above para-

agraph, the "head" at a point 4 feet above the bottom of a tank which is 12 feet deep and is filled with water to within 2 feet of the

top of the tank is;
(A) 4 feet; (B) 6 feet; (C) 8 feet; (D) 10 feet; (E 12 feet.

77. The above paragraph explains what is meant by the principle "water seeks its own level." the following, the practice which is based most directly upon this principle is:

(A) using chemicals rather than water in fire extinguishers; (B) placing sprinkler systems in basements rather than in the upper stories of a building; (C) using 2½-inch hose for fighting fires rather than 3-inch hose; (D), placing fire hydrants at frequent intervals along the street; (E), placing a water tank on the roof of a building.

The number 0:433 mentioned in the above paragraph is best defined as the:

(A) temperature of water at a specific atmospheric pressure; (B) area of the base of a specific re-area of the base of a specific re-area of the base of a specific re-area of the base of a specific restraining container; (C "head" at a point one foot below the surface of the water; (D) weight of a specific quantity of water; (E) quantity of water stored in a specific container.

79. According to the above par

agraph, water pressure is zero:

(A) unless "head" is measured in pounds per square inch; (B) where the quantity of water stored is excessively large; (C) when water is flowing through a fire hose; (D) if the pipe conducting the water from one place to another is less than one square inch in diameter; (E) at the surface of a large body of water restrained by a dam.

OAKWOOD

New Windsor, N. Y.

Rooms at \$40 in September

Jewish Holidays

Services on Premises

Gratis to our Guests.

FREE BOATING - GOLF

ALL SPORTS . DIETARY LAWS

HOMELIKE CUISINE

Informal friendly atmosphere

ENTERTAINMENT

thru Sept.

LIBERTY 1165

RESORTS and TRAVEL

Bermuda * Miami Beach || Havana • Mexico

AND OTHER ALL EXPENSE TOURS

World Wide Travel Agency 756 7th Ave., N.Y.C. CI 6-3473 In Mami Beach: 7345 Collins Ave.

NOW OPEN RICHWIN HEALTH FARM

Just what a vacation should mean. An atmosphere of rest and relaxation. Clean rooms and comfortable beds. Good and comfortable beds. Fresh vegetables and chickens.

For reservations phone Kingston 31-R1 or Dayton 3-7435 or write RICHWIS HEALTH FARM, Stonerige P. O. Box No. Bl. 138, N.Y. Operated by colored.

"THE PATCHES" Clinton Corners, N. Y.

An Ideal Spot to Relax and Rest Private Bathing, Pishing, etc. Wholesome Food. All conveniences. Reservations for day, week, weekends. Reasquable. Write or phone Wm. F. King. 2232 Seventh Ave., N. Y. EDgecombe 4-2666. Operated-owned by colored.

Stricklands MT. INN - MOUNT POCONO, PINNA.

A Pocono Paradise

Nover are the Poconos more beautiful than in glorious Autumn. Plan now for your vacation at this modern Inn in the heart of these magic mountains during flaming follage time. All in-door and outdoor sports. Evening en-tentainment.

tentainment.
GOOD FOOD
Write for Booklet, or Call
Ownership Management Open All Year

TICKET OFFICE -

Manhattan Travel Bureau-

Authorized Agends Greyhound Bus Lines Pan American Lines Furness Steamship Lines Plane, Bus and Steamship Reservations Made.

Low Rate Round Trip, Buses Chartered 2304 SEVENTH AVE., NEW YORK

MIAMI BEACK

Transportationo-Hotels-Meals Entertainment

8-16 Days (Chaice of Hotels) 99.50 MEXICO 16-28 179-50 DAYS 179-00 Havana MIAMI 14 179-00 UP Bermuda SAYS 100-00

Varadero Beach 14 DAYS, FAMOUS CUBAN RESORT

All Tours Can Be Extended TRAVEL LLOYD 149 W. 33rd S. 148 W. 34 St. (Arcade opp. Mary's)
Tel. CH, 4-9471—LA. 4-8568
Authorized and Bonded Agants

plum-point New York City NEW WINDSOR, N. Y. | NEWBURGH 4270

PARKSUILLE. N.Y.

Basic Preference Law In Synopsis Form

The basic law on war veteran opposite to the construction just preference in N. Y. State and its given, but the Legislative intent political divisions is Article V. is clear, and is as stated; besides, Sec. 6 of the State constitution. A summary of its provisions fol-

Disabled Veterans Disabled war veterans shall be appointed or promoted from any list before any other appoint-ments or promotions are made. The preference principle is without time limit, although the lists themselves are subject to time limit under the Civil Service law. Disabled veterans must pass the examination, i.e., get on the eligible list, to gain preference. No points are added to the earned score, under State law. The 10point addition to disabled veterexamination score obtains in Federal, not in State, practice. The percentage disability is immaterial under State law and may be even as low as zero. It must simply be to an extent certified the United States Veterans ninistration. Disabled veter-Administration. Disabled veter-ans are moved to the top of the list as a group in the relative order of examination scores as among themselves

Non-disabled War Vets Preference is granted to nondisabled war veterans after dis-abled veterans have been preferis a time limit, red, but there December 31, 1950, or five years following discharge, whichever is The secondary preference is applied in the same manner for non-disabled veterans as for disabled veterans, the non-disabled veterans taking their places on the appointment or promotion list after the disabled veterans.

Non-Veterans The last group on the list con-sists of non-veterans, when pref-erence is effectuated; thus preference is at the expense of nonveterans.

All Veterans

For veteran preference to apply, the eligible must (1) have served in the armed forces of the United States in time of war; (2) be a citizen and resident of N Y. State; (3) have been a resident of N. Y. State when he or she entered the armed forces; (4), entered the armed forces; (4), have been honorably discharged or released under honorable circumstances; (5), have a disability incurred in the armed forces; (6), have a disability to an extent certified by the Veterans Administra-tion; (7), have the disability at time of application for appointment or promotion.

Retention Preference

In case of layoffs, non-veterans shall be the first to go, non-dis-abled next and disabled veterans

the 1946 Legislature resolved any doubt when it enacted the Oster-tag law, implementing the constitutional amendment which went into effect January 1, 1946. Retention proference is subject to the same seven provisions listed above for appointment and promotion preference. The December 31, 1950, time limit, or five years after discharge, whichever is later, applies to retention preference, certainly to non-disabled veterans, possibly also to disabled veterans. veterans.

War Veterans Select **Chapter Heads** In Upstate Areas

The New York War Veterans in Civil Service report continued success in their drive to add new Chapters to the organization.

Recently formed chapter chairmen are: Orange County-Edward Dross, NYC Reformatory, Hampton, N. Y.: Ulster County—
Thomas L. Flynn, Box 36, Hurley,
N. Y.: Washington County—Harry
J. O'Brien, 135 John Street, Hudson Falls, N. Y.; Westchester County—Francis J. Kozak, 354 Hunters Street, Ossining, N. Y., and Cayuga County—Harry F. Rouke, 22 Walnut Street, Auburn, N. Y.

Vet Questions Answered

titled to veterans preference as provided by Article V, Section 6. of the Constitution?

Conscientious objectors who were inducted for non-combatant services are classified as members of the armed forces and, as such, are entitled to veterans preference. However, consideratious objectors who objected to service in any form are not eligible for pref-

Does a veteran who applied for a civil service examination before going into service but who took no part of the examination due to military absence have a right to take the examination upon discharge?

No. The law makes no provision for such procedures, and it would be extremely unwise for any commission to do so since it might leave the door open to complaints from veterans who had not even had a chance to file applications due to absence in military service.

Does a veteran who applied for and took part of a civil service examination before going into service have a right to complete the examination upon discharge?

Yes, when the part not com-pleted was a physical examina-tion; Chapter 591 of the Statutes of 1946 gives veterans this right. They must, however, apply within 90 days following discharge, or 90 days following the effective date of this law, April 9, 1946, whichever is longer.

abled next and disabled veterans (as defined above) last. The language of the amendment reads entitled to the preference pro-

Are conscientious objectors en-

Any percentage disability rating certified by the U.S. Veterans Administration. A veteran who has a war-incurred disability rated zero per cent is entitled to pref-erence. Article V, Section 6, de-fines a disabled veteran as one disabled "to an extend certified by the United States veterans administration." Legal interpretatation has explained this to mean: a veteran is eligible for preference if he has a war-incurred disability recognized by the Veterans Administration. The per cent refers only to the pension money which veterans administrations find the disability warrants, and it has no bearing on preference.

How long does the "preference in retention" apply in the case of veterans? In the case of disabled veterans?

As preference in appointment and promotion is granted to veterans (non-disabled) until December 31, 1950, or for a period of five years following honorable dis-charge or release, the period of preference in retention is the same as for appointment or promotion. In the case of disabled veterans, there is no time limit upon preference in retention, appointment or promotion.

May an eligible list be deemed exhausted if it contains less than three names where the eligible, or eligibles, is a veteran?

No. An unexpired list containing the name of even one veteran cannot be considered exhausted. All veterans must be appointed from the old list before a new list can be promulgated,

FOREIGN JOBS

SPECIFIC FOREIGN JOBS FOR MEN AND WOMEN

FOR MEN AND WOMEN
Engineers, Mechanics, Machinists-Operators, Radio-Radar Mechanics and operators, Technicians, Surses, Construction
Workers, Sales Office Personnel, ExportImport Personnel, and many others, inSouth America, Asia, Europe, Africa,
Hawaii: plus application instructions
and list of American firms with Foreign
interests, included in latest "WorldWide Listing of Current Available Foreign Employment Opportunities to Menand Women" (revised monthly) \$1.00
Postpaid.
FOREIGN SERVICE REGISTER

FOREIGN SERVICE REGISTER Dept. 478

DISABLED VETS MAY APPLY FOR RAILWAY MAIL CLERK NOW

Special to The LEADER
WASHINGTON, Oct. 1—Disabled veterans (any percentage disability, even zero), may file now until further notice for the ever-popular Railway Mail Clerk positions, and it is expected that the filing period for the general public and non-disabled veterans

will open in about four weeks. The examination was especially opened for the 10-point prefer-ence applicants—disabled vets because of a legal technicality. The last time the examination was given was in June, 1945. At that shortage of applicants. It therefore possible under existing law to order a reopening of the examination for these veterans before calling a new general ex-amination. At the Post Office Department it was disclosed that almost all of the veterans taking the examination at this time will be able to get appointments.

The reopening is for veterans with any percentage disability, even zero.

Pay Rates Given

The first appointment under the existing regulations will be for a Substitute Mail Clerk. Pay in this position is \$1.14 an hour for day work and \$1.26 an hour for night work. Averaging 48 hours a week of day work, the Mail Clerk will be able to earn \$2,746 a year. At the end of 2.024 hours work the Mail Clerk's salary will be increased by 5 cents per hour each year. A 5 per cent deduction is made

from salaries for retitrement. Night hours are after 6 p.m.

and before 6 a.m. The examination is written and requirements are the same as for Clerk-Carriers.

Persons interested in applying for the job, who are disabled vet-erans, are advised to get applications from their Regional Civil

Service Commission Office. In NYC the address of the regional office, U. S. Civil Service Commission, is 641 Washington Street, New York 14, N. Y.

DAV Chapter Opens Vets' Service Bureau

Civil Service Chapter No. 77, series of periodic open forums at Disabled American Veterans has which prominent speakers will started a membership campaign address members and guests on to recruit disabled veterans who are employed in municipal, State or Federal agencies.

The organization is offering a free consulting service to all dis-abled veterans. Experts on civil service and other veteran matters will be at the chapter headquar-ters, 163 West 57th Street, Manhattan, from 8 p. m. to 9:30 p. m. on the first and third Wednesdays of each month.

The Chapter is also planning a

PENNSYLVANIA PAY UP

The Pennsylvania Council of Public Employees won its cam-paign for State employee salary increases when the governor approved the following raises for the Commonwealth's 41,000 employees, including U.S.E.S. work-ers: 15 per cent for those earn-ing up to \$2,328; 12½ per cent and salaries of \$2,328 to \$3,000; 8 per cent on \$3,000 to \$3,750; and 5 per cent on salaries over \$3,750. The percentage increases are based on 1942 salaries. State institutional personnel will also benefit from these raises which were effected in August.

YOU CAN WIN Success - Happiness **Financial Security**

Let Dr. Ernst F. Curtz. show you

HOW TO **GET THE JOB** YOU FIT

IF you have a job you don't like or if you are uncertain of your future—or if advancement comes too slowly-NOW IS THE TIME TO CHANGE! Jobs were never more plentiful than right at this moment; but the important thing is to make sure that YOU select

the job you are best fitted to do.
Dr. Ernst F. Curtz' new book,
HOW TO GET THE JOB YOU FIT, gives you the identical self-analysis tests that have helped thousands start on the right track. Similar tests, if taken in a private Institute, would cost \$25 and up. Now they are yours for only \$1.00 -and you score yourself home, in complete privacy. Furthermore, this book tells you not only what job to go after, but how to apply for it and what to say in your letter and in your personal inter-view. It lists 150 different jobs with qualifications, ranges of pay, and future prospects.

THIS BOOK SHOWS YOU

- How to analyze your personality How to fit your qualities into better

- jobs to he your quanties into better jobs. How to tell if you are a misfit What makes for your success. The lines of work in which you will find your greatest opportunities. The job needs of leading lines of
- The job endeavor How to know what you want out
- endeavor

 How to know what you want out of life

 Where to locate your best opportunities
 The keys to successful application
- How to conduct your job interview

UNIQUE, PRACTICAL FEATURES

The Personality Mirror—How to take inventory of yourself:health, appearance, intelligence, attitude, character.

interests.

15 Aptitude and Ability Tests—You can test yourself.

The Master Job Chart—150 kinds of jobs with their personality, aptitude, and ability qualifications.

Actual Application Letters

Send for this valuable book at once; your money will be returned promptly if you are not fully satisfied.

Tear out and mail to Tear out and mail to CSL— PRANKLIN WATTS, INC., 285 Madison Ave. New York 17, N.Y. Flease send me HOW TO GET THE IOB YOU FIT by Dr. Ernst F. Curtz, I enclose \$1.00 (dollar bill, check or moneyorder), If hat completely satis-fied I may return book within 10 days for full refund. Naton Address Zone ... State

matters of special interest to disabled veterans. Dates, places and speakers will be announced in The LEADER.

At present membership in the Chapter is restricted to disabled veterans employed in the civil service in order to concentrate on the problems of this rapidly growing body of men and women. Veterans with a disability rating of zero percent or higher are eligible for membership.

Jelp Wanted-Male and Female

MEN-WOMEN

DO YOU NEED EXTRA MONEY?

Double your income by working in your spare time. No experience necessary. We supply everything. Write for personal interview. Box 811 Church St. Sta., N.Y. 8, N.Y.

Hetp Wanted-Female

SALESWOMEN CASHIERS

Full Time

5-Day Week-40 Hours

HEARN'S

74 Fifth Avenue, N. Y.

COOKS BAKERS

NO EXPERIENCE WOMEN INTERESTED IN COOKING & BAKING

HOME OR RESTAURANT EXPERIENCE GOOD WAGES VACATIONS MEALS AND UNIFORMS PERMANENT

44 HOURS

QUICK ADVANCEMENT FINE TRAINING IN GOOD TRADE SCHRAFFT'S

APPLY MON. TO FRI., 9 to 5 P. OR SATURDAYS TO NOON 56 WEST 23d (Near 6 Ave.)

WOMEN and GIRLS

No Experience Necessary

Full or Part Time

WAITRESSES BAKERS COOKS SALESGIRLS HOSTESSES

Meals and Uniforms Furnished Paid Vacations

Permanent, 44 Hours Opportunities for Advancement

SCHRAFFT'S

Apply Moo. to Pri., 0 to 5 P.M. or Saturdays to Noon

56 W. 23rd (Near 6th Ave.)

Help Wanted-Male

MEN: NO EXP. AS SALESCLERKS
Retail bake shops in NYC, Bronx, Queens
PART TIME—4 HRS, OR MORE DAILY
SHIFTS REGIN BRLY, from 7 a.m.—Noon
HANSCOM BAKE SHOPS

HANSOM BAKE SHOPS
For further information see any one
of the following interviewers:
Miss Ryan, 360 Lexington Ave., Ros. 300
Mr. Jacobs, 80 Weg 8th 8t. (6th Ave.)
Mr. Cinque, 3520 Broadway (144th St.)
Mr. Sougstad, 66 East Fortham Road
Mr. Lorenzo, 8201 37th Ave., Jack'n Ris.

LEGAL NOTICE

SLAYBACK, JESSIE T.
IN PURSUANCE OF AN ORDER of Honorable WILLIAM T. COLLINS, a Surregate of the County of New York.
NOTICE is hereby given to all persons having claims against JESSIE T. SLAY-BACK, tate of the County of New York, deceased, to present the same with youthers thereof to the subscriber, at her place of transacting business at the office of Douglas, Armitage & Holloway, her attorneys at No. 30 Rockefeller Plaza, in the Borough of Manhattan, in the City of New York, State of New York, on or before the 19th day of December, 1946.
Dated, New York, the USth day of May, 1946.
Executive,

Douglas Armitage & Hollowar Attor-neys for Executrix. Office and P. O. Ad-dress, 30 Rochefeller Plaza, Burough of Manhattan, New York City.

Be Sure YOU GET YOUR It's Easy- with ARCO'S NEW **Home Study Courses** GUARANTEE YOUR FUTURE with these complete

preparations for U. S. Civil Service Examinations: that are now helping thousands

\$2.00 RAILWAY MAIL CLERK TYPIST-STENOGRAPHER CAF-1-CAF-7 \$1.50 CLERK CAF-1—CAF-7 \$1.50 CIVIL SERVICE ARITHMETIC \$1.50

SPECIAL AGENT (U. S. Treasury Dept.) \$1.50 JUNIOR PROFESSIONAL ASSISTANT \$1.50

Prepare Now

No C.O.D.s Add 10c on Mail Orders

THE LEADER BOOKSTORE 97 DUANE STREET

NEW YORK CITY

. NYC Civil Service Rules Are To Be Printed Soon

STATE NEWS

mission has ordered printing of the Rules and Regulations of the Commission, which have previously existed only in mimeographed the Board of Higher Education.

6. New title of Assistant Super-intendent, Bridge House, Department of Welfare.

7. Placing Cook in the comform and in short supply. Commision Secretary F. A. Schaefer says that the printing was ordered to make the Rules and Regulations of the Commission, which have the effect of law, readily available to all persons who may have need of the information contained in them.

11 New Resolutions

At present, eleven resolutions of the Commission, are before the State Civil Service Commission, awaiting approval. The matters covered in these resolutions are:

1. To create an Executive Assistant to the Commissioner of Public Works. 2. To create a position of Divi-

Engineer, Board of Transportation.
3. Reclassification of Wheel-

right and Wireman. 4. Reclassification of the Cleri-cal Service—elimination of Grade

5. New titles of Clerical Assist- them.

The NYC Civil Service Com- ant and Laboratory Assistant in

petitive class.
8. Placing Printer (Braille) in

the non-competitive class.

9. Creating title Special Patrolman (Welfare).

10. New title Deputy Commissioner, Board of Transportation.
11. Amendment of Rules to allow employees in Labor Class to take promotion examination to Clerical Class after three years service in Labor Class.

Breaks Deadlock of Decade

As soon as action is completed on these the preparation of copy for the printer will be begun, and to avoid any further amendments until after the Rules and Regu-

support of President Ferdinand Q. Morton. Both are lawyers. This will be the first time in

more than a decade that copies of the Rules will be generally obtainable. Even department heads have been unable to get 68,

Office Employees Want \$480 Raise

Clerical and administrative employees of the NYC Board of Transportation have written to Mayor O'Dwyer asking that they and Engineers be included in the recommendations of the Mayor's Advisory Transit Committee for higher pay.

In a letter over the signature of Julius Friend, President, the group took "vigorous Issue" with 'heir exclusion and asked that they be recognized in the recommendation for an annual increase of \$480 and the extension of increments to to a \$6,000 maximum.

They pointed out that they do not receive religious holidays off, 18 days sick leave. Saturday closing, or the 4 o'clock closing during the summer which were enjoyed the 100,000 clerical employees in the municipal departments.

Marriage Rate Up

A sudden upsurge of the mar-riage rate at the Hodson Community Center, maintained as a day-Commissioner Joseph A. Mc-Namara initiated the printing in the Bronx by the NYC Depart-project and has the immediate ment of Welfare, is an unexpected

A man of 75 and a woman of 60 met at the Center and later Later the Center was the scene of the marriage of Charles Snowden, 75, and Anne Crowley, 68, who also had become ac-

ROCHESTER PUBLIC WORKS ELECTS TARPLEE PRESIDENT

Rochester Chapter of the Department of Public Works, No. 4,

ROCHESTER. Oct. 1. — The the chapter has been so amended, Ochester Chapter of the Depart. Officers to take office October

1, 1946, for the new year were elected as follows: President, ment of Public Works, No. 4, elected as follows: President, State Association, held a special meeting to change the date of the annual meeting of the Chapter to the third Friday of September in and Delegate, Earl J. Bullis.

Krasowski Competes With Shapiro Oct. 11

County and Municipal Employees and the Civil Service Forum, will offer competition to Ellis Shapiro. president for 30 years.

Stanley Krasowski, union dele-gate from the Manhattan - West

BACK AGAIN

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

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

Why be distressed needlessby when you can now get
the effective aid of garlic
for relief, without fear of
offending with garlic breath.
GOSEWISCH'S odorless
disorders

MADE SOCIABLE, Whiffless, pleasant,
chewable like candy. Use them regularly fa
this handy form, 60c & 1.10.

Mfr. Ezceluler Leboratory, Atlantic City, N. J.
At LIGGETT'S, WALGREEN, WHELAN, Etc.

RICHE'S JEWELRY SHOP 362 Livingston St., Brooklyn Nr. Flatbush Ave. TRiangle 5-2441

FUR STORAGE Conts, searfs, jackets

Stock on hand. Conts made to order. Requiring, remodeling. Budget Terms Arranged.

D & S Furriers 145th St., N. Y. 30, N. Y. EDgecombe 4-7501

Greeting Cards

LARGE SELECTION NOW READY! XMAS BOX ASSORTMENTS

Special—21 De Luxe Xmas Card Box Assortments Every card different. Wonder-ful value. Retail price \$1, your cest \$0c. Also birthday and all-occasion box assort-

GENERAL ART CO., INC. 25 4th Ave. (18th St.) GR. 3-2424

OPTICIAN :: OPTOMETRIST EST 1000 .

DR. ALBERT OLE

Estimates Cheerfuly Given—Low Prices 155 3d AVE. GRamercy 3-3021 Dully 9 A.M. to 8:30 P.M.

OPTOMETRIST Specializing in Eye Examinations and Visual Correction.

971 SOUTHERN BOULEVARD Bronx, N. Y. Building) DAyton 9-3356

CHRONIC DISEASES of NERVES, SKIN AND STOMACH

Kidneys, Bladder, General Weakness, Lame Back, Swellen Glands,

PILES HEALED

By modern, scientific, paintens method and so loss of time from work,

Consultation FREE, X-RAY Examination &

Examination & AVAILABLE VARICOSE VEINS TREATED FEES TO SUIT YOU

Dr. Burton Davis

415 Lexington Ave. Corner 43d St. Hours: Mon. Wed. Fri. 9 to 7, Thurs. & Sat. 9-4. Sun. & Holldays 10-12 (Closed all day Tuesday)

Palmer's "SKIN SUCCESS" Soap is a special macconstaining the name costly madication as 104 year proved Palmer's "SKIN SUCCESS" Continent. While up the rich cleanaing, 1611M MEDIL 1761N week funger tips, washletcht as brush and allow to resonance in minutes. Amazingly quick results rome to many kinns, afflored with pumples, blackbrack, tighing of ecsema, and rashes externelly raused that need the selectific hygiene action of Palmer's "SKIN SIGCESS" Seap. For your youth-cleer, soft laveliness, give your shin this loaurious 3 minute foamy mailing-time-freetment. At Indivity contains a very here Signer from E. T. Boowne Drus Commans. 121 Water St. New York 3, N. Y.

meanwhile an effort will be made lations are printed.

At Center For Aged

development.

quainted there.

READER'S SERVICE GUIDE

Druggists

SPECIALISTS IN VITAMINS AND PRE-scriptions, Blood and grine specimens analyzed. Notary Public, the per signature. Special genuine DDT liquid 5% Solution B9c quart. Jay Drug Co., 305 Broadway WO 2-4738.

REST-HOME, NORWALK, Connecticut, Suburban Rest Home, 40 miles NYC-off Merritt Pikwar, ideal country surrourdings, home like, quiet. Minimum rate \$40 week. Tel. Norwalk 6-5126.

SURGICAL APPLIANCES, Trusses ab-dominal supporters, flat foot arches; clastic stockings; braces, etc. Carl Rottach, Inc. 4 East 125 St., NYC.

EVERYBODY'S BUY

Autos for Hire

JACKS PRIVATE AUTO RENTAL, Privat eab service to and from doctors, hospitals, theatres, hotels and social functions. Fun-erals and weddings. UCI Court St., Bulya Phone MAin 4-3030. C1-hour service.

CARS FOR HIRE-Hour, Day or Week with and without chauffeur. Brown's Travel Bureau. 137 W. 45 St. LO 5-9750

Banners-Emblems

BANNERS, FLAGS, BABGES, Emblems, for civic and social organizations, schools. The Pioneer Manufacturers, 590-992 Sixth Ave. (between 36-37th Sts.), N. Y. Wisconsin 7-5558.

Electric Toasters

1.00K AT TRIS VALUE 11 Electric Tousters. Chrome Finish—A.C.D.C. 2 alice \$2.00, less cord; 4 since \$3.55, less cord. The Tallee Co., 2 E. 33rd St., Room 315. AL 4-2147, Call us for Hard-to-Get Items.

Cigarettes

SPECIAL PRICE \$1.53 PER CARTON, Cigars. Special price by the box. Tre-mendous saving on candies, etc. Wilbur's Cut Rate. 200 W. 141st Street, N. Y.

SPECIAL SERVICE G. L's-Send 10 cartons Philip Morris eigarettes, any A.P.O. address, to G. I.'s occreen, for any SS. Insured delivery, G. I. request letter necescary. For civilium, reasonable rates. Send money order. Standard Exchange, 147 E. 86th St., N.Y.C. AT B-DODO.

Xmas Cards

56 FAST SELLING BIG PROFIT Christ-mas Cards with name imprinted for \$1.03. Famous line of imprints and \$1.00 box assortments cost you 50 cents. Write or call PARK PRESS, 1938 Park Ave. (cor, 130th St.), N. Y. C.

OI.D XMAS, NEW CARDS, refreshing aroma, casence of pine Xmas cards, box of 16, 60c; 2 boxes for \$1.00. Delta Distributors, P.O. Box 132, N. Y. 33, N.Y.

Household Necessities FOR YOUR HOME MAKING SHOPPING NEEDS

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

Men's Clothing - New

UNCALLED for men's clothing. Custom matter successions onds and ends in men' fine quality suits and coats, own make 177 Broadway. NYC., 4th floor.

WE PAY HIGH PRICES for used men's suits, overcoats, sportswar. Largue-treswriters, Jacobs, 873 Columbus Ave. AC 2-8300. Will call.

Typography

ROAN LETTER SERVICE—Multigraph-ing, Mineographing, Typing, Complete Mailing, Pricest RIGHT, Done RIGHT, 365 Bleecked St. WA 9-7850,

Watches

NOW AVAILABLE FULL STOCK of American Elleth watches. Joseph Katz, Watchenaher and Jeweler, 193 Navasu St. (nr. City Hall), New York 7, N. Y. CO 7-7857.

AFTER HOURS

LONESOME? Meet interesting men-wo-men through correspondence club all over the country. Welte today. P. O. Box 68, Fordham 58. N. Y.

YOUR SOCIAL LIFE

Make new friends and enrich your social life through SOCIAL INTRODUCTION SERVICE, New York's famous, exclusive personal and confidential service, designed to bring discriminating men and women together. Organization nationally publicated in leading magazines and newspapers. Send for circular, May Bichardson, 111 West 72nd St., N. Y. EN 2-2014, 10-7 Daily.

FRIENDLY FOLKS OVER 36. Veterans, have you lost social contacts? A unique service. Introductions arranged. Non-sectarian. Kays Friendship Service, 76 Court St., Brooklyn, Room 11 TR 5-2666.

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

ELITE MEN AND WOMEN MEET At Irene's Service Bureau, with the purpose of enhancing social life. Dignification for the purpose of the purp

LONELY? MEET NEW TRIENDS through select confidential social correspondence club for Civil Service Employees. Members everywhere. Box 35. Consy Island 24. Brooklyn, N. Y.

CIVII. SERVICE, PROFESSIONAL and Business Clientels. Personal Social Intro-ductions. Investigate my Method. Book-iet Free. Helen Brooks, 100 West 42nd St., WI 7-2430, Room 602.

Help Wanted-Agencies

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

BAYLES AGENCY, 140 W, 47ad Street, 2nd floor. J. Davis, Dir. Female Dept. A personalized friendly service. All types office positions with foremost concerns: Advertising, publishing, radio, manufac-turing, etc. Top salaries.

MR. FIXIT

AUTO STORAGE GARAGE with complete service. Cars washed and lubricated. First class body repair work. Complete line of accessories. Open 24 hours. Courteous, experienced mechaniss. Bogan's Uniowa Garage, 154 W. 24th St., AC 2-0203.

JACK THE RADIO EXPERT. For YOU radio troubles. Repairs in your home when possible. Your radio and tubes in-spected free in your home. 14:55 Flatbush Ave., Brooklyn. GE 4-9003.

Auto Repairs

PERCY'S AUTO AND TRUCK SERVICE, Motors rebuilt, overhaules. Expert funder repairing, painting, Brakes and ignition, Tune up, all models, towing service, Est. 10 years, 15:0 Pulton Street, Byooklys. PR 2-9855.

Clockwork

KEEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIRING, 169 Park Row, New York City, Telephone WOrth 2-3272.

EXPERT WATCH REPAIRING. All work EXPERT WATCH REPAIRING. All work guaranteed one year. Quick service. Wholesale shop, now catering to retail service at wholesale prices. Estimates choerfully given. Economy Watch Service, 19 W. 34th St., N.Y.C. Room 927 nr. McCreery PE 6-1884 FOR GUARANTEED RADIO REPAIR Service, Call Gham 3-5092, 2H makes. Limited quantity of all tubes now available. CITY-WIDE RADIO SERVICE, 60 University Pl., Bet. 6th & 10th Sts.

LENMOR RADIO SALES SERVICE (15 years experience) all work guaranteed. Electrical appliances and radio sets. 1012 Boston Rd. (Cor. 165th St.). Broux, N.Y. DAyton 6-2584—215 W. 145th St. (bet. 7-Sth Ave.). AUdubon 3-3625. ESQUIRE RADIO & ELECTRIC CO. 765 E. 160th St., Bronx, Specialists in custom made radios and phonographs, Radio re-pairing, DA 9-3330

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

Typewriters WHILE YOU WAIT, we repair your type-writer, SI up. FISCHER OFFICE, MA-CHINE CO., 270 Seventh Ave., bet. (25th and 26th Sts.) BR. 9-6885.

FRANCIS TYPEWRITER & RADIO CO As low as 10c a day, buys, rents, regains any make typewriter or radio, 49 Green-wich Ave. CH 2-7704, 141 W. 10th St. CH 2-1087-8.

MISS and MRS.

YOLANDA'S BEAUTY SALON, Permanent waving—Bair Tinting Electrolysis, 730 Lexington Avenue, (Nr. 59th Street) EL 5-8915,

Drosses

DOROTHE'S PARADE OF FASHIONS, Fifth Ave. Style, quality and smartness. UPTOWN at 270 St. Nicholas Avenue (124th St.), Prices begin at \$9.98, Also a complete line of cosume jewelry, RI 9-9621.

SUMMER CLEARANCE, Ladica' High Class slightly used dresses, saids and costs \$1 to \$5. New Fall stock on hand, Fur coats and Jackets. Rose Chevallor, 219 West 70th Street.

Furs

FUR JACKETS AND SCARFS. Fur manufacturer offers apocial Clearance Sale of showroom samples. Fine Stone Marten \$50. Natural Wild Mink \$55. Broadtail Jackets \$50. Saks Fur Company. 143 West 25th St., N.Y.C. PE 6-5944. Open to 7 P.M. Manufacturing fine quality furs over one quarter century.

Scalp Treatment

G. EDELSTEIN & CO. Oldest established pawabrokers in the Bronx, 2629 Third Ave. at 141st St. MO 0-1055, "Loans on Clothing and Furs stored here ever the Summer." Organizations and Clubs

ORGANIZATIONS & CLUBS-Plan your social function or club dance in one of Brooklyn's finest and most intimate ball rooms. Spiendid focation. Special for rates. Bookings now available at HI-HO CASINO 3111 Ocean Parkway Brooklyn. Tel. ESplanade S-4104 (Mr. Kay).

ORGANIZATIONS, family circles, social groups, are you planning a public function? If so, make reservations at the La Congs, 1678 Broadway. For special rates call Monte Gardner or Jack Greene. Ci 5-9075.

Even skeptical are convinced by the imarkable results we get. Thin, doll hair becomes lustrous and ALIVE—itch and dandruff are ended—hair loss stopped—NEW GROWTH obtained faster. COMPLETE SATISFACTION GUARANTEED OR TREATMENTS FREE! Come in or phone WI 7-1542—get rid of hair worries at last. SPECIAL HATES TO VETERANS.

1465 BROADWAY at 42nd, N. Y. C.

. We remove 20 hairs per minute. a Absolutely safe! Permanent!

. a Approved by Amer. Med. Assn. Phone TODAY for FREE trial treatment

Ethel Allen s. . We Succeed Where Others Failt

Leg Ailments Varicose Veins - Open Leg Sares

Phlebitir

lebitir - Rheumatism Arthritis - Tazema

A. BEHLA, M.D.

WERVOUS-DIZTY DULL-TIR

DULL TIRED

INVOLUNTARY NAPS

The coming election of Local 111 (AFL), NYC Sanitation Men Class B & C, affiliated with the American Federation of State.

Borough office, is heading the op-

position slate.

BENCO SALES CO.

VISIT DUE SHOWROOM AT Maiden Lane HA 2-7727

TYPEWRITERS Bought - Sold - Repaired - Rented ALL LANGUAGES TYPEWRITER CO. 119 WEST 23d STREET. N. Y. C.

Ch. 3-9087

HOW Save Money COAL LOW SUMMER PRICES

ORDER TODAY Phone: MO 2-5465 BYERS COAL SERVICE

253 W. 116th STREET, NEW YORK

UNWANTED HAIR rmanently and Painlessly Removed Under Personal Supervision of Registered Nurse

Strict Privacy for Men and Women Free Consultation Visit, Write or Call BARLAND ELECTROLYSIS
175 FIFTH AVE. (Flatiron Bldg.)
Room 401 GR 7-5449

Convalescent Home STATEN ISLAND

NURSING HOME For invalids and semi-invalids, private and semi-private rooms, ideal for con-valescents, chronics, elderly patients; excellent food: registered nurses and doctors supervision; lovely terrace. Call Gibraltar 7-0049

FOR MEN ONLY!

STOP HAIR LOSS

FOX INSTITUTE For Hale

MEW! DIFFERENT! **ELECTROLYSIS**:

Latest post-war machine used by Doctors, Hospitals.

3 Park Row (City Hall) Worth 2-5465 754 - 7th Are. (47th St.) M. Y. Cl. 6-2958 1897 E. 4th St. (ur. Kings H'wey) B'h. ES. 5-6017

320 W. 86th ST., NEW YORK CITY

HARPER METHOD SCALE TREAT-MENTS, Established 1888, Beauty Salon. 189 Montague St., Brooklya, N. Y. TR 5-2081. Pawnbrokers

PRE-SEASON DISCOUNT NOW!

TREATED WITHOUT OPERATIONS
NO Office Hours on Sundays or
Holidays.
Monday, Thursday 1 to 8 P.M.
Tucsday, Friday 1 to 6 P.M.
Wednesday 1 to 5 P.M.
Salurday 12 to 4 P.M.

FIRE LINES

Under The Helmet

A truck of the Bureau of Fire Alarm Telegraph was in collision with a private car, overturning the car at 78th Avenue and 83rd Street, Glendale. The driver of the private car was injured. . . . A two-alarm fire uptown the other a.m. did considerable damage to a number of elevated cars in the Repair Shop of the Third Ave. El on Lexington Avenue and E. 99th

Lieut. Albert Ditmar and Fire-man Stephen Vesci were injured at that blaze aboard the United Pruit Liner in drydock over at Mariner's Harbor, Staten Island. The fire gave the blaze beaters a good 12-hour fight.

Out in Bellerose, Fire Commis-sioner Fred Hahn is having a little trouble of a different sort. The Vamps refuse to wash the trucks, claiming they only volunteer to help put out the fires.

Patrolman Armes Himmanen was overcome by smoke while as-sisting tenants to safety from a fire at 504 Fifth Avenue, Brooklyn. . . . According to recent tests of the National Bureau of Standards, fire hazards in wood construction can be lessened 17 to 28 per cent by chemically treating the lumber with solution of ammonium salts,

borax, or boric acid.

With all these safety signs around issued by Safety Councils and AAA, calling the attention of motorists to driving hazards in the city, one wonders where all the posters for Fire Prevention Week are. With Fire Prevention Week starting this coming Sun-day, posters, unlike in former day, posters, unlike in former

years, are few and far between.

Jimmie Clark, former fireman
of Engine Co. 8, who resigned to enter the priesthood, is in his second term at St. Mary's College. . . . The Holy Name Society of Manhattan, Bronx and Richmond contributed \$500 to Cardinal Spellman for European relief. Incidentally, don't forget the Holy Name entertainment and dance at the Waldorf-Astoria tonight.

All three had less than ten years in the Fire Department and were retired for injuries suffered not in line of duty in the Fire Department but while in military service of the U.S... Deputy Chief Dennis J. Curtins, 5th Division, retires November 1 after more than 25 years of service in the Department. Department. . . The services of Lieut. Edward Thompson, M.S.D., have been offficially terminated as of July 19th, 1945, the date on which he took his oath as City Magistrate. Firemen 1st Grade. Magistrate. . . . Piremen 1st Grade Thomas P. Cullinan and Joseph

Thomas P. Cullinan and Joseph W. Green of S.S.S. have been designated as Acting Lieutenants assigned to the Legal Bureau, effective October 1.

Frm. 1st Grade Martin J. Gately, H. 22, Frm. 4th Grade Edward F. X. DiMartino, E. 222, and Prob. Frm. Eugene Wermer, E. 76, have been granted indefinite. have been granted indefinite leaves of absence to pursue courses have of study as provided by the G.I. Bill. They are the first three members of the Fire Department to take this advantage. . . Fire House Building No. 60 at Halloran Hospital, Staten Island, now has its own Fire Box, Class 3-1961-1. ... The UFA is doing a good job in contesting the abolition of those fourteen units throughout the city.

That Graetz Slide Rule for hydraulic problems is quite an invention. If the Civil Service Commission would OK its use, it would certainly simplify that type of examination problem.

Coming Events The 24th annual entertainment and reception of the Holy Name Society of Brooklyn and Queens will be held at the St. George Hotel on Wednesday, November 27 (Thanksgiving Eve)

The fourth annual memorial Mass of the staffs of the Divisions of Combustible and Fire Prevention will be held in St. Andrews R.C. Church, Duane Street and R.C. Cardinal Place, next Tuesday, October 8th ,at 8:15 a.m.

Annual memorial service of the at the Waldorf-Astoria tonight.
Fireman 1st Grade Francis X.
Kenny of S.S.S., Henry M. Williams, L.S.S. 1, and John L. Keating of L.S.S. 1 were retired on annual pension of \$1,575 each.

Annual memorial service of the FDNY will be held on Sunday, October 20 at St. Ann's Church of Morrisiania. The Eulogy will be delivered by Fire Commissioner Frank J. Quayle.

Sanitation Dept. Briefs

The Hebrew Spiritual Society of | drew W. Mulrain announces that the Department of Sanitation held its Memorial Services on Sunday, September 29, at 2:30 p.m. the Community Synagogue Center, 325 Avenue of Americas. District Superintendent Reuben Hempling (D. 10, Man.) was in charge of the ceremony. Assistant Borough Superintendent Abe Moll of The Bronx is President of the Society and is still looking for the increase that goes with the job.

Superintendent William Steven-son reports that three Chrysler "Sea Mules" (submarine tug boat tractors) were received at the Marine Unloading Plant at Staten Island from the War Surplus

Sanitation has an allowance for 12.924 employees, but actually there are 880 vacancies still open. 103 employees are still on military

Assistant to Commissioner An- Fund, died.

Foreman Michel Tierney of the School of Instruction is in charge of the newly-formed Exterminating Squad, which has been given instructions by the Health Department. The squad will go to the various locations in the five boroughs, fully equipped, in a campaign to clean and eradicate insects and rodents.

Commissioner William J. Powell at a hearing before the City Planning Commission stated that at the old Gansevoort Market it is contemplated to erect a destructive plant, a garage, a training school and a water front dump. Mrs. Julius Landon, the mother

of Seth Landon of the Division of Supplies, died. She was the wife of Julius Landon, retired Civil Engineer of the Department of Sanitation.

The mother of Foreman Herman Director of the Welfare

NYC BOARD RULES ON CREDIT IN TRANSIT SYSTEM PROMOTIONS

A rulng has been made by the NYC Civil Service Commission, granting record and seniority rights to employees as of January 1, 1935 to June, 1940, of private companies which became public property on unification. The public property on unification. The condense of the credit applies only to NYC Transit * System promotions.

Secretary Frank A. Schaefer

as follows:

"The Civil Service Commission at its meeting held August 20, 1946, ruled that any person who was employed in the IRT or BMT Systems between January 1, 1935 and June, 1940 (the date of transit unification), and entered the Independent Subway System within one year after separation from either the IRT or BMT, is entitled to claim record and se-System service. niority credit in promotion examinations for the time served in the private companies between 1935 and 1940. In no event will service prior to January 1, 1935, be credited under this ruling.

"Such credit, if granted, may effect the mark in record and se-

'In order to receive such credit it will be necessary to submit to The announcement was made this Commission a complete rec ord of employment with the private company which must be cer-tified by the Personnel Office of the Board of Transportation, Hudson Street, New York 13, N. Y. Such record must contain the dates of appointment, the posi-tions held, the rate of pay and the nature of the termination of such

> "The Commission's action of August 20, 1946, is restricted to the computation of the mark in record and seniority in promotion examinations held for the NYC Transit System, and has no effect on 'pick seniority' or rates of pay which are under the control of the Board of Transportation."

KEY ANSWERS To Clerk-Steno Tests Held by NYC Sept. 21

Official tentative key answers to three special military promotion examinations to Clerk, Grade 2, and a special military promotion test to Stenographer, Grade 2, were announced by the Municipal Civil Service Commission. The tests were held on September 21. The key answers:

1,C:	2.B;	3.D;	4.B;	5,D;
6.D;	7,B;	8,A;	9,C:	10,C;
11,B;	12,A;	13,A;	14.D;	15,C;
16.C:	17.A:	18,D;	19.B;	20,C;
21.B;	22,C;	23,B;	24.B;	25,C;
26.C:	27.B:	28,C:	29,A;	30,C;
31,I;	32,F;	33,H;	34,K;	35.B;
36,D;	37.B;	38,D;	39,D;	40.A;
41.B;	42,A;	43,D;	44.D;	45.B;
46.A:	47,D;	48.D;	49,A;	50,C;
51,A;	52,B;	53,A;	54.A:	55,D;
56,C;	57.B:	58,A:	59.B;	60,A;
61.C:	62,D;	63,A;	64.A;	65,B;
66.E;	57,A:	68.E;	69,C;	70.C;
71,C:	72,D;	73,E;	74.A:	75,B;
76.C;	77,D;	78,C;	79,E;	80,B.
Con	didates	who wi	sh to fi	e pro-

Candidates who wish to file pro-tests against these tentative key answers have until Thursday, October 5, to submit their protests in writing, together with the evidence upon which such pro-tests are based. Claims of manifest error in key answers will not be accepted after October 5.

DAV Aids a Vet at **Hearing on Charges**

The U. S. Civil Service Commission has invited a member of Civil Service Chapter 77, Disabled American Veterans, to represent a disabled veteran at a formal hearing before the Commission. The veteran, an employee of the De-partment of Agriculture, is being defended against a charge of inefficiency which has a direct bearing on the nature of the veteran's officially recognized disability.

The DAV was incorporated by special act of Congress for the express purpose of safeguarding and defending the rights of disabled veterans.

The Chapter also offers a free personal advisory service to all disabled veterans with civil service problems. Officers are on hand for this purpose on the first and third Wednesdays of each month at Federation Hall, 163 West 57th Street,, Manhattan,, from 8 p.m. to 9:30 p.m.

Postal Employees To Dance Oct. 3

National Alliance of Postal Employees, NYC Branch, will hold their anunal entertainment and dance on Thursday night, October 3, at the ballroom of the Manhat-Center, 34th Street Eighth Avenue.

A stage show and dancing will feature the evening's activities.

Unlucky 13 Fail To Return as Firemen

Thousands of men want to be Firemen. So the NYC Fire De-partment recently appointed a group of Probationary Firemen and gave them a temporary leave of absence until they could be assigned to duty. Then, when they were asked to report, 13 just didn't bother to come around.

MEET NEW FRIENDS

OPENING DANCE! Saturday, October 5th, 1946 DANCING EVERY SATURDAY

Marie Patterson, Hostes HOTEL des ARTISTES West 67th Street, New York City Subscription \$1.50, including tax Bob Gunther's Orchestra 9:00 P.M. to 12:30 P.M

DANCE LIVE & ENIOY

AMAZING NEW 3 STEP

"FITS" ANY DANCE MUSIC Master Teachers, All Baltroom Dances and Contract Bridge

MR. & MRS. OSCAR DURYEA 1 WEST 67TH ST. . . EN. 2 6700 m vesm By J. RICHARD BURSTIN

LIONEL BARRYMORE in "Three wise Fools" at the Capital.

Versatile young Robert (Private Hargrove) Walker is being groom-ed for bigger and better roles at M-G-M studios. He will be seen as Jerome Kern shortly in "Till the Clouds Roll By," as a young scientist in "The Beginning of the End"; in "Sea of Grass" with Katherine Hepburn and Spencer Tracy; and as Brahms in "A Love Story," with Miss Hepburn and Paul Hendried. It is not too long ago that Walker was the loveable Davie on a weekly half-hour network show for the teen-age crowd, "Maudie's Diary,"

New "Dream Girl" at the Coro-

net Theatre is June Havoc.

Don't miss Margaret O'Brien's
Irish brogue in "Three Wise Fools" at the Capital!

M-G-M is going into the phonograph record business. The recordings will bear the initials of the movie firm and will feature prominent stars of the entertainment field.

Walt Disney's "Fantasia" has been booked in leading theatres throughout the nation as a concert feature. Six years ago this film played 52 consecutive weeks in New York.

Ben Blue, famous dead-pan comedian, and Sara Algood, dis-tinguished character actress, have been cast in "My Wild Irish Rose," now in production at Warners'. The picture is a musical based on the life of Chauncey Olcott. Dennis Morgan has the role of the

great tenor.
"Our Town" will be presented
by the Theatre Guild of the Air on October 6th, starring Dorothy McGuire and author Thornton

New Blackfriars' Play

The Blackfriars' Guild, experimental theatre group under Cath-olic auspices, will open its sixth season at its intimate theatre at 316 West 57th Street with a new Irish comedy entitled, "Derry-owen." The author is Michael O'Hara, of Dublin.

"Derryowen" will open on Thursday evening, October 24, and will run until Sunday, November 17. There will be no performances on Mondays.

Free Eye Tests

A free visual check-up for civil service employees and candidates for tests is offered by Morris and Greene, optometrists, 60 Avenue B. Manhattan.

Three Little Girls in Blue

In Technicolor

Starring JUNE HAVER, GEORGE MONTGOMERY, VIVIAN BLAINE CELESTE HOLM, VERA-ELLEN, FRANK LATIMORE Produced by MACK GORDON Directed by BRUCE HUMBERSTONE 20th CENTURY - FOX

In Person! BEATRICE KAY THE MARSHALL BROS. MARY RAYE & NALDI

Extra! MAURICE ROCCO

Doors Open 9:30 A.M. - ROX SEVENTH AVENUE & 50th STREET

CARY GRANT-ALEXIS SMITH IN IGHT AND DAY

IN TECHNICOLOR MONTY WOOLLEY- GINNY SIMMS - JANE WYMAN

ALD WOODS and MARY MARTIN Directed by MICHAEL CURTIZ-Produced by ARTHUR SCHWARTZ Dances created and staged by LEROY PRINZ - Screen Play by Charles Hoffman, Leo Townsend, William Bowers - Adaptation by lack Moffitt - Based on the Career of Cole Porter Orchestral arrangements by Ray Heindorf

HOLLYWOOD - BWAY 51.11

HUMPHREY BOGART * LAUREN BACALL IN WARNER BROS. HIT

THE BIG SLEEP"

In Person

BOB CROSBY

and His Orchestra

EXTRA ADDED ATTRACTION

The Town Criers STRAND Broadway at 47th St.

Air-conditioned

Zimmerman's Hungaria AMERICAN HUNGARIAN

Famous for its superh food, Distinguished for its Gypsy Music. Dinner from \$1.25. Daily from 5 P.M. Sunday from 4 P.M. Sparkling Floor Shows, Two Orchestras, No Cover Ever. Tops for Parties Air Conditioned. LOongacre 3-0115.

BAL TABARIN

163 West 46th St., East of Sway.

3 Orchestras. 3 Revues Nitely. Dancing. CI 0-0049. DeLuxe French Dinner \$1.25. No cover. Air cooled.

CIVIL SERVICE GIRL MAKES OPERA DEBUT

NYC NEWS

ROSE PALMER

Boris Bakehy

Rose Palmer, a Stenographer She studied vin the Real Estate and Condem- ald Werrenrath. nation Division of the NYC Law Department, in the Manhattan Municipal Building, made her operatic debut last Saturday in La Traviata at the Brookiyn Academy of Music, singing the roles of Flora Bervoix and Annina.

She has appeared at Steinway Hall and Town Hall and has sung in night clubs and on the radio.

She studied voice under Rein-

A graduate of Hunter College, Miss Palmer taught Latin and German at the Rhodes School before entering City service

12 Disabled Vet Claims Granted

The following twelve claims for | disabled veterans preference have been granted by the Municipal Civil Service Commission:

Foreman (Cars and Shops)—Jeremiah P. Murphy;
 Sanitation Man, Class A—Edward

Dolenk:

Conductor—Peter J. Fenton, Wm.
J. Haila, James Grant and Charles W. Kalhorn;
Correction Officer—Warren Annunziata;
Pro. Signal Maintainer, Grade B

Pro. Maintenance Man, Dept. of

Public Works-John L. Mangan; Pro. Clerk, Grade 3 - Charles Gordon;

Trackman: Conductor - Simon Bank:

Change of Title to Laborer; Pro. Maintenance Man, PW-Louis Costello;

-Samuel Geffen.

The specialty "microanalysis" in the Scientific Service was approved by the NYC Civil Service

LYNCH IS MADE HONORARY MEMBER OF UFOA

Arthur A. Lynch, Deputy City Treasurer, received honorary membership, and a badge to signify it, in the NYC Uniformed Fire Officers Association. Left to right, Lieutenant Anton Rada, H&L 6; Acting Battalion Chief Winford L. Beebe, Headquarters Staff; Battalion Chief Joseph D. Rooney, 4th Battalion; Mr. Lynch, and Captain Elmer Ryan, H&L 22, President of the UFOA

Out-of-town Guest Takes NYC Course On Sanitation

Chief Engineer John S. Flockhart of the Department of Parks and Public Property, Newark, N. J., and his staff are attending the In-Service Training Lectures hedl at Hunter College in connection with the promotion examination to Assistant Foreman, ing. NYC Department of Sanitation. Commissioner William J. Powell approved Mr. Flockhart's request, as he feels it would be helpful to exchange knowledge.

Civil Service Assembly Meets This Month

lic Personnel Administration of the Civil Service Assembly of the United States and Canada will be held at the Hotel New Yorker, NYC, this month. The 1946 meet-ing will mark the fortieth anniversary of the Assembly's found-

A booklet containing the tentative conference program has been sent to each member. Among the subjects listed are several that will be presented in the form of

The annual conference on Pub- | papers by outstanding speakers. A number of round-table sessions and panel discussions are also , planned, to facilitate the ex-

problems. Those planning to attend the conference are strongly urged to secure their hotel reservations immediately, if they have not already done so. The Hotel New Yorker management reports that more than 400 requests for reservations. have already been received. Virtually all of the single rooms set aside for conference delegates have already been reserved, but the hotel management has given assurance that it can accommo-date additional delegates willing to share double rooms, either in the Hotel New Yorker or in hotels . nearby.

One of the features of the conference program will be a luncheon on Monday, October 21, at which the City of New York will be host the City of New York will be host to those attending the meeting. This luncheon, as well as others scheduled later in the program, will have nationally prominent guest speakers. The local arrange-ments committee, under the chair-manship of Mrs. Esther Bromley. Civil Service Commission member. Civil Service Commission member, is also planning a series of sup-plementary events, including social gatherings, visits of inspection to various points of interest in the city, and a boat trip around Man-hattan Island.

PATROLMEN

Published List Shows Final Average

93%

For "Y" Trained Men

Y" TRAINING WILL ADD 10 TO 30 POINTS TO YOUR FINAL SCORE

NEW SPECIALTY TITLE

PRESIDENTS TO DECIDE
The Borough Presidents may now request promotion examinations from the Municipal Civil Service Commission directly.

Battalion Chief George Bauer, NYC Fire Department, congratulates Deputy Police Commissioner Michael A. Lyons, highest ranking member

of the NYC Employees' 50-Year Club

HALF-CENTURY CLUB TO DINE

STEPHENS TAKES OVER CATHOLIC GUILD GAVEL

The Catholic Guild of the Office three terms. Charles Wadsley of the Comptroller and Depart- received a gift, also. ment of Finance held its installation of officers and dance at Holy Innocents Hall in Manhattan. The Rev. Joseph A. Doyle installed the officers. The Rev. Daniel J. Fant

is Chaplain of the group. Arrangements were made by Ann Doyle, who received an ovation for her fine work. Vincent T. Maher, retiring President, was presented with a desk set in appreciation of his work for the past dance program by singing "Taps." Michael Tinghitella, Treasurer; Michael Tinghitella, Treasurer; May E. Morris, Recording Secretary: May E. Morris, Recording Secretary: Thomas E. Judge, Financial Secretary: and Margaret M. William M. Secretary: and Margaret M. O'Brien, Corresponding Secretary.

In a spirited balloon dance contest, prizes were won by Amelia R. Matzen and David Maxcy.

Monsignor Aloysius J. Dineen entertained with a program of popular songs, and concluded the dance program by singing "Taps."

Fitzsimmons; Public Relations, Vincent T. Maher; Speakers, Robt. W. Brady; Membership, Thomas J. O'Hara as chairman assisted by Thomas Haley, Aloysius Williams

and Fred Robinson.

In addition to Mr. Stephens, the following officers were installed:

Michael A. Lyons, Third Deputy Police Commissioner, is the highest ranking member of the exclusive group of 16 civil service employees who have served the City of Nw York for 50 or more years, it was disclosed today as plans were being completed for a Half Century Club luncheon and celebration October 9 in the Hotel

Host at the luncheon will be William Sachs, of the Sachs Quality Stores, which is this year observing its fiftieth year anniversary.

The announcement that there are 16 city employees who have served on New York's payrolls continuously for 50 years, was made when the final list was compiled for the unofficial "Fifty Year Club."

Those civil service employees to be honored in addition to Mr. Lyons and Mr. Bauer, include:

Nathan Samose, Clerk, Department of Public Works; Edward T. Ebert, Civil Engineer, Bronx Borough President's Office; George W Weir, Civil Engineer, Comptrol-ler's Office; Fireman David Foley; James McCabe, Clerk, Department of Marine and Aviation; Stanley Oberle, Park Department Fore-man; Mrs. Estelle G. McGinnis, Calendar Clerk, Surrogate's Court; Aloysius J. Horn, Stenographer, Municipal Court; Anna L. Bushenick, Teacher; Bridget M. F. Peix-otto, School Principal, and Caro-lyn S. Falk, Teacher.

ENROLL NOW! Classes Now Starting LAST CALL October Class Timed to **Meet Exam Date**

> TO 30 Personal Guidance

SIZE OF CLASS LIMITED

• Expert Instruction

• Frequent Tests and

Reviews TUITION INCLUDES

1 Full Year Membership Use "Y" the Year 'Round At No Extra Cost

TRACKS - POOLS - GYMNASIA Clean,

Wholesome Atmosphere

CIVIL SERVICE INSTITUTE

YMCA Schools of N. Y. 5 W. 63 St., nr B'way SU 7-4400 55 Hanson Pl., B'klyn ST 3-7000

180 W. 135 St., N. Y. ED 4-9000

William A. Stephens was installed as President of the Catholic Guild, NYC Comptroller's Office and Department of Finance. Left to right, Mr. Stephens, the Rev. Joseph A. Doyle, Chaplain; Mrs. Stephens, and Vincent T. Maher, retiring president,