

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. 7—No. 41

Tuesday, June 25, 1946

Price Five Cents

102 Overseas Jobs Offered by Navy

See Page 13

EXAM FOR 11,000 POSTAL JOBS KEPT OPEN FOR VETERANS

PLAN FOR WIDER MEMBERSHIP UP FOR VOTE BY STATE ASSN.

Special to The LEADER

ALBANY, June 25—A special meeting of Chapter delegates, Executive Committee members and Special Representatives of the Association of State Civil Service Employees, of the State of New York, Inc., convened at the De Witt Clinton Hotel to consider vital changes in the constitution of the Association.

The delegates considered the all-important question of exten-

sion of membership in the Association is confined to the 50,000 State civil service employees. The po-

tential membership available if the extension is adopted would total some 350,000.

Association's Fine Record

The State Association has an enviable record of accomplishment on behalf of better State service and sound working conditions for civil service employees. Organized in 1910, it has grown to a membership of more than 29,000 for the current year. It has initiated

(Continued on Page 2)

Railway Mail Clerk Exam Next on List

By BERNARD K. JOHNPOLL
Special to The LEADER

WASHINGTON, June 25—In an exclusive interview with The LEADER, Jesse M. Donaldson, First Assistant Postmaster General, said that now that the Substitute Postal-Clerk Carrier exams have been opened it would be necessary to establish a register for Railway Mail Clerk before long, and, possibly later, for other Postal positions. A Civil Service Commission spokesman estimated that the Railway Mail Clerk examination, another of the popular Federal tests, would be opened in about two months.

Mr. Donaldson said that he expected plenty of jobs to be filled from the current Substitute Clerk-Carrier test in the NYC area, with a minimum of 5,000. He added that the present number of war-service appointees in the city could not be used as a basis because the drop of overseas mail might reduce the volume of work in NYC.

In other parts of the country than NYC, filing has been reported slow and additional time was allowed for filing in several regions.

Dewey Visit Raises Hope of More Pay

ORANGEBURG, June 25—The inspection tour of Governor Dewey to the Rockland State Hospital and Letchworth Village leads employees to feel that he is taking a personal interest in their prob-

lems. Employees' hopes of more pay were stimulated by his observation of understaffing, because of recruitment difficulty.

The Governor indicated that the new centralized program of food handling and management would include "education and training of personnel to develop skilled dietitians and cooks."

Dr. Frederick MacCurdy, Commissioner of Mental Hygiene, told the Governor that a training course would start soon.

representing all ranks of Fire Department officers.

Vote Is 4,579 to 307

The secret mail ballot, which had been ordered by a special meeting of the Firemen on May 23, drew 4,579 Yes votes; only 307 against; and 179 void or blank. In addition, votes from another 50 companies came in too late to be counted.

The vote was rushed to assure completion before the Council holds a public hearing on the bills.

(Continued on Page 7)

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

U.S. 25-Yr. Pensions Indorsed

Special to The LEADER

WASHINGTON, June 25—The House Civil Service Committee favorably reported the Forand retirement bill to permit retired employees of the Federal civil service, with 25 years or more of tenure, to be paid full annuities.

Only one amendment was added to the bill. It allowed no employee who had voluntarily separated from service to receive the annuities.

extension of membership to civil serv-

UFA Vote Backs Fire Pension Bills

Further support for the DiFalco Council bills, No. 26, 27 and 28, to replace the old-line liquidating Fire officers associations with men representing the officers of the Department came when the Uniformed Firemen's Association polled its members.

Joseph T. Sharkey, Majority Leader of the Council, has announced that a public hearing on these bills will be held on Wednesday, June 26, at 1:30 p. m. in the Council Chamber in City Hall.

By a ratio of 15 to 1, the UFA members voted their support of the DiFalco measures, which have been sponsored also by the Uniformed Fire Officers Association,

Limit Is 120 Days Following Discharge

Clerk-Carrier Examination Places Announced—Tests Start July 29

Although the final general date for the receipt of applications for the Substitute Clerk-Carrier examination in the Post Office in Greater New York was Wednesday, June 19, veterans may still apply. They have until 120 days after their discharge to do so.

The U. S. Civil Service Commission's Circular 549, Sec. 11-9, provides that a person still in the armed forces may file for any examination for probational appointment that is open, and for any examination for probational appointment that had been open during his military service. Furthermore, a veteran may file within 120 days of the date of his discharge under honorable conditions from the armed forces for any examination for probational appointment which closed while he was in the military serv-

(Continued on Page 8)

U. S. Exam Policy Is Attacked

Special to The LEADER

WASHINGTON, June 25—Representative Rees (R., Kan.), charged in the House that the Federal civil service examinations were unfair.

In an apparent move to force the U. S. Civil Service Commission to reverse its stand, he demanded that examinations for the various grades be separate.

"Examinations for CAF-2 and CAF-7 examinations are now given together," he said. "It is apparent that there is a wide discrepancy between them."

The Congressman said that veteran preference was being made into farce by this action.

Wide Variety of U.S. Jobs Open in NYC to Engineers

Filing Is Begun and Continues Until July 10 for Chemist and Physicist Also—Pay \$2,644.80 for All Three—Age Limits, 18 to 62

An examination for Engineer, Grade P-1, in various specialties has been opened by the U. S. Civil Service

Commission for positions in N. Y. State and New Jersey at \$2,644.80 a year.

The optional branches include aeronautical, chemical, civil, me-

chanical, metallurgical, mining naval architecture.

The closing date is Wednesday, July 10, at 5:30 p.m. Filled-in applications postmarked not later

(Continued on Page 8)

State Association Votes On Broader Membership

(Continued from Page 1)

each of the helpful reforms in State employment, including the Retirement System, the Workmen's Compensation coverage, the Field-Hamilton pay plan, substantial safeguard to tenure and promotion in civil service law, favorable hours and full leaves and vacations. It is actively promoting a resurvey of State salaries, the 5-day, 40-hour week, proper overtime pay and in-service training programs and educational courses to increase the efficiency of State service.

The morning session considered amendments relating to extension of membership and the mechanism to carry out such extension and a pending amendment authorizing regional conferences of chapters of the Association, with representation of regional conference groups on the Executive Committee.

Some of the Delegates

The afternoon session included discussions on improvement of chapter organization and functioning.

More than 150 delegates attended, representing more than 70 chapters throughout the State, and the membership not enrolled in chapters.

Delegates who have reported up to press time were:

Binghamton: William Carter and Omer Wood.

Buffalo: Robert R. Hopkins, President; Joseph Watters, Vice-president; Thelma Pottel, Secretary; Rita Kinney, Recording Secretary, and Norman Schlant, Delegate.

Hornell: Herbert B. Arnold. Syracuse: J. G. Moyer, President; Doris Le Fever, Secretary, and Catherine Powers.

Long Island State Parks: Harry Lemily, President, and Alvin Levitt.

Albion: Garnet L. Hicks. Attica: Lawrence R. Law, President.

Auburn: Harry M. Dillon, President.

Matteawan: Harry Phillips, President, and William McCarrroll. Wallkill: Joseph Wicks.

Biggs Memorial: Mrs. Veda Lawson, President, and Mrs. Ruth Bart.

Gratwick (Buffalo Health): Dr. W. T. Murphy.

Ray Brook: Emmett J. Durr, President; Clyde R. Perry, Vice-president, and Albert S. McClay, Secretary.

Brooklyn State Hospital: Wm. J. Farrell, President; Lida MacDonald, Vice-president, and Catherine Sullivan.

Buffalo State Hospital: Harry B. Schwartz.

Craig Colony: J. Walter Manix, President.

Creedmoor State Hospital: John L. Murphy, President.

Gowanda State Hospital: Vito J. Ferro.

Harlem Valley State Hospital: Paul O. Becker, President.

Hudson River State Hospital: Guy de Cordova, President; Howard R. Chase, Vice-president, and Mae E. McCarthy, Secretary.

Letchworth Village: John Harris, and Mina Hardt, Secretary. Manhattan State Hospital: Patrick Geraghty, President; Dennis O'Shea, and John Wallace.

Marcy State Hospital: Leo P. Gurry, President; Kenneth Hawken, Vice-president; Dorris M.

Peck, Lucy Baumgras, Glenn Brennan, and Ellis Truax.

Middletown State Hospital: Merton Wilson, Robert Soper and Audrey Harding.

Psychiatric State Hospital: Sidney Romeo, President, and Sidney Alexander, Vice-president.

Rome State School: Howard W. Van Scoy, President, and Mrs. Ruth C. Stedman, Treasurer.

Rockland State Hospital: Arthur J. Gifford, President, and Kathleen Hennessey, Secretary.

St. Lawrence State Hospital: John A. Burnham, President, and Lee Keyes.

Syracuse State School: Frederick J. Kruman, President.

Wassaic State School: Herbert G. Nelson, President, and Ethel West.

Public Works No. 8, Poughkeepsie: C. L. Vogt.

Industry State School: Clifford B. Hall, President, and Joseph McMahon.

Hudson Training School: Mrs. Laura Schutt, President, and Chlotilde Hudlin.

Thomas Indian School: Mrs. Joella Clark, President, and Mrs. Frances McHenry.

Warwick State School: Francis MacDonald, President; Michael J. Fitzgerald, Treasurer, and Peter Noe.

Department of Social Welfare Chapter, Albany: Marjorie Des Roberts and Charles Davis.

Correction Dept. Chapter, Capital District: Paul D. McCann, President; Wm. E. Cashin and J. Stewart Burton.

Palisades Interstate Park Commission: Angelo J. Donato, President.

State College at Ithaca: Clarence Dickents, President, and Paul Swartwood.

Geneva Chapter: Alvin W. Hofer.

James E. Christian Memorial Chapter (Albany Health Department): Katherine Campion and Frank Smith.

Message by Dr. Tolman

Dr. Frank L. Tolman, President of the Association, in a message to members, written by him as a member, favored a broader base of membership.

"While as your presiding officer I am entirely neutral," he said, "as a member I have deep convictions and am ready to express them."

He then proceeded with his argument:

"Does the Association need to be strong in membership to be influential in official circles? The answer is 'yes.'"

"Does the Association need to be larger than any of the competitors to be effective? My answer again is 'yes.'"

"Must the membership be an actual majority of all State Civil Service employees? The answer is again 'yes.'"

"Is a majority of State employees enough to ensure progress in our legislative program and other efforts for the good of the employee and of the State? My answer is that it is not enough."

"Why is it not enough? Chiefly, I believe, because the Civil Service Law which governs most of our working lives, does not apply to State employees alone; it governs all public employees, both local and State. So we are in a minority and represent a minority of all civil workers employed in

essentially the same business. Clashes of interest and competition for results, misunderstanding and stalemate are only too frequent, and this stalemate is due chiefly to the fact that we have represented and still represent only a part of the Civil Service employees in the entire State. The Association has good contacts with only a minority of the members of the Legislature, for those contacts can only be established at home by the friends and neighbors of the law makers, and many Assemblymen and Senators live where we have few if any members of the Association.

Requests Came From Outside

"Our Association did not invent nor originate the proposal for a greater Association of Civil Service Employees. The requests came from former members who are now city or town employees and from groups or associations of municipal Civil Service employees. These requests, during the last year, became so numerous and insistent that an answer must now be given to these Civil Service employees. The requests themselves are great compliments to us. Those potential members respect our Association and they would gladly become members if we make it possible.

"I never waste time and energy in reply to claims and statements of our labor union friends. Facts speak for themselves. It is, however, important to recognize that both the C.I.O. and the A.F.L. are organized on a basis as wide or wider than that proposed for our Association. Both include local Civil Service Employees and the reorganized C.I.O. includes federal employees as well.

"I would not, at this time, extend membership to New York City residents. They have their own organizations and they operate under the City Charter and under a Civil Service Commission which is largely autonomous.

Must Move Forward

"There is to me a final compelling reason for the enlargement of our Association of civil service employees. It may be briefly stated as follows. Our kind of Association is built on laws and not on force and the threat of strike. I believe it is important to all the people of the State that government continue to be the servant and not the master of the people, and I look forward with fear and foreboding to the day when any organization, and not the whole people, owns and controls the government. In my opinion, our type of organization is the hope of the future for it is built on reason and conference and Civil Service procedure and on laws. The people of New York State, as well as the State Employees, need our organization and need it strong and effective.

"We must go forward or we will go backward. There is no standing still."

LOUISE SURRIDGE RETIRES

Special to The LEADER

INDUSTRY, June 25—Miss Louise Surridge, retiring from the telephone company after 38 years of continuous service, was honored by a dinner at the Doud Post Home of the American Legion. Among the guests were James and William Surridge, brothers of Miss Surridge.

Another Meeting Needed Before a Change Is Final

Special to The LEADER

ALBANY, June 25—At the last annual meeting of the Association, held on October 16, 1945, an amendment of the constitution was proposed and ordered printed which read as follows:

"ARTICLE III, Membership. All employees in the civil service of the State of New York and its civil divisions including cities and villages, shall be eligible for membership."

This amendment was further considered at the February 28 special meeting of the Association, which directed the Executive Committee to prepare a revised

plan of organization of the Association to be considered with the amendments. The Executive Committee incorporated the plan in a proposed amended constitution, now up for a vote. This introduced changes in the tentative draft published in The LEADER a month ago.

The proposed constitution, however, if adopted now, in whatever form, will require consideration at a subsequent meeting of the Association. This may be either a special meeting called to consider the proposed constitution, or, if no special meeting is called, at the annual meeting next October.

Mary Krone Addresses B'klyn State Graduates

Twenty-three students were graduated from the school of nursing at Brooklyn State Hospital. The exercises opened with an invocation by the Rev. Jas. F. Daly, of St. Ignatius Church, Brooklyn. Charles Partridge, President of the Board of Visitors, introduced Miss Mary G. Krone, Chairman, N. Y. State Personnel Council, who gave the principal address, paying special tribute to the graduating class.

Miss Florence R. Unwin, Principal, School of Nursing, led the new nurses in the Nurses' Oath. The Director, Dr. Bellinger, presented the diplomas and congratulated each student upon her successful attainment. The awards were presented by Jos. J. Sartori, member Board of Visitors.

Miss Delia P. O'Dowd was the recipient of the Hugo Hirsh prize, which is presented to the student having the highest average for the three years of training. Charles O'Brien was awarded the efficiency prize and Miss Florence Merkur the progress prize. Mr. O'Brien and Miss Merkur also received awards in psychiatric nursing, with honorary mention going to Miss Catherine M. Delsl.

The exercises were concluded with benedictions by the Rev. Dr. Gordon H. Baker, of the Lenox Road Baptist Church. Refreshments and dancing followed.

Lillian Nash, R.N., and Florence Lascurettes, R.N., have returned from a trip to California.

The Chapter extends sincere sympathy to Adelaide Kavanaugh, R.N. on the death of her mother, and to Anna Boye, R.N. on the death of her father.

Chapter officers Wm. J. Farrell, Catherine M. Sullivan and Lida E. MacDonald were the guests of

the Manhattan State Hospital Chapter on Friday evening. They were grateful for the opportunity of listening to the addresses of Leo F. Gurry, President of the Mental Hygiene Association, and Wm. F. McDonough, Executive Representative of the State Association.

Lucy Egan is confined to her home in The Bronx by illness.

Sarah McGuinness sailed on Saturday for a year in Scotland.

Congratulations and much happiness to Lillian Harte, R.N. and James Dowling who were recently married.

At the Chapter meeting the members instructed their delegates to the Albany meeting of June 25 to favor the principle of the Full Membership Plan for the expansion of the Association as embodied in the majority report of the Executive Committee. This action was taken by a standing vote after both the majority plan and the associate membership plan of the minority report were fully discussed.

Katherine I. Collins is Secretary of the Brooklyn State Chapter.

9 EXEMPT JOBS ASKED

The NYC Airport Authority has requested the Civil Service Commission to authorize nine exempt positions.

EDUCATION ENGINEERS' HEARING

The NYC Civil Service Commission will hold a hearing today (Tuesday) at 2 p. m. on the complaints of engineering employees in the Board of Education against their assignments.

STATE POLICE VETS BACK

F. P. Sargenti and L. E. Maxwell have returned to the State Police from military duty.

PHOTOSTAT PRINTS

Commerce Photo-Print CORPORATION

1 Wall Street 80 Maiden La.
233 Broadway 15 William St.
33 W. 42d St. 80 Broadway

Digby 4-9135

(connects all offices)
"A widespread reputation for immediate service, painstaking quality and reasonable rates."

ARGO MANUAL for POSTAL POSITIONS

Postal Clerk-Carrier, etc.

.. \$2.00 ..

A systematic homestudy course with thousands of questions and answers.

(No C.O.D.'s)
Add 10 Cents on Mail Orders

The Leader Bookstore
97 DUANE ST., NEW YORK CITY

Sells Names Two Labor Members, Completes Wage-hour Committees

Special to The LEADER

ALBANY, June 25—Membership of the two committees appointed by Charles H. Sells, State Superintendent of Public Works, to investigate and iron out wage and hour problems which retard the State's highway construction program was completed by the appointment of two representatives of organized labor. They are Joseph Delaney, of NYC, Vice-president of the Engineers International Union, and Harold Hanover, of Albany, Secretary-treasurer of the New York State Federation of Labor.

Messrs. Delaney and Hanover will serve jointly on the two committees which were previously established to bring about adjustments between Federal and State wage differentials as they apply to public construction, and to

study problems arising from the State constitutional limitation of five eight-hour working days per week on public works construction jobs.

Membership of the two committees follows:

Wage correlation: Louis Mayer-son, Albany, representing the contractors; Henry A. Cohen, Director of the Bureau of Contracts and Accounts, State Department of Public Works; Abraham H. Goodman, Deputy Industrial Commissioner, State Department of Labor; Mr. Delaney and Mr. Hanover, both representing labor.

Forty-hour week: Anson B. Collins, Mechanicville, and Stephen A. Scullen, Cohoes, representing the contractors; Thomas F. Moore, Jr., Counsel, State Department of Public Works; Peter A. Doyle, Chief, Bureau of Public Works, State Department of Labor; Mr.

Delaney and Mr. Hanover, both representing labor.

Aptitude Testing Institute

Individualized Career Counseling

Special Attention to Veterans
Evening appointments arranged. Assistance in School and College selection.

EVENINGS: Diekens 6-7747
26 COURT STREET, B'KLYN, N. Y.
Triangle 5-5030

CIVIL SERVICE LEADER

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

Subscription Price \$2 Per Year
Individual Copies . . . 5c

A friendly neighbor to
CIVIL SERVICE PERSONNEL

EMIGRANT INDUSTRIAL SAVINGS BANK

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.

51 Chambers St.

Open Mondays and Fridays until 6 P. M.

MIDTOWN OFFICE

5 East 42nd Street

Member Federal Deposit Insurance Corporation

Women's Equal Pay Plea Heard by Salary Board

Special to The LEADER
ALBANY, June 25—The application of the principle of equal pay for women doing the same work as men was urged at a hearing before the State Salary Board at the State Office Building.

The Matrons at the State Prisons for Women at Albion and Westfield and the State Reformatory for Women at Westfield appealed for pay scales similar to those accorded to Guards in the New York State Prisons for men.

Mrs. Kate A. Wasserscheid, President of the State Association Chapter at Westfield; Mrs. Rose Eggleston, Vice-president of the Albion Chapter, and Mrs. Mary A. Kniffin, another Representative of the State Association at Westfield, presented to the Board briefs outlining the duties and responsibilities of the women Guards at the women's prisons and reformatory.

T. Bigelow, heard the arguments. Decision was reserved.

Mrs. Eggleston, in describing her duties, testified that a Matron having sole charge of 30 girls is "at their mercy" and that no defensive weapons of any kind are permitted within the gates, so there is virtually no protection in case of a fracas between the girls.

"When dealing with these girls," Mrs. Eggleston said, "it is almost entirely a matter of diplomacy. It is not infrequent to hear a girl declare, 'I'm going to kill you before I get out of here.'"

She said that there are many cases of Matrons being injured.

Mrs. Kate A. Wasserscheid, of the Westfield Prison and Reformatory at Bedford Hills, told the Board that, unlike the men's institutions, where criminals are classified according to the nature of their crimes, Bedford institution has every type of criminal, including defectives and the insane.

The women's institutions are operated similarly, Matrons working on eight-hour shifts, she added. The work of these Matrons was described as being 90 per cent custodial, since the Matrons are in close contact with the inmates most of the time.

Dr. Tolman described the positions of women working in the

prisons and reformatories as "among the most important and difficult in State service."

Serious, Says Tolman

Stressing that although inferior apparatus has been set up by the State to take care of women felons as compared to men, Dr. Tolman said: "This should not be held as a criterion in determining salary increases." He added: "This problem should be given careful and sincere consideration by the Salary Standardization Board."

Mrs. Thull, former president of the Civil Service Association, urged equal pay for equal work, regardless of sex.

"We thought we had accomplished this with the Todd bill," Mrs. Thull said. "These positions in State institutions are non-competitive, and it was intended that they would be made competitive by a bill introduced at the 1946 session of the State Legislature. The committee failed to act on the bill, however."

Mrs. Thull's plea was backed up by Mrs. Walter K. Underwood, who represented the American Association of Universal Workers; Miss Margaret Freeman of the New York State League of Women Voters, and Miss Mary O'Connor of the Business and Professional Women's Association.

Groups Back Plea

Supporting the plea of the women State workers for equal pay, in accord with the principles of the Todd law of 1945, which applies to women in business and industry, were Mrs. Walter K. Underwood, representing the American Association of University Women; Miss Margaret Freeman, representing the League of Women Voters, and Miss Mary O'Connor, representing the Professional Women's Association.

Mrs. Beulah Bailey Thull, former President of the State Association, also spoke on behalf of the appellants.

Dr. Frank L. Tolman, President of the State Association; John Holt-Harris, Assistant Counsel, and William F. McDonough, Executive Representative, also appeared at the hearing to urge the granting of Guard pay to the women workers involved.

Bigelow Presides

Stress was laid by the speakers on the statements of Governor Dewey with reference to a measure which would have included the women in State service with women in business and industry, in which he pointed out that the Civil Service Law already provided for equality of men and women.

The full Board, presided over by its Chairman, Dr. Newton J.

Lyons Praises Rogers, LEADER Medal Winner

Special to The LEADER

ALBANY, June 25—John A. Lyons, Commissioner of Correction, praised the vision and leadership of J. William Rogers, one of the five recent winners of The LEADER's Medal of Merit, Commissioner Lyons said:

"This department maintains in Walkkill Prison one of the outstanding vocational education programs in the field of Penology. J. William Rogers, Supervisor of Vocational Education at Walkkill, by his vision and leadership, has

contributed substantially to its development. His thorough and practical knowledge of vocational objectives and procedures, his ability to inspire and train vocational instructors, his industry and his success in orienting vocational training programs in the total institutional program marks him as a leader in the field of Vocational Education. His ability was recognized several years ago when he was promoted from Instructor of Masonry at Walkkill Prison to the position of Supervisor."

The State Employee

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

STRIKES IN GOVERNMENT SERVICE

IN TIMES OF CRISIS, when public passions rise high, calm discussion of basic issues is difficult. One who attempts to be objective and fair is certain to be accused of bias and partizanship.

Under present conditions any person sticks his neck out a long way when he discusses strikes, labor or the public interest as effected by work stoppages. If his head is guillotined in the process, he must accept the result as a natural consequence of his rashness.

However, the civil service employee must re-examine his status, duties and procedures in matters of collective negotiations with public officials. He is urged on the one hand by certain labor organizations to "take a strong stand" and to use "the tested weapon of the labor union." On the other hand the civil service organizations generally believe public service to be essentially different from private employment and to require essentially different methods and procedures.

In the pending revision of the Constitution of the Association of State Civil Service Employees much thought has been given to the essential characteristics of government, public service and civil service administration.

FUNCTION OF GOVERNMENT IN A DEMOCRACY

In a democracy, Government is the servant and not the master of the people. Government is a tool by which the people collectively obtain those conditions essential to a free society and a good life. Any Association of State Civil Service Employees must have the common welfare of all the people as its ultimate objective. It must seek to promote the common welfare by increased efficiency in Government and public administration.

To serve the people well, Government must be staffed by employees chosen impartially on their qualifications and ability.

Because the worth of Government depends on the quality and spirit of the public employees and officials, any civil service employee organization must seek likewise to promote the welfare and efficiency of all public employees.

The Civil Service Law and rules set the framework within which public employees and their associations must work. That law is the "Great Charter" of the employee and contains the ideals and philosophies as well as the practices of public employment. Among these Civil Service ideals are the following:

1. The best qualified and able persons available shall serve the State.
2. Merit and fitness shall determine appointment and promotion.
3. Public service is a career.
4. Equal pay for equal work.
5. No discrimination on the basis of sex, race, religion or politics.

REAL DIFFERENCE BASED ON LAWS

Public employment, I repeat, under conditions and rules determined by the Civil Service Law, necessarily differs fundamentally from that prevailing in private industry. The public employee, of course, has rights.

President Roosevelt, in an often-quoted statement, included in these rights fair and adequate pay, reasonable hours, safe and suitable working conditions, opportunities for advancement, consideration and review of grievances, fair employee relationships. The securing of these and similar rights by collective action and conferences, he held, are essentially no different in public employment than in private business.

The real differences come from the fact that laws and not contracts govern public employment. Both the State, its officials and the employees are "governed and guided, and in many instances, limited by laws which establish policies, procedures or rules in personnel matters." You can terminate a contract and you can amend a law or regulation, but the procedures in the two cases are very different. You do not need to strike to have a law amended or enforced. You go to your representative or to the proper enforcement officers.

NO-STRIKE PLEDGE UPHOLDS LAW

In theory, at least, private business is private and therefore the concern solely or chiefly of the private employer and his employees. Public business and government are everybody's business shot through with the public interest and are not properly subject to interference or stoppage by any individual or group.

In my opinion, the no-strike pledge of the Association is not a gesture or formality. It is recognition of the essential character of government and public employment and a declaration of dependence on law in the public interest.

Mrs. McLaughlin Named To Hospital Committee

Special to The LEADER

ALBANY, June 25—Mrs. Dorothy D. McLaughlin, recent winner of the Harold J. Fisher Memorial Award for outstanding service by a State employee, is one of the members of a State Advisory Council announced today by Robt. T. Lansdale, State Commissioner of Social Welfare.

Mrs. McLaughlin is the Director of Nurse Training at Central Islip State Hospital (Mental Hygiene). The award she won is donated annually by The LEADER. The first winner was Dr. Frank T. Tolman, who received a large trophy cup last year. He was subsequently elected President of the Association of State Civil Service Employees.

Names of Members

The State Advisory Council will assist the Joint Hospital Board of the New York State Postwar Public Works Planning Commission. Commissioner Lansdale is Chairman of the Joint Hospital Board.

NYC has 12 and upstate communities 13 members on the Council. Assemblyman Lee B. Mailler of Orange County is the Council chairman. Members from

NYC are: Commissioner Edward M. Bernecker, Monsignor John A. Bingham, Oscar Gottfried, Dr. Morris Hinenburg, Dr. J. Stanley Keeney, Louis H. Pink, James C. Quinn, Commissioner Edward E. Rhatigan, T. J. Ross, Edwin A. Salmon, Dr. W. B. Talbot and Health Commissioner Israel Weinstein.

Upstate members include J. Campbell Butler, Syracuse; Dr. Robert S. Cunningham, Albany; J. Howard Ferguson, Syracuse; Agnes Gelinas, R.N., Saratoga Springs; Harold A. Grimm, Buffalo; Dr. Albert D. Kaiser, Rochester; Ralph King, Elizabethtown; Mrs. McLaughlin, R.N., Central Islip; Z. Bennett Phelps, Binghamton; R. H. Robinson, Rochester; Henry D. Sherwood, wood, Pine Plains, and Dr. F. Leslie Sullivan, Scotia.

The Advisory Council will be expected to make recommendations to the Joint Hospital Board aimed at providing modern hospital care throughout the State and assisting the Board in helping individual communities to establish complete hospital services.

The results of the survey by Dr. John J. Bourke, of Albany, as Director for the Board, will be presented to the Advisory Council.

If you NEED a
PERSONAL LOAN
 ...it's EASY to borrow from
 the IRVING!

Your Job is Your "Collateral"

We will gladly lend you money for many purposes if you have a steady job. You can borrow as little as \$60, as much as \$3,500—and at low cost. You have from 12 to 24 months to repay—depending on the size and purpose of your loan. It is not necessary that you be an Irving depositor.

Your application will be handled by friendly, understanding people. Apply today at the nearest Irving office or simply mail in the time-saving coupon below.

If you NEED to borrow... borrow from the IRVING

Offices located at: One Wall Street—Woolworth Bldg.—21st Street at Fifth Avenue—Empire State Building—42nd Street at Park Avenue—46th Street at Park Ave.—48th Street at Rockefeller Plaza

IRVING TRUST COMPANY

NEW YORK

Member Federal Deposit Insurance Corporation

IRVING TRUST COMPANY
 100 East 42nd Street,
 New York 17, N. Y.

Please send me full details about an Irving Personal Loan.

Name _____

Street _____

City _____ Zone _____ State _____

3-5

New School to Blaze Trail In Training Delinquent Boys

Special to The LEADER

ALBANY, June 25. — Pointing out that the nation's training-school superintendents and other authorities agree that a small percentage of court-committed children do not profit from the program of even the best types of existing training schools, and that smaller institutions, especially designed to deal with this group are needed, State Social Welfare Commissioner Robert T. Lansdale said today:

"New York State is about to experiment in this difficult field, and hopes to find a practical solution for this nation-wide problem."

The new unit will train boys who have serious personality problems, grave emotional disturbances and backgrounds of character-distorting experiences not usually found in persons of their chronological ages.

Big, New Project

The State is setting up a new public institution, a specialized training unit for difficult delinquent boys who do not benefit from the treatment and care given in the State's present two training schools for boys. The new unit, the first of its kind in the nation, will start operations late this year in a building at New Hampton, Orange County, made available by NYC. The State Department of Social Welfare emphasized that the proposed unit will be a separate entity and will not be identified with the program, services or administration

of the NYC Reformatory, also located at New Hampton. Only boys will be admitted.

Boys will be transferred to the security unit at New Hampton from the New York State Training School for Boys, at Warwick, and the State Agricultural and Training School for Boys, at Industry, Monroe County, only after a careful study and report by the psychiatrist of the transferring school, recommendation by the case committee of the school, and approval by the Department, Commissioner Lansdale explained. Boys will not be committed directly to the new unit by the courts.

"The public training school must accept and deal with the minority problem as best it can," said Mr. Lansdale. "Until now, New York State has been unequipped to make even a substantial attempt."

"These boys require every attention and service known to modern delinquency treatment if they are to be redirected along normal paths of life. At New Hampton they will receive, as needed, social, medical and psychiatric services, academic education and vocational training, wholesome indoor and outdoor recreation, and, of course, spiritual guidance as well."

Warwick and Industry

At present there are 1,219 boys under the supervision of the school at Industry, 831 of whom are on parole. At Warwick, 1,499 boys are under supervision, with 1,027 boys on parole. Industry

receives boys under 16 from all sections of the State outside of NYC and Orange County. Warwick receives boys under 16 from NYC and Orange County. During a year more than 4,400 children are given care and treatment at these schools and at the Hudson institution, which receives girls under 16 from all sections of the State.

The special training school for boys will give intensive, individualized treatment and care to the small percentage of juvenile delinquents who fall into the following categories: assaultive boys who endanger the safety of other boys and of the staff in an open institution and who, upon escape, may likewise endanger the safety of the community; chronic run-aways who are unresponsive to treatment because of the constant temptation to leave; boys who need to be protected from the group and who cannot be segregated in an open institution; homosexual cases; gang-leaders who use the open institution and the groups in it to gratify their sense of power; and psychopathic boys who are not eligible for treatment by the State Department of Mental Hygiene.

One-Month Probation Proposal Rejected

The NYC Civil Service Commission has refused a request from the Fire Department to reduce the probationary period from six months to one month.

ROBERT T. LANSDALE

Goldstein Appoints John F. Hmiel

Special to The LEADER

ALBANY, June 25—Attorney-General Nathaniel L. Goldstein announced the appointment of John F. Hmiel of Syracuse as Assistant Attorney-General assigned to the Bureau of Appeals at Albany.

Mr. Hmiel is President of the Circuit III, Polish War Relief, Inc.; organizer and member of the Polish Community of Syracuse, Inc.; Director, Polish Army Veterans, Post 124, Inc.; member of Polish National Alliance. He is also an organizer and member of the Board of Governors of the Pulaski Republican League of the State of New York, and President of the Onondaga County Pulaski Republican League of New York.

NEWS ABOUT STATE EMPLOYEES

Capital Correction

At a dinner meeting of the Capital District Correction Department Chapter of the Association of State Civil Service Employees, held in Albany, the following officers for the Chapter's 1946-1947 Bowling League were elected: President, Ruth Wagar; Vice - president, John Daley; Secretary, William Deere, and Treasurer, Mary O'Connell.

Plans were completed for the League which will start around the middle of September and continue until late spring.

The dinner meeting, which was conducted by the Chapter's Social and Recreation Committee, featured a performance by Harold Vine, magician.

Members of the Social and Recreation Committee were Margaret McCarthy, Mary Gurney, Margaret Gilhooley, Cornelia Clark, Dorothy Driscoll, Jean Van Sinderen and Ruth Wagar, Chairman.

A specialty dance was presented by Rose Marie Fox and Muriel Maloney of the Department of Correction.

Ray Brook

The interest of Ray Brook employees has been aroused concerning the State Service Bulletin which stated that the State Salary Standardization Board will hear appeals for higher salary allocations for certain positions.

At the last meeting, it was decided to have a monthly bulletin.

President Emmett J. Durr announced that he will appoint a Constitutional Committee, with the purpose in mind to examine the chapter constitution and recommend amending it, if necessary.

There will be a meeting of the newly-elected Executive Council on Tuesday, July 2.

Gus and Margaret Yanchulis are vacationing in Pennsylvania and Western New York State.

Miss Essie Harder of the Infirmary Building has left to spend a few weeks in California. We wish her a pleasant vacation.

Jimmy Martin is in NYC. He will be back soon.

Craig Colony

Howard Williams has been ill. Mr. and Mrs. Lawrence Andrews are spending their vacation in Florida.

Mary Brann has been spending a few days in Auburn, N. Y.

It is reported that the office force will be increased July 1.

The Rev. R. Webb has returned from Atlantic City, where he was a delegate to the Rotary International meetings.

Mrs. Gladys Jones, Supervisor, has resigned.

It is expected several will take the Staff Attendant exam when it is given.

Beulah Bedford has been ill. Several employees and patients enjoyed the picnics in Mt. Morris June 12.

Bishop James E. Kearney of Rochester confirmed a class of 65 here Friday, June 7.

Margaret Duffy has been ill.

Engineers Chapter

The first election of officers of the Bridge and Grade Separation Engineers Chapter of the Association of State Civil Service Employees resulted as follows: H. J. Mickits, President; E. C. Norton, Vice-president; I. C. Speed, secretary-treasurer; F. Crannage, Delegate, and C. A. Sholtes, Alternate.

TAKE A TIP FROM AN OLD TIMER, GIs*

*EVERY MORTGAGE BORROWER CAN PROFIT BY THIS ADVICE

PAY DOWN as much as you can
PAY OFF as fast as you can
on the home you plan to buy or build.

Here's how you benefit

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

JOE makes NO down payment.

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

BILL pays down \$1,500.

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

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

DAVE pays down \$3,000.

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

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

THE DIME SAVINGS BANK OF BROOKLYN

The Bank That Serves the Home Owner

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

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

The Dime Savings Bank of Brooklyn, Fulton St. and De Kalb Ave., Brooklyn 1, N. Y. Send your free booklet, "SIX WAYS TO BORROW MORTGAGE MONEY!"

NAME.....
ADDRESS.....

14

State Eligibles

TELEPHONE OPERATOR, ROME STATE SCHOOL, PROM.

- 1 Albert W. O'Brien, Rome. 92483
- 2 Edyth Kelleher, Rome. 81328
- 3 Marion McGuiness, Rome. 79909

SR. INFORMATION SERVICE REPORTER, DPUI, PROM.

- Veteran
Veteran
- 1 Joseph Crowe, Albany. 84505
 - 2 Thomas Foley, B'klyn. 86051

SR. CLERK SURROGATE, KINGS CO., TAX FINANCE, PROM.

- Non-Veterans
- 1 J. M. Jacobson, B'klyn. 87470
 - 2 Gertrude Gibbons, B'klyn. 85397

STENOGRAPHER, NY OFF. ST. INS. FUND, PROM.

- 1 Lena L. Steinberg, B'klyn. 87874
- 2 Ruth Rifkin, Bronx. 85705
- 3 Lucille, Cohen, NYC. 84625
- 4 Edna Fein, B'klyn. 84193
- 5 Helen Lasser, B'klyn. 83820
- 6 Bertha Beck, NYC. 81336
- 7 Jean Gerbach, B'klyn. 80810
- 8 Ruth Eilenberg, B'klyn. 80096

SR. LIBRARY ASSISTANT, ERIE CO., OPEN-COMP.

- Veteran
- 1 W. Richardson, Kenmore. 82560

HEAD MAIL & SUPPLY CLERK, DPUI, UPSTATE, PROM.

- Veteran
- 1 J. C. Moore, Schenectady. 87151
 - 2 M. Coppola, Albany. 88550

Reprinted from...

THIS IS OUR STORY ABOUT

MENS SUITS

Beat Inflation Now! Buy your clothes at

JARWOOD, Inc.

featuring

STANDARD CLOTHES

915 Broadway, New York 10, N.Y.

Phone: AL 4-6443

Musicus Finds Exams That Test Wrong Factors

Special to The LEADER
HARTFORD, Conn., June 25—Addressing the Connecticut Merit System Association, Milton Musicus, of the N. Y. State Civil Service Department, gave some examples of how examinations could be improved.

"An examination itself must be of the type that will select the persons best qualified to perform the duties of the position to be filled," he said. "It may consist of a written test, oral test, a test of physical agility, or performance, and other tests. For example, an examination for Typist should consist of a written test, a performance test in typing, and an evaluation of training and experience. In an examination for Patrolman and Fireman, there should be included a test for physical agility.

Poor Choices Cited

"As an example of poor choice of test, may I cite a recent examination for Sanitation Man given by one of the cities (of N.Y. State). The test consisted of an oral examination. Some of the questions were as follows:

"Can you read and/or write English?"

"How many councilmen are there in this city?"

"Who is the Secretary of State?"

"Who is the Vice-President of the United States?"

"These questions are in no way related to the work involved and most of the candidates were not able to answer the questions correctly, but the need for the men was so great that they were all passed.

"The better procedure would have been to test the physical strength of the candidates and their medical conditions.

Validity Test Indorsed

"The questions should be fair to the candidates. In an exami-

nation for Secretary of Water Department, open to all interested persons in the city, such questions as these were used:

"How often and to whom are reports of the City Water Department made?"

"Name five divisions or heading under which water department accounts are recorded?"

"How often are payroll checks made out?"

"Obviously, questions such as these can best be answered by persons who had previously worked in the Water Department.

"No matter how good the examination is, the real test of an employee is his performance on the job. There should be provided a probationary period of about three to six months before an appointment becomes permanent. The appointing officer should observe the employee under actual working conditions and weed out those unfit to perform the duties. The probationary period should be considered a part of the examining process and one in which the appointing officer is the examiner."

Classification Expert

Mr. Musicus, formerly a Civil Service Examiner and Supervisor in NYC, is one of the key aides of the N. Y. State Salary Standardization Board, of which he was formerly a member. He is head of a division in the N. Y. State Department of Civil Service in classification in cities, and did notable work in Syracuse, Elmira, Ithaca, Little Falls, Fulton and other municipalities.

VET CLAIM DENIED

The disabled veterans and veterans claims of Stanley E. Kaplan on the Sanitation Man "B" list, have been denied by the NYC Civil Service Commission.

Manhattan State Hears Gurry and McDonough Talk

The Manhattan State Hospital Chapter of the Association of State Civil Service Employees, at a meeting heard Leo F. Gurry, President of the Department of Mental Hygiene Employees Association, give a talk on the reclassification and salary boards.

William F. McDonough, Executive Representative of the State Association, spoke on the 25-year pension plan.

Both speakers left a deep impression on the members by stating facts and figures to prove their points.

John Wallace and Dennis J. O'Shea were nominated as delegates to attend the June 25 meeting in Albany.

Brooklyn State Hospital Chapter was represented at the Manhattan State meeting by William Farrell, President; Lida McDonald, Vice-president, and Catherine Sullivan, Delegate.

Graduating ceremonies were held in the Amusement Hall. The following received their nursing diplomas: Lorraine Bruckner, Julia Burkhardt, Dolores Therese Dunphy, Maria Louise Fischer, Marjorie Rose Levy, Sylvia Meredith, Helen Patricia Rabbitt, Kathleen Marie Rafferty and Amelia Caroline Reinhard.

Patrick Geraghty is President of the Manhattan State Chapter.

NEW PRINTER PAY

The N. Y. City Civil Service Commission is considering a proposal to set the salary of Printer (Braille) at \$2,400 a year.

Dannemora-Matteawan Pay Hearing Is Held By The State Salary Board

Special to The LEADER
ALBANY, June 25—Representatives of the Chapters of the Association of State Civil Service Employees at Dannemora State Hospital and Matteawan State Hospital appeared before the State Salary Board to appeal again for Prison Guard pay scales for the workers in these institutions for the insane.

The representatives included: Bernard Wallace, President; Charles Layhee, Vice-president; Howard St. Clair, Secretary, and Wesley LaPorte and Ralph Walker of the Dannemora State Hospital Chapter, and Harry Phillips, President, and William McCarroll of the Matteawan State Hospital Chapter.

Dr. Frank L. Tolman, President; John Holt-Harris, Assistant Counsel, and William F. McDonough, Executive Representative, of the State Association, also appeared on behalf of the appellants.

Mr. Holt-Harris outlined the reasons for the appeal and introduced Messrs. LaPorte and McCarroll, both of whom discussed in detail the duties, responsibilities and hazards of the work at these correction institutions.

Mr. Holt-Harris asked that the testimony taken by the State Classification Board in recent hearings, relative to the titles of the positions, be made a part of the record of the Salary Board hearing and be considered in the

Board's determination as to the salary allocation.

Statements of the heads of both institutions, Dr. Francis C. Shaw, Superintendent of Dannemora State Hospital, and Dr. John P. McNeil, Superintendent of Matteawan State Hospital, gave testimony at the classification hearing favorable to Prison Guard allocation for the employees at Matteawan and Dannemora.

Edward J. Donovan, Deputy Commissioner of the Department of Correction, appeared before the Salary Board hearing and stated that officials of the Department hoped for favorable consideration of the employees' appeals.

The evidence presented indicated that the inmate population of the two hospitals included persons who had committed all of the crimes attributed to prison populations generally and that the custody and care of insane criminals is equally difficult, if not more difficult, than that of sane criminals.

The group asked for the following salary allocations:

Criminal Hospital and Senior Attendant, Grade 12-1, \$2,000-\$2,600.

Criminal Hospital Charge Attendant, Grade 12-2, \$2,500-\$3,100.

Criminal Hospital Supervising Attendant, Grade 12-3, \$3,000-\$3,750.

Criminal Hospital Chief Attendant, Grade 12-4, \$3,500-\$4,250.

WHAT EVERY STATE EMPLOYEE SHOULD KNOW

Public Officers Law Does Not Grant Veterans Two Days' Leave In Addition to Memorial and Armistice Days

By THEODORE BECKER

RECENT INQUIRIES by readers regarding the rights of veterans to two extra days off for Memorial Day and Armistice Day indicate that not all veterans are entirely clear on this matter.

By the terms of a 1946 amendment to Section 63 of the Public Officers Law, the right of public employees who were veterans of World War I to take time off on Memorial Day and Armistice Day was extended to veterans of World War II. Accordingly, World War II veterans received neither more nor less under the new law than World War I veterans had received under the old and continue to receive under the new. Therefore, Attorney-General's and Civil Service Department rulings in the past, contravening the old Section 63 as it applied to World War I veterans, are applicable equally to World War II veterans.

The act provides that the veterans covered by it shall be given leaves of absence with pay by their appointing officers for 24 hours on May 30, Memorial Day and on November 11, Armistice Day, and that no deduction in vacation allowance or budgetary allowable number of working days shall be made in lieu thereof.

How Law Operates

This provision has led some veterans to believe that they are entitled to an additional two days of leave over and above what they would be entitled to receive under their departmental or institutional practice if they were not veterans. An illustration will show why this is not the case.

For example, institutional employees are allowed a certain fixed number of days off each year, which consists of the current vacation allowance, 52 Sundays and 10 legal holidays. Two of the ten holidays allowed to all such employees, whether or not they are veterans, are Memorial Day and Armistice Day. If Memorial Day and Armistice Day were not figured into the total time allowance granted to non-veterans, then the veterans would, indeed, be entitled to two more days than other employees. However, as indicated above, so long as the veterans are granted these days off any way, the provisions of Section 63 of the Public Officers Law does not give them any extra time off. In this case the practice makes the statute unnecessary.

However, the statute does contain a special right for veterans—not with respect to the amount of time off with pay, but with respect to when such time off may be taken. The statute requires veterans to be given May 30 and November 11, if they desire to

absent themselves on such days.

Attorney-General's Opinion

The Attorney-General, in a 1943 opinion, indicated that this is the real benefit of the statute where non-veterans are given time off for such days. This opinion contains the following statement:

"... veterans must be given Memorial Day and Armistice Day, and not days in lieu thereof. There is no basis in Section 63 of the Public Officers Law for allowing veterans who are absent on Memorial Day and Armistice Day, with pay, 2 additional days because they are veterans. That section was not designed to grant employees who are veterans more favorable treatment than employees who are not veterans except to the extent of insuring that the former might be absent on the two holidays mentioned without loss of pay or vacation rights." (Opinion of May 28, 1943.)

Opinion Still Applicable

The 1946 amendment to Section 63 of the Public Officers Law did not make the Attorney-General's opinion outmoded. It is still applicable today.

MacDonald Re-elected Warwick Chapter Head

Special to The LEADER
WARWICK, June 25—State Association Chapter officers were elected as follows, Francis A. MacDonald, President (re-elected); William H. Malesh, Vice-president; Michael J. Fitzgerald, Treasurer, and Ingrid L. Nystrom, Secretary.

The bon voyage farewell social given for Mr. and Mrs. William Rawlins was a huge success and we hope that they will have a serene journey.

The Chapter Softball team completed its first half of the

pennant struggle by tying for second place. Rege DeLade promised to get those bats in baseball shape. He is our trainer and bat boy.

Stupe Stulp and V. J. Criscuolo attended a teacher's meeting in Pennsylvania recently. The problems of delinquent children was the main subject.

A splendid exhibition of Memorial Services, marching, parading and tumbling was given by the Recreation Department. It was considered the best one in years by all the spectators.

We are sorry to hear that Frances Horton is seriously ill with rheumatic fever. We are also sorry that our librarian, Mr. Kraeger, and our music teacher, Edward Snyder, have left the Institution.

Cliff Tomer is back from the Army and has resumed his duties as Bus Driver. He took groups of boys to see Joe Louis and Billy Conn train for the bout. He took A-4 Cottage to see the Yankee-Detroit baseball game. William H. Malesh of the Recreation Department has arranged their trips and the idea is vastly popular.

The swimming season is well under way. The Staff beach is coming along in good shape. Fireplaces, bath houses and picnic tables will be an innovation this season.

Emmery Culver, who was burned severely in a recent fire at the school, is now home. Bob Conlin's operation was a complete success and he is now back at his old task.

Congratulations to Beulah Walsh and Roy Ballard on their recent marriage.

You are invited
to join with the Sisters of Reparation of the Congregation of Mary in making a Monthly Novena in Honor of the Miraculous Infant Jesus of Prague. A Novena will be held in the Convent Chapel from the first to sixth of every month.
Send your intentions, which will be placed at the Shrine of the Infant Jesus during the Novena, to:
Rev. Mother Mary Josepha
Convent of the Sisters of Reparation of the Congregation of Mary
143 West 14th St., New York 11, N.Y.
Prayers for the Novena will be sent upon request

Purgatory Society
A MASS LEAGUE
FOR THE LIVING AND THE DEAD
OBJECT—To give you an easy means to provide spiritually for your dear departed.
BENEFITS—Eleven High Masses celebrated daily for intentions of living and for souls of departed members.
(This obligation assumed in perpetuity by the Redemptorist Fathers.)
OBLIGATIONS—Yearly Membership dues, 50c; Perpetual Membership, \$10
Literature Sent on Request
Address Communications To
REDEMPTRIST FATHERS
380 EAST 150th ST., NEW YORK 55

Church Announcements FOR CIVIL SERVICE EMPLOYEES

Holy Innocents
126 WEST 37th STREET
NEW YORK CITY

DAILY MASSES—7, 7:30, 8, 8:30, 9, 12:15, 12:45
SUNDAY MASSES—2:30, 4, 7, 8, 9, 10, 11, 12, 12:30
DAILY SERVICES—11:50, 1:15, 3, 5:15, 8:45, 7:30
SUNDAY SERVICES (P. M.)—1:30 and 7:30
CONFESSIONS—At all times.

St. Francis of Assisi
(National Shrine of St. Anthony)
206 WEST 31st STREET
NEW YORK CITY

SUNDAY MASSES—2:30, 2:45, 5, 6, 7, 8, 9, 10, 11, 11:30, 12, 12:30, 12:45
(For Members of Armed Forces Only: 3 P.M.)
DAILY MASSES—8, 8:30, 7, 8, 8:30, 9, 10, 11:30
(11 Tuesdays, 12:15)
CONFESSIONS—Every day of the year from 6:00 A.M. to 10 P.M.

Albany Shopping Guide

Millinery
HATS INSPIRED WITH quality and beauty, \$1.50 to \$5.00 Over 1,000 hats to select from. THE MILLINERY MART, Cor. Broadway and Maiden Lane (Opposite Post Office), Albany, 126 Main St., Gloversville, N. Y.

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

Watches
FRANK J. McNEELY, Watchmaker, 22 Eagle St., Albany, N. Y. (DeWitt Clinton Hotel).—22 years' experience; 3 years head watchmaker for U. S. Marine Corps; courteous and prompt service at all times. Phone Albany 4-6001.

Personal Representative
CHARLES J. HENDERSON, Personal Representative—The Capitol district; prompt and reliable transactions; rates \$1 per hour. 11 So. Swan St., Albany 5-5899.

BANK Personal Loans

• During the past ten years thousands of people have taken advantage of our various loan plans because of our

- Reasonable Rates
- Convenient Payments
- Prompt Service
- Experienced Personnel
- Mail or Phone Service
- No Co-Maker Plan

If you need from \$60 to \$3,500 for a sound purpose, 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 Road at Bruckner Blvd. at Jerome Avenue
THIRD AVE. GEDDEN AVE. WHITE PLAINS AV. HUGH GRANT CIRCLE
at Boston Road at University Ave. at 233rd Street at Parkchester

Organized 1888
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Civil Service LEADER

America's Largest Weekly for Public Employees

Member of Audit Bureau of Circulations

Published every Tuesday by

CIVIL SERVICE PUBLICATIONS, Inc.

97 Duane Street, New York 7, N. Y. Cortlandt 7-5665

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 publica-

tion with Teletype leased wire to Washington

N. H. Mager, Business Manager

TUESDAY, JUNE 25, 1946

Vote on Greater Assn. Decides a Vital Issue

THE principal argument in favor of broadening the base of membership in the Association of State Civil Service Employees is that the combined strength would open possibilities of greatly increasing the power of the Association to achieve benefits for its members and other employees covered by the State Civil Service Law. Under the canopy of that law are town, county and other employees, just as well as State employees. The argument is that those in a common fold should present a united front.

While there may be points where the various groups to be included may diverge, these are considered to be in the small minority. The proposed revised constitution, on which the delegates of the Association are voting as these lines are being written, recognizes the potency of the rule that unity will enable the State employees to do much for the others, and the others to do much for the State employees.

INVOLVES ASSOCIATION'S FUTURE

The suggestion for a broadened membership came not from within the Association, but from groups that would be included within its fold, if the delegates vote favorably and a subsequent meeting of the Association confirms that action. The various arguments have been clearly and fully presented to the Association membership. Many of the Chapters have given their delegates specific instructions, after a study of two plans. One of these plans, for Full Membership, was submitted by a majority of the Executive Committee. The other, for Associate Membership, was presented by a committee minority.

Dr. Frank L. Tolman, President of the Association, although speaking in his individual capacity as a member of the Association, strongly favored the Full Membership plan.

The project is the most important one ever to come before the Association. The result of the balloting will in a sense determine the future of the Association, whose standing is at stake in a competitive field, in which the competitors have even broader membership acceptance rules than the Full Membership plan provides.

Women in State Employ Deserve Justice, Too

THE hearing before the State Salary Board dealing with the appeal of women Guards in State institutions for women prisoners for the same pay as received by Guards in State prisons for men, has special significance. The fact that women are becoming more and more alert to the principle at issue is evidenced by the appearance at the hearing of representatives of the League of Women Voters, the Business and Professional Women's Association and the American Association of University Women. These representatives spoke out for fair attention for women workers, whether in business, industry or the public service.

This is the second appeal of the women Guards at the State institutions at Albion and Westfield. The first was directed to the Temporary Salary Board. Following the first appeal the Attorney-General rendered an opinion that the Todd law guaranteeing equal pay for men and women doing the same work did not apply to employees of the State. The Association of State Civil Service Employees therefore sponsored a bill to include public workers. The Legislature, recognizing the injustice of the discrimination, passed the measure.

Governor Dewey in his message also recognized the justice of the principle of equal pay for women in State service, even though he vetoed the bill. He pointed out that the State Salary Board had authority under the Civil Service Law to assure equality of pay for women doing work like that of men.

The representatives of the women Guards at Westfield and Albion presented their case thoroughly at the latest hearing. Dr. Frank L. Tolman, who was a member of the Temporary Salary Board, of which the present Board is the successor, made an eloquent plea for the women on the basis of the facts and the law.

The decision of the Salary Board will be noted by women throughout the State and the nation as an indication of the will of the administration to deal consistently with the women in industry, business and the public service.

Merit Man

PAUL A. ALFIERI

A former investigator in the NYC Welfare Department, Paul A. Alfieri, who rose to the rank of lieutenant commander in the U. S. Navy has been awarded a second Combat Legion of Merit by Admiral H. J. Hewitt of the 12th Fleet.

The citation, awarding a Gold Star in lieu of a second Legion of Merit, read:

"For exceptionally meritorious achievement in the performance of outstanding services as Combat Intelligence, Operational Intelligence and General Intelligence Officer on the staff of the Senior United States Liaison Officer, Italy, from September, 1943 to March, 1946."

Among his outstanding achievements were service as intelligence officer with the captured Italian fleet; reconnaissance during overland advances which captured enemy ports and reconnaissance in the face of enemy attack. He served in preparation for and during the landing at Anzio.

Unique Knowledge

In a dispatch from Africa in November, 1943, it was disclosed that Alfieri, then a Lieutenant, had taken part in the surrender of the Italian fleet the previous September. He had spent three sleepless days and nights on board an Italian warship, guiding the surrendering fleet to Malta. He was the only man in the fleet with the knowledge necessary to warn off Allied planes and ships which were then unaware of the surrender.

In addition to his honors from the Navy, he has received the Order of Saints Maurice and Lazarus, the highest knightly order bestowed by Italy.

After five years of service in the Navy, he has recently completed his third year in Europe.

A graduate of New York University, Lieutenant Commander Alfieri, his wife Catherine and two children, Virginia, 11, and Paul Jr., 8, live in The Bronx.

McCabe Will Head Fordham Job Bureau

Thomas J. Curran, Secretary of State of New York and President of the Fordham University Alumni Association, has announced the reestablishment of a Placement Service at Fordham.

Robert D. McCabe, Fordham '31, formerly Executive Assistant to the Regional Director of the United States Civil Service Commission in New York City, will be the Director of the Placement Bureau.

A member of the New York Bar, Mr. McCabe, after graduation, taught in Xavier High School in New York and Loyola High School in Baltimore. A native Brooklynite, he attended the schools of Our Lady of Perpetual Help in that borough and Our Lady of Sorrows in Corona. He received his law degree from St. John's University.

Ex-P.O. Employees Must Seek Back Pay

Postal employees who have left the service since January 1, 1946 may obtain payment of the additional amounts of retroactive back-pay due by filing a claim with the Postmaster in the form of a letter signed by the former employee.

On the certification of the Postmaster, and approval by the General Accounting Office in Washington payment is made by Treasury check mailed direct to the address furnished by the claimant. It is not incumbent upon postmasters to initiate claims for amounts due former employees.

A THOUGHT FOR THE WEEK

HERE is merit without elevation, but there is no elevation without some merit.—Roucheffoucauld.

How to Pass Written Exams

Following is a selection of study material in preparation for the written NYC Fireman examination, which is expected to be held next month. The suggestions here are applicable to other written examinations:

In taking any examination, especially one prepared by the N.Y. City Civil Service Commission, about the most important thing you can learn is "how to read."

You've seen bad dancers. It isn't that they can't dance or that they couldn't learn to dance better. It's just that they began with bad habits. Ten per cent of all the people who fail courses in high school fall down because they haven't learned to read properly. They haven't got good reading habits.

If you read well, you should be able to read this piece in forty seconds know what it is all about, and remember half the facts in it for at least one week.

The big trick in reading quickly is to be able to get the sense of the whole paragraph in one eye-gulp. Some people are taught to read: "N-ow i z the ti-me f-or al-l g-ood m-en to co-me to the a-id of the p-ar-ty." That's syllable reading. A good reader can take in a whole phrase, a whole sentence, and even a whole paragraph at a glance. Increasing your reading eye-span is what makes all the difference. It can increase your reading capacity 100 per cent and give you the ability to do 100 hours of studying in one hour. Naturally, it also gives you increased speed and accuracy on tests. It's really all a matter of practice, so here are a few suggestions:

(1) Practice at least one hour a day. Read things that interest you. If you've got a real thriller, you'll soon learn to take a page at a gulp in order to find out the solution.

(2) Never read when you're tired or when you may be distracted or interrupted. The worst

thing you can do for good reading habits is to backtrack.

(3) First get the general drift of what you are reading, and make sure you follow the continuity. If you use a text book, watch the chapter and paragraph headings. After you finish a paragraph, ask yourself what

(4) Learn to read rapidly first, don't read slowly. Go over the entire page rapidly. Keep your eyes skimming. For goodness sake, don't read word-by-word. If the book's too hard get an easier one.

(5) Time yourself regularly once a week. And keep plugging.

In an intelligence test speed and memory for details are what count. The test may be in the form of oral directions. In that case listen carefully and try to picture in your mind each action described. If the examiner is talking about A and B, think of someone whose name begins with A, or someone whose name begins with B. You'll remember better.

Here's a typical written problem from a Civil Service exam:

Read the following paragraph carefully. Then answer the questions at the end:

(Reading) In almost every community, fortunately, there are certain men and women who are known as public spirited. Others, however, may be selfish and act only as their private interests seem to require.

Questions: The paragraph seems to imply that those citizens who disregard others are (1) fortunate, (2) needed, (3) found only in small communities, (4) not known, (5) not public-spirited.

The correct answer is (5). If the instructions are written, take the following tips:

(1) First read to get the general sense.

(2) Then read the questions.

(3) Re-read to get the answers.

(4) Check your answers to see that you're answering the actual questions given, not what you think they should have asked.

(5) Watch the small words and "modifying phrases"—never, always, completely, most of, possibly, absolutely, entirely."

Don't

Repeat This!

Politics, Inc.

LOOK for the appointment any day by Mayor O'Dwyer of President of the Municipal Civil Service Commission—either Tax Commissioner Robert F. Wagner, Jr., son of the U. S. Senator, or Edmund Borgia Butler, Chairman of the NYC Housing Authority. The term of Harry W. Marsh expired May 31 last. Commissioner Ferdinand Q. Morton has been Acting President.

Recent remarks by Mayor O'Dwyer, Council President Impellitteri and others, adversely criticizing F. H. LaGuardia in connection with city affairs, give some indication of local Democratic sentiment toward F. H. as Senatorial candidate. Meanwhile the Dewey camp is jubilant today

(and they weren't six months ago). The proof is there are dozens of Senatorial candidates. Irving Ives still leads, with Ruppello's Bill Donovan second.

Federal Frolic

A favorite practice of persons appointed as Substitute Clerks in the Post Office is to work nights and go to school days. One former Postal Clerk who rose to fame was the late Knute Rockne, noted coach of Notre Dame in the days of the Four Horsemen. He won a scholarship, became a top football star and the world's leading football coach.

Former Postal colleagues recall his unusually distinctive handwriting. He excelled at the vertical open Spencerian script popular in his youth. Until his death in a plane crash several years ago, he often recalled his Post Office days.

Comment, Please

Thanks from Veterans

Editor, The LEADER:

Permit me to express the thanks of myself, the members of our organization and the veterans employed by the State of New York for your support during our recent campaign to gain full vacations this year.

As you know, we had petitioned the Governor several times to grant this vacation to us; without avail. Due, in part at least, to the assistance rendered us by you and others of the press, as

well as by the major Veteran Organizations, we finally were granted such vacations. This aid we will not soon forget.

In closing, permit me to again repeat that you have the sincere appreciation of every veteran employed by the State of New York. We know that we can always rely on your future advice and cooperation on matters similar to this one.

JOHN R. WOODS,

President, Veterans New York State Civil Service Organization.

GRADUATE NURSES RECLASSIFIED TO FULL PROFESSIONAL LEVEL

Special to The LEADER
WASHINGTON, June 25—Reclassification of Graduate Nurse positions in Federal agencies from the subprofessional to the professional service has been approved by the U. S. Civil Service Commission. These positions are usually called general duty nurse or hospital staff nurse.

The professional service and the subprofessional service are two of the four main services into which most of the Federal positions which are subject to the Classification Act of 1923 are divided.

As a result of the reclassification, Graduate Nurses entering the Federal service in the lowest or entrance grade will occupy positions in Grade 1 of the professional service (P-1), entrance salary \$2,320 a year, whereas they have previously entered the service at Grade 5 of the subprofessional service (SP-5), entrance salary \$2,100.

U. S. Civil Service Commission said: "Persons now employed in Graduate Nurse positions at SP-5 will obtain increases in salary as soon as their individual positions are reclassified. Graduate Nurse positions now allocated to the subprofessional service in grades above grade 5 will also be placed in the professional service. With the incumbents will obtain salary increases which will depend upon which of the professional grades the subprofessional positions are allocated to; this, in turn, will depend upon the nature of the duties and responsibilities of the subprofessional positions.

"By this action, the grades and salaries of Graduate Nurse positions, in the Federal service generally, will be brought into conformity with those established for such positions in the Veterans Administration by an Act of Congress approved January 3, 1946. The great majority of graduate nurse positions in the Federal service are in the Veterans Administration."

Truman Order Aids Non-Vet Workers

Special to The LEADER
WASHINGTON, June 25—An Executive order signed by President Truman provides the means whereby non-veterans who have gained valuable experience and training by serving under war-service appointments in the position of Correctional Officer, Bureau of Prisons, Department of Justice, may compete for retention in their positions.

The order amends an Executive order of November 29, 1945, which placed the position of Correctional Officer among those restricted to veteran-preference applicants.

Under the new order, non-veteran war-service appointees may participate in a Correctional Officer examination so that they have the opportunity of qualifying for retention in the service on a permanent basis and obtaining a classified civil service status. Those who make an eligible rating in the examination will be considered for retention only after all preference eligibles having the same or a higher rating have been appointed, and only if they are recommended for status by the Director of the Bureau of Prisons by reason of outstandingly courageous or meritorious service.

Correctional Officers serving under war-service appointments may apply for examination for classification upon the announcement of a competitive examination for that position. Employees who do not apply to take the examination, or who fail it, will be replaced by qualified persons from the list of preference eligibles. The new Executive order does not in any way alter the benefits extended to persons entitled to veteran preference as set forth in the Veterans' Preference Act of 1944.

Mead Asks Higher Pay, Better Opportunities For Federal Employees

Better salaries and opportunities to rise to the highest positions in civil service, training centers for Federal employees and refresher courses were suggested by U. S. Senator James M. Mead as necessary advancements in Government personnel practice.

He spoke before the Federal Business Association. Senator Thomas C. Burch of Virginia joined in support of Senator Mead's arguments.

"Let us perfect these agencies and encourage men and women to enter the Government services," Senator Mead said, "in order to set an example for the world that this democracy of ours will not only be the most perfect but will be emulated all over the world, where the enjoyment of the four freedoms is sought."

Goldman President Again
Postmaster Albert Goldman was re-elected President. He has been serving in this capacity since 1938. The following were elected: Vice-presidents Messrs. Bolch, Dunkelberger; Joseph J. Flynn, Assistant Surveyor of Customs; Rossell and Rear Admiral Monroe Kelly. Frank J. Liddy, Customs office, was elected Secretary and John W. Lynch, Assistant Postmaster, re-elected Treasurer.

Other Notables Honored
Harry M. Durning, Collector of Customs, was chairman of the Arrangements Committee.

The following were also seated at the dais: Daniel A. Bolch, Internal Revenue Bureau; William J. Carey, Superintendent, Railway Mail Service; Edward E. Conroy, FBI; Rex N. Criss, P. O. Department; E. B. Dunkelberger, Veterans Administration; John H. Flynn, Customs Service; Harry T. Foley, Surveyor of Customs; Jas. W. Johnson, Collector of Internal Revenue, Third New York Dis-

trict; Rear Admiral Monroe Kelly, U.S.N., Commandant, Third Naval District; J. Vincent Keogh, United States Attorney, Eastern District; Admiral Thomas C. Kinkaid, U.S.N., Commander, Eastern Sea Frontier; Vice-Admiral H. F. Leary, U.S.N. (Retired), Superintendent, New York State Maritime Academy; Clifton E. Mack, Director, and National President of all Federal Business Associations; Joseph P. Marcelle, Collector of Internal Revenue, First NY District; John F. X. McGohey, United States Attorney, Southern District; Harry B. Mitchell, President, U. S. Civil Service Commission; James E. Mulcahey, United States Marshal; Rev. A. Hamilton Nesbitt, Chaplain of the N. P. P. O. St. George Association of NYC Police Department; Webster J. Oliver, Presiding Judge, U. S. Customs Court; William J. Pedrick, Collector of Internal Revenue; Arthur A. Quinn, Comptroller of Customs; Paul P. Rao, Assistant Attorney General; Commodore F. G. Reinicke, Commissioner of Marine and Aviation; James E. Rossell, Regional Director, U. S. Civil Service Commission; Rear Admiral E. H. Smith, District Coast Guard Officer and Captain of the Port of New York; Commodore R. G. Tobin, Port Director, U. S. Navy; and Major General James A. Van Fleet, Commanding General, Second Service Command Headquarters.

Federation Cites Non-Strike Policy

Special to The LEADER
WASHINGTON, June 25—The National Federation of Federal Employees, organized nearly 29 years ago, called attention today to the constitution adopted at that time, which provides "that under no circumstances shall this Federation engage in or support strikes against the United States Government."

The Federation added: "The National Federation of Federal Employees has adhered

rigidly to the principles above enunciated.

"The National Federation of Federal Employees is the only organization in its field which from the very day of its founding to the present, has a perfectly clean record on the issue of strikes against the Government."

"In a recent attempt to secure adherents among Federal employees, certain elements have secured adoption of a constitution for their aggregation which provides for the possibility of strikes against the Government."

Questions and Answers on Private Industry Jobs

I DON'T INTEND to go back to washing dishes and fussing around a home. I enjoyed working in a factory during the war. Not that the work was so interesting but it gave me a feeling of usefulness and helped me get over my timidity. But now with the boys coming back do you think there will be a place for women like myself?—C. L.

There is no doubt that vets are going to get the first opportunity at those jobs which are available. There is also no doubt that women in industry are here to stay. Our wartime experience has proved that women can do practically any job as well as men. Well trained women will be at a premium in radio, textiles, housing, plastics and in many of the newer industries. There are some fields where they may even have an ad-

vantage over men — designing, market research, travel service, etc. Your opportunities, as with males will depend on your qualifications and your abilities. The market is open for you to compete in.

I AM not a very good writer but I sure am interested in sports. I would like to become a sports writer. I've heard there is a lot of money in newspaper work. What do you think of my chances?—G. V.

You would be wise to choose the kind of job for which you may have some aptitude. Then you may make all the money you need to see all the games you want. Mere interest in a job is not enough. Sports writers are not only experts on sports but must be good writers.

ODB Civilian Wins High Award of Army

George J. A. Murray, 100 Convent Avenue, NYC, an employee of the War Department Office of Dependency Benefits in Newark, N. J., has been awarded the Army Service Forces Award for Meritorious Civilian Service. This is one of the highest awards that the War Department bestows on a civilian employee. Mr. Murray is the seventh among the thousands employed by the ODB to receive this honor.

The son of natives of the island of Tobago, British West Indies, Mr. Murray is a Supervisor.

LEGAL NOTICE
STATE OF NEW YORK, DEPARTMENT OF STATE, ss: I do hereby certify that a certificate of dissolution of ALDERMAN REALTY CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 106 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 15th day of June, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

CITATION, The People of the State of New York, by the Grace of God, Free and Independent, To Attorney-General of the State of New York; Demostrios George Kordelis; Andrew George Kordelis; Nicholas George Kordelis; Antigone Tsandourou; Paraskevi Kordelis; Peter K. Papalexis; George C. Apostle, Inc.; and to "Mary" Kordelis, the name "Mary" being fictitious, the widow of PETER G. KORDELIS, also known as PETER KORDELIS, deceased, if living, or if dead, to the executors, administrators and next of kin of said "Mary" Kordelis, deceased, whose names and Post Office addresses are unknown and cannot be ascertained by diligent inquiry be ascertained by the petitioner herein, and the next of kin of PETER G. KORDELIS, also known as PETER KORDELIS, deceased, whose names and Post Office addresses are unknown and cannot be ascertained by diligent inquiry be ascertained by the petitioner herein, being the persons interested as creditors, next of kin or otherwise in the estate of PETER G. KORDELIS, deceased, who at the time of his death was a resident of 311 East 39th Street, New York City.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 9th day of July, 1946, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, Honorable William T. Collins, a Surrogate of our said County, at the County of New York, the [L.S.] 25th day of May, in the year of our Lord one thousand nine hundred and forty-six.
GEORGE LOESCH, Clerk of the Surrogate's Court.

LEGAL NOTICE
At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York at the Courthouse thereof on the 17th day of June, 1946.

Present—Hon. FRANCIS E. RIVERS, Justice.
Re: Application of DAVID SOLOMON ZELASKO, CONSTANCE LORRAINE ZELASKO and CHARLENE FREDARICKA ZELASKO, infant under fourteen years of age, by her Guardian, DAVID SOLOMON ZELASKO, for leave to change their names to DAVID S. DEXTER, CONSTANCE LORRAINE DEXTER and CHARLENE FREDARICKA DEXTER, respectively.

Upon annexed petition of DAVID SOLOMON ZELASKO, husband and wife, for themselves and their child, CHARLENE FREDARICKA ZELASKO, under fourteen years of age, by her Guardian, DAVID SOLOMON ZELASKO, verified June 15, 1946, it appearing to this Court's satisfaction that said petitioner, DAVID SOLOMON ZELASKO, has submitted to registration pursuant to provisions of the Selective Service Act of 1940 and that the averments therein are true and there is no reasonable objection to the proposed changes of name:

On motion of Harry G. Gilbert, attorney for the petitioners, Ordered, that DAVID SOLOMON ZELASKO, CONSTANCE LORRAINE ZELASKO and their infant child, CHARLENE FREDARICKA ZELASKO, be and hereby are authorized to assume the names of DAVID S. DEXTER, CONSTANCE LORRAINE DEXTER and CHARLENE FREDARICKA DEXTER respectively, on and after the 27th day of July, 1946, on condition that they comply with the provisions of this order; and it is further Ordered that the order and the petition be filed within ten days from the date hereof in the office of the Clerk of this Court and that a copy hereof be published once in The Civil Service Leader, a newspaper published in the City of New York, County of New York, within ten days from its entry; and proof of publication be filed with Clerk of this Court within forty days after making of this order; and it is further

Ordered that a copy of this order and papers on which it is based be served on the Chairman of the local U. S. Selective Service Board where petitioner, DAVID SOLOMON ZELASKO, is registered, within twenty days after its entry and proof thereof be filed with Clerk of this Court within ten days after such service; and it is further

Ordered that after filing of this petition and order; publication and proof thereof; service of a copy thereof, and filing of proof of such service as herein directed; the petitioners shall on and after July 27th, 1946, be known as DAVID S. DEXTER, CONSTANCE LORRAINE DEXTER and CHARLENE FREDARICKA DEXTER and by no other names.

Enter.
F. E. R., Justice of the City Court of the City of New York.

BLAYBACK, JESSIE T.
IN PURSUANCE OF AN ORDER of Honorable WILLIAM T. COLLINS, a Surrogate of the County of New York,

NOTICE is hereby given to all persons having claims against JESSIE T. BLAYBACK, late of the County of New York, deceased, to present the same with vouchers therefor 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 10th day of December, 1946. Dated, New York, the 25th day of May, 1946.

KATHRYN S. MILTENBERGER, Executrix.
Douglas, Armitage & Holloway, Attorneys for Executrix, Office and P. O. Address, 30 Rockefeller Plaza, Borough of Manhattan, New York City.

FIRE PENSION BILLS

(Continued from Page 1)
Tellers for the count were selected by UFA Secretary Frank Mott by lot and were: T. Ross Lavery, 39 Eng.; John M. McCormack, 284 Eng.; Chas. Stamm, 6 Tr.; Daniel Potter, 318 Eng.; Henry L. Koecher, 55 Eng.; Nunzio C. Marinelli, 61 Eng.; Frederick P. Thelling, 319 Eng.; and Louis J. Calamari, 16 Eng.

AFL Indorses Bills
In addition, the powerful Central Trades and Labor Council, co-ordinating body for the American Federation of Labor in NYC, of which both the UFA and the UFOA are members, went on record in favor of passage of the bills.

MASPETH, L. I.
82-43 64th St. 2 family, Frame-Stucco, semi-detached, 4-5 room apartments, recently modernized. Steam, coal, garage. Plot 23x74, \$7,900. Convenient. Immediate occupancy 1st floor apartment. For appointment, call EGBERT at Whitestone, Flushing 3-7707.

FOR SALE
COLLEGE POINT (QUEENS, L. I.)
Two 1-Family Houses - Detached, 2x100
\$1,000 CASH \$5,000
Immediate Occupancy
T. B. Kitchener
18-35 122d St., College Pt., N. Y.
Flushing 3-897

Dutchess County
YOUR RETIREMENT HOME
ONE ACRE, 6-ROOM BUNGALOW, STATE ROAD, ALL IMPROVEMENTS, FIREPLACE, GARAGE; LOW TAXES.
\$6,000 . . . TERMS
R. B. ERHART
Vassar Bank Bldg., Poughkeepsie, N. Y.
N. Y. Office (Monday only):
10 East 43rd St. MU 3-7888

JUST OPENED
HOTEL MIDWAY
12 Story Breproof. All light outside rooms. Cross ventilation. Brand new furniture. Carpeted wall to wall. Running water. Adjoining baths.
Reduced Daily Rates:
Rooms available every day.
Telephone in every room.
100th St. (S.E. Cor. Broadway)
MO 2-6400

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

Driving Instruction

LEARN TO DRIVE
Lynn's Auto School
Expert instruction. Cars for Hire for Road Test, Identification Photos and Photostats our specialty. License and plates secured.
531 W. 207th STREET, NEW YORK
WA 8-8192

LEARN TO DRIVE
the RELIABLE WAY
Cars to Hire for Road Test
2067 B'way, NYC, EN 2-0414
2300 Morris Ave., Bronx, FO 7-8662
Mt. Vernon 5-1333 N. Rochelle 6-5152
Freekill 4622 Yonkers 3-6804
White Pla. 8804 P'ghkeepsie 2-118M
16 Courteous Experienced Ex-GI Instructors
RELIABLE DRIVING SCHOOL

Endicott 2-2564
Learn to Drive
Safety Controlled Cars
Auto Driving School
1912 Broadway - N. Y. C.
(bet. 68th and 64th Streets)
Cars for State Examinations.

LEARN TO DRIVE
In dual control cars
Quickly and Safely
Phone NEvins 8-1690
ALL STAR
AUTO DRIVING SCHOOL
720 Nostrand Avenue
(nr. Park Place), Brooklyn
Lic. by New York State

M & M AUTO SCHOOL
Courteous, Patient, Experienced Instructors
Latest Model cars used—Dual control
Special rate for veterans
Main Office, 41-41 Kissena Blvd., Flushing, Flushing 9-8762
N.Y. Office 158 E. 87 St. Bet. Lex. and 3rd Ave., FL 8-0032

LEARN TO DRIVE!
UTICA AUTO SCHOOL
The Safe and Quick Way
A satisfied customer is our best ad. Special consideration given to veterans and civil service employees. Cars for road test.

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

1421 ST. JOHNS PLACE
Nr. Utica Ave., Bklyn., PR 4-3028
854 UTICA AVENUE
Nr. Church Ave., Bklyn., PR 2-1440

Pointers for Candidates In Clerk-Carrier Exam

(Continued from Page 1)

ice or closed within 120 days after his discharge from the military service. However, a person may file only once for the same examination. The names of persons still in the military service will not be certified for appointment until they notify the Commission that they are about to be discharged from the military service.

50,000 Candidates

The number of candidates who filed applications was about 50,000, including veterans and also the Temporary Substitute Clerks and Carriers who were given jobs in these titles during the war emergency. It is estimated that practically all of these Temporary Substitutes submitted applications, as they want to hold their jobs permanently. The branch post offices distributed and received these applications, as an aid to the U. S. Civil Service Commission.

The 50,000 were considered a satisfactory number, especially as newly-discharged veterans will increase the number.

James E. Rossell, Director, Second Region U. S. Civil Service Commission, said that the number of applicants is ample for filling the needs of the service, but welcomed additional veteran applicants. He is a World War I veteran himself.

Appointments "Regular"

The examination is for Regular Substitute Clerks and Carriers. The eligibles may be assigned to either type of work. The Carriers would get day work, while the Clerk appointees normally would be assigned to night duty.

The appointments are as Regular Substitutes, as distinguished from the Temporary Substitutes appointed during the war, and carry seniority, increment and other rights.

"Every eligible certified for regular substitute appointment," said Mr. Rossell, "gains all the status and rights that any substitute gets, except that if finally so many appointments have to be made that the quota law limit is exceeded, these additional appointments would be as temporary substitutes."

The appointees from the register will start their seniority on the date of appointment and will be entitled to annual pay increments, besides enjoying the increased basic pay under the recently-enacted postal pay bill.

Permanency After Years

After a period of years the appointees can acquire the official postal designation of permanent, under a system unique with the Post Office Department, and used because of the public's habit of overloading the department during holiday seasons, such as

P.O. Candidates Must Answer Queries on a Form

The P.O. Clerk and Carrier candidates receive Standard Form No. 60, which contains 30 questions. Each of these is important and must be answered fully and accurately to assure fast processing of the paper.

Among the questions that must be answered to insure immediate recognition of rights are date and place of birth, citizenship and military record.

Christmas and New Year's, and heavy daily mailing at the end of business hours instead of an even distribution of mailing throughout the day.

Places of Examination

The examinations will be held at the Federal Building at 641 Washington Street, New York 14, N. Y., where the Commission has its offices, at the Eastern District High School, Brooklyn, and also at branch post offices.

The General Post Office, 33d Street and Eighth Avenue, will be used in addition, if necessary. The list of examination places, and the instant capacity, are given in the following table. There will be two examinations at each place daily.

Eastern District High School 1,700 Fed. Bldg., Washington St., 1,350 G.P.O. General P.O. 100 L. I. City P.O. 50 Flushing P.O. 50 Jamaica P.O. 50 Only in case of necessity will the G.P.O. be used.

Questions Must Be Answered

The examinations will begin on Friday, July 29, as revealed last week in THE LEADER. If possible, however, Mr. Rossell will advance the starting date, as he will have other big examinations to conduct soon.

Mr. Rossell took pains to advise all candidates that they should protect their examination opportunities to the fullest by answering properly and exactly all the questions asked on the Standard Form No. 60 that they will be asked to fill out. He stressed the questions of citizenship, veteran status (if any, with specific mention of any veteran disability, if it exists), date of birth, place of residence, and whether employed by the U. S. Government now.

The actual home address must be given, not the address of some relative or friend. Business and P.O. box numbers must not be used. Resort to these prohibited practices could result in dis-

qualification of the applicant from the examination.

Eye-sight Test

The Snellen eye test will be given and the requirement is 20-30 in each eye, to attain which mark correctives may be used (i.e., eyeglasses may be used to attain the result). The Japanese test for color has been abandoned—the so-called Ishihara test—and instead saturated colors will be used.

The candidates will be directed to fill out and bring in the form cards on which these key questions will appear, and there will be an inspection of the cards prior to the examination, to obviate correspondence.

Mr. Rossell has set Friday, August 9, as the date for finishing the examination, except that special cases warranting later examination, because of illness or vacation occurred during the test period, will be accommodated.

Weights of Exam

In the written test, competitors will be rated on the subjects listed below, which have the relative weights indicated:

Subjects	Weights
1. Sorting	40
2. Following Instructions	20
3. General Test	40
Total	100

In the third subject, General Test, competitors granted 5-point preference will obtain a rating of at least 65, excluding preference credit and competitors granted 10-point preference a rating of at least 60, excluding preference credits; otherwise, the other subjects of the examination will not be rated. In the whole examination, all competitors must attain a final rating of at least 70, including preference credit.

Not more than four hours will be required for this examination. Official U. S. sample questions and key answers on Subject 2 (Following Instructions) were published in THE LEADER last week, issue of June 18. This week the study material, also official, deals with Subject 1 (Sorting). Next week's study aid will concern more sorting aids and Subject 3 (General Test).

High-pay Clerk Jobs

WASHINGTON, June 25—The War Department today asked the applicants for clerical positions with the army overseas to apply for these positions directly to its Washington headquarters.

Although the Department reported that most of the clerical jobs were filled, it did state that some of the better-paying jobs were still open.

PROMOTION

Assistant Unemployment Insurance Examiner, \$2,200 to \$2,700 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Applications for the following examinations may be filed until July 3:

Re-issued No. 3100, Intermediate Law Stenographer, Town of Harrison, Westchester County. Usual salary range \$1,000 to \$1,560, plus war emergency compensation. Application fee 50 cents. At present, one vacancy exists.

No. 3115, Administrative Assistant, Department of Taxation and Finance. Usual salary range \$3,100 to \$3,850, plus an emergency compensation. Application fee \$3. At present, one vacancy exists in the New York District Office.

No. 3116, Senior Stock Transfer Tax Examiner, Miscellaneous Tax Bureau, Department of Taxation and Finance. Usual salary range \$2,700 to \$3,300, plus an emergency compensation. Application fee \$2. At present, one vacancy exists in the Albany Office.

No. 3117, Senior Commodities Tax Examiner, Department of Taxation and Finance. Usual salary range \$2,700 to \$3,300, plus an emergency compensation. Application fee \$2. At present, one vacancy exists in the New York Office.

No. 3118, Senior Account Clerk, Mount Morris Tuberculosis Hospital, Department of Health. Usual salary range \$1,600 to \$2,100, plus an emergency compensation. Application fee \$1. At present, one vacancy exists.

No. 3119, Director of Cancer Control, Division of Cancer Control, Department of Health. Usual salary range \$2,644.80; specialties, advanced inorganic, organic, analytical and physical chemistry, also biochemistry. Apply until July 10 at U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. Openings also in Washington; apply to Commission in Washington for these.

Accountant, Auditor, various grades, CAP-1 to CAP-14, closes July 8.

STATE

Application blanks for State examinations may be obtained from, and filled-in blanks may be filed with, the Application Division of the State Civil Service Department, either at the Albany office, in the Governor Alfred E. Smith Office Building, Albany 1, N. Y., or the NYC office of the Commission, 60 Centre Street, New York 13, N. Y. Either operation may be performed in person or by mail. Blanks obtained in one place may be filed either there or in the alternative office. Blanks are issued in person up to a closing date; by mail up to a day before the closing date. Filing by mail should bear a postmark not later than midnight of the last closing date. When writing for application forms, specify the position both by number and title and enclose a 9-inch or larger return self-addressed envelope with 6 cents postage affixed.

WESTCHESTER COUNTY

Exam. No.	Title	Division or Bureau	Date Held
3160	Intermediate Typist—Offices, Depts. and Insts.	10-18-41	
3161	Receptionist—Grasslands Hosp. Dept. Pub. Welfare.	10-18-41	
3162	Lieutenant (Police)—Dept. Police, Town Eastchester.	11-8-41	
3199	Sr. Social Case Worker—Div. Public Assistance, Dept. Public Welfare	10-18-41	
3200	Supt. of Sewers—Div. of Sewers, Dept. Public Welfare	12-20-41	
3233	Sr. Stenographer—Offices, Depts. and Insts.	12-20-41	
5012	Jr. Account Clerk—Open to whole County	3-28-42	
5049	Park Patrolman—Public Safety	3-28-42	
5059	Sergeant (Police)—Dept. Police, Scarsdale	5-23-42	
5065	Asst. Tabulating Mach. Oper.—Open to whole County	11-21-42	
5102	Administrative Assistant—Dept. Public Welfare	6-23-42	
5116	Assistant Accountant—Park Commission	7-18-42	
5117	Supt. of Maintenance—Public Welfare	5-23-42	

OPEN-COMPETITIVE

Assistant Unemployment Insurance Examiner, \$2,200 to \$2,700 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Economic Research Editor, \$3,225 to \$3,975 plus 18 per cent bonus. Fee, \$3. Closes July 1.

Senior Account Clerk, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

Senior Accountant, \$2,700 to \$3,300 plus 22 per cent bonus. Fee, \$2. Closes July 1.

salary range \$6,700 to \$8,200, plus an emergency compensation. Application fee \$1. At present, one vacancy exists.

No. 3120, Senior Clerk (Tariff), Albany Unit, Department of Public Welfare. Usual salary range \$1,600 to \$2,100, plus an emergency compensation. Application fee \$1.

No. 3121, Senior Psychologist, Department of Public Welfare, Westchester County. Usual salary range \$2,820 to \$3,360, plus a war emergency compensation of \$360. Application fee \$2. At present, one vacancy exists in Grasslands Hospital at \$2,820 without maintenance.

No. 3122, Principal Clerk, Bureau of Accounts, Department of Audit and Control. Usual salary range \$2,000 to \$2,500, plus an emergency compensation. Application fee \$1. At present, one vacancy exists in the Albany Office.

No. 3123, Senior Clerk, Albany Office (Including Albany Area Office), Department of Social Welfare. Usual salary range \$1,600 to \$2,100, plus an emergency compensation. Application fee \$1. At present, one vacancy exists in the Bureau of Personnel.

NYC

Applications for NYC examinations may be obtained, unless otherwise specified, at the Civil Service Commission's Application Bureau, 96 Duane Street, New York 7, N. Y., between 9 a.m. and 4 p.m. daily, to noon on Saturday. Filled-in applications should also be returned there. The transaction may also be handled by mail. When writing for blanks,

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

enclose a 9-inch return-addressed envelope with 6 cents postage affixed.

Official Study Material For Clerk-Carrier Exam

The following official study material for the Substitute Clerk-Carrier Post Office examination was released by the U. S. Civil Service Commission, taken from a previous examination:

SAMPLE SORTING TEST

In the SORTING SCHEME below, each square represents a box for mail going to the cities named in that square. You will be required to study the SORTING SCHEME and then write after each city in the following list the number of the box in which you would put mail for that place.

Look at the first name in the list, "Gilby." The number "2" is written after it because Gilby is in the box numbered 2. "Rose" is in box number 9, so "9" should always be written after Rose.

Work straight down each column, taking the cities in order. You will receive no credit if you skip cities and scatter your answers. You may not have time to finish the test. Do as much as you can in the time allowed.

Practice on this sample test will increase your speed and enable you to make a higher grade on this part of the examination.

Practice on this page: 20 minutes. Use half the time to study the sorting scheme and the other half to write the answers.

1. Niles 2. Farman 3. Dryden 4. Brice 5. Barnes 6. Archer 7. Dunlap 8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

2. Niles 3. Farman 4. Dryden 5. Brice 6. Barnes 7. Archer 8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

3. Niles 4. Brice 5. Barnes 6. Archer 7. Dunlap 8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

4. Brice 5. Barnes 6. Archer 7. Dunlap 8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

5. Barnes 6. Archer 7. Dunlap 8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

6. Archer 7. Dunlap 8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

7. Dunlap 8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

8. Blaine 9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

9. Carne 10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

10. Essex 11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

11. Armour 12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

12. Bates 13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

13. Goshen 14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

14. Harlan 15. Grant 16. Revere 17. Pratt 18. Weems 19. Morane 20. Nixon 21. Verdon

City Box No. City Box No. Barnes — Weems —

Grant — Meade — Riggs — Vall —
Dryden — Blaine — Armour — Nixon —
Farman — Nixon — Vernon —
Regan — Rose — Brice — Frisco —
Dunlap — Frisco — Nixon — Carne —
Niles — Vesta — Lewis — Grant —
Brice — Revere — Pratt — Blaine —
Dunlap — Pratt — Dryden — Oldham —
Rose — Dryden — Brice —

Niles — Vesta — Suffern — Harlan —
Brice — Revere — Meade — Riggs —
Dunlap — Pratt — Kerwin — Mohawk —
Rose — Dryden — Archer — Hudson —
Vernon — Riggs — Niles — Lewis —

Archer — Blaine — Elkmont — Hudson —
Goshen — Elkmont — Archer —
Kent — Rose — Niles — Lewis —
Vail — Farman — Elkmont —
Frisco — Essex —

Elkmont — Hudson —
Suffern — Archer —
Vesta — Carne —
Hudson — Lewis —

The DELEHANTY Institute

Special Preparatory Classes for Candidates for POST OFFICE CLERK-CARRIER & RAILWAY POSTAL CLERK

Examination Soon! Enroll Now While There Is Still Time to Prepare
Classes TUESDAY, WEDNESDAY & FRIDAY—1:15, 6:15 & 8:30 P.M.

SPECIALIZED TRAINING IS THE KEY TO SUCCESS!

Only those properly prepared can hope to succeed in Civil Service examinations . . . that is why Delehanty graduates comprise the majority of the successful candidates in examinations of all types for popular City, State and Federal positions every year! Don't make the mistake of depending upon your past education, self-study or other inferior methods of preparation . . .
IF YOU CHOOSE CIVIL SERVICE—CHOOSE DELEHANTY SPECIALIZED TRAINING!

— NEW YORK CITY —

JANITOR
Custodian-Engineer

Classes TUESDAYS and THURSDAYS at 8 P.M.

ASSISTANT GARDENER

Classes WEDNESDAYS and FRIDAYS at 8 P.M.

REAL ESTATE APPRAISER

CLASSES WEDNESDAY and FRIDAY at 8 P.M.

FREE MEDICAL EXAMINATION

Doctors' hours: Mondays, Wednesdays and Fridays from 10 A.M. to 1 P.M. and Monday to Friday evenings, 5 to 8 P.M.

PATROLMAN

The next examination should be held early in 1947 or shortly thereafter. It is highly advisable to start both Mental and Physical preparation as early as possible. Get a head start by enrolling NOW!

FIREMAN

Only 1,500 men will be permitted to pass the physical examination. Therefore, with this keen competition, persons who are interested in procuring a place on the list should BEGIN PHYSICAL PREPARATION AT ONCE as it has been proven in the present Police Examination that only those in exceptionally good physical form have any chance of getting within the required number.

SPECIAL NEWS BULLETIN

Seven men received 100% in the Patrolman Physical, up to date. Six of these men were Delehanty Students, namely: Thos. G. Curry, 52-52 66th St., Maspeth, Queens; John F. Trusch, 188 St. Nicholas Ave., Brooklyn; Adam J. Augustine, 356 West 30th St., Manhattan; Robert A. Holt, 1946 53rd St., Brooklyn; Thos. G. Garland, 94-37 43rd Ave., Elmhurst, Queens.

Positive proof that Delehanty Training is synonymous with success

NEW YORK STATE

ASSISTANT UNEMPLOYMENT INSURANCE CLAIMS EXAMINER

Classes TUESDAYS and THURSDAYS at 7:30 P.M.

JR. INSURANCE EXAMINER

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

U. S. GOVT.

STENOGRAPHER TYPIST - CLERK Telephone Operator and others

General Classes MON., WED. & FRI., at 1:15, 6:15 & 8:30 P.M.

Special Practical Courses for Stenographers and Typists at Our Secretarial Schools

INSPECTOR of CARPENTRY & MASONRY

Classes on TUESDAYS and FRIDAYS at 7:30 P.M.

STATIONARY ENGINEER'S LICENSE

Classes MON. & WED. at 8 P.M.

JOINT WIPING for Master Plumber's License
Classes Start in August

PROMOTION EXAM. N.Y. City Dept. of Sanitation ASST. FOREMAN

Classes THURSDAYS 10:30 A.M. & 7 P.M.

Also Preparation for All Promotion Exams in Police and Fire Depts.

RADIO SERVICE & REPAIR F.M. & TELEVISION

Day and Evening Classes

DRAFTING

Architectural & Mechanical

HIGH SCHOOL 90-14 SUTPHIN BLVD., JAMAICA

SUMMER TERM JULY 3 to AUGUST 22

Morning - Afternoon - Evening
Approved by Board of Regents

SECRETARIAL TRAINING

120 West 42nd St., N.Y.C.
90-14 Sutphin Blvd., Jamaica
Also Special Stenographic & Business Machine Courses
DAY & EVENING
Moderate Rates — CO-ED

VETERANS!

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

Visit, Write or Phone

The DELEHANTY Institute

Executive Offices: 115 EAST 15TH STREET

Telephone STuyvesant 9-6900

NEW YORK CITY

Office Hours—Daily, 9:30 A.M. to 9:30 P.M.—Saturday, 9:30 A.M. to 1 P.M.

Deputy Chief Decision May Upset Other Past Promotions, Says Kaplan

Not only are the Deputy Fire Chiefs affected by the recent decision of the Court of Appeals curtailing the power of the NYC Budget Director, but also probably "other civil service employees similarly improperly promoted, particularly among Police and Fire Captains," said H. Elliot Kaplan. He is counsel to the Civil Service Reform Association, which brought the test case that resulted in the court decision.

The case, brought in the name of Richard Welling, President of the Association, was argued twice "The decision," said Mr. Kaplan, "will prevent manipulation of budgetary positions in attempting to make eleventh-hour promotions of favored employees to the exclusion of others entitled to opportunities for competing in promotion examinations."

Effect of Decision

The court's decision will require that any changes in budgetary positions hereafter will have to be made with the approval of the Board of Estimate, not by the Budget Director or at the instance of a Mayor who takes it upon himself to make important changes in the budget vested by the Charter in the Board of Estimate and the City Council.

[F. H. LaGuardia was Mayor when Deputy Chief "promotions" were made.]

"The decision will serve to in-

tion of appointments and promotion proper, orderly administrations in the civil service, and will prove of great benefit to the city taxpayers in preventing manipulations of a similar kind."

Quayle to Get Bennett's Aid On Next Step

No official word concerning the decision by the Court of Appeals had been received by Fire Commissioner Frank J. Quayle up to press time. He had, however, submitted the question to Corporation Counsel John J. Bennett soon after reading of the decision.

"I am waiting to get an expression of opinion from the Corporation Counsel," said Commissioner Quayle. "I spoke to him about it. He will carefully peruse and digest the opinion of the court."

"The question is one for the Corporation counsel and the Budget Director."

The incumbents appointed under the method now invalidated can be continued in their present title and at their present pay as provisionals, pending appointments from an eligible list. As no such list exists, an examination would have to be held ultimately, for permanently filling the positions.

Special Military Tests Are Set for July 9

The Municipal Civil Service Commission will conduct special military examinations, for veterans who missed the original promotion tests because of military service, July 9. The tests are: Part I, Promotion to Clerk, Grades 3 and 4; Written test, promotion to Stenographer, Grade 3.

CONFIDENTIAL INVESTIGATIONS

Joseph Petrosino's Investigation Bureau "The Global Police Name"

Write 161 Rensselaer St., Bklyn. 2, N. Y. or Call Main 4-3385, Main 4-2059

Glasses by **A. J. DRISCOLL**
DISPENSING OPTICIAN
OPTICAL REPAIRS
LENSES DUPLICATED
Triangle 5-3259 99 Court St. Brooklyn, N. Y.

FREE — FREE — FREE!

- Prepare for a high test score
- with the aid of a good civil service question and answer book.
- Send NOW for your FREE CATALOG listing more than a hundred helpful books for all types of Federal, State, and City Civil Service examinations.
- NOBLE & NOBLE, Publishers, Inc., 72 Fifth Avenue (Dept. CS-2) New York 11, N. Y.

BROOKLYN INSTITUTE OF HYPNOLOGY
1083 Bergen St., near Nostrand Ave., Brooklyn 10, N. Y.
Private and Class Instruction in **HYPNOTISM**
New classes are always forming. Come in and register or write for details. ST 1-4441
Office Hours: Mon.-Fri. 1-5; 7-10

UNIFORMS BOUGHT — SOLD
Police, Firemen, Conductors, Etc.
JOE LEITNER'S CLOTHES SHOP
43 BAYARD ST., NEW YORK CITY
CO 7-2740

Manufacturing & Dealing in **POLICE AND MILITARY EQUIPMENT**
EUGENE DeMAYO & SON
876 E. 147th St., Bronx, NY
Exports since 1918
MO 9-2718

Welfare Eligibles To Meet June 26

The next meeting of the Independent Veterans Eligibles Association of the NYC Department of Welfare will be held tomorrow (Wednesday) evening, June 26, at the Irving Plaza Hall, 15 Irving Place, Manhattan, according to Marvin Kanter, temporary chairman of the organization committee.

The group has been formed, says Kanter, to protect the veterans in the clerical group who are eligible for promotion and feel that their rights are being neglected. They cite the delay in the special military promotion examinations as hurting their chances of promotion by July 1 and want immediate action in holding the special promotion tests.

Veterans in Welfare and other city departments are invited to attend the meeting.

Attention! Patrolman Appointees
Recently resigned patrolman will sell service revolver \$30. Also uniforms and equipment for sale. EUGENE WERMER, 1314 Riverside Drive, New York 33, N. Y.

New Fireman Manual!
Brand new, completely detailed. Latest information on Vet preference. Latest Medical Requirements.
Now only \$1.00 by mail or call
PROGRESS ENTERPRISES
887 8th Ave. (near 43rd St.) N.Y.C.

BE TALL & HANDSOME
MEN—you can grow taller . . . almost an inch in 4 treatments on the Psycho-Physical Couch. Positively harmless and permanent. It builds strong graceful bodies. It corrects poor posture by strengthening every inch of the physique. **WE GUARANTEE TO MAKE YOU TALLER OR MONEY CHEERFULLY REFUNDED.**

WHY GROW OLD AND STIFF
Feel again the joy of living. Psycho-Physical stretches put a spring in your walk, restore elasticity to stiff muscles. You'll feel and look years younger.

BE FIT NOT FAT!
STREAMLINE YOUR FIGURE by eliminating your loose bulky waist and protruding stomach with our **OSCILLATION and STRETCHING** combination treatment. All treatments \$2.50 or 12 for \$25.00—Introductory treatment \$1.50. **FREE CONSULTATION** but **NO MEDICAL ADVICE OR TREATMENTS.** Phone Columbus 5-9504. Physical instructor, for appointment, Dept. For Women **Circle 7-6332**

BODY-BUILD
262 W. 52nd STREET, cor. 8th Avenue
Open 7 A.M. to 7 P.M.

8 Get Perfect Score In Police Physicals

3,881 Pass Those Tests and 379 Fail

When the NYC Patrolmen physical examinations had been completed last Friday, 8 candidates had made 100 per cent scores on the tough test. The general average of all candidates, according to Paul M. Brennan, head of the Civil Service Commission's Physical and Medical Bureau, was about 87.50 per cent.

Complete figures on the progress of the Patrolmen's examination which will result in an eligible list of 3,000 names, follow:

5,402 passed written examination;
5,000 called for medical tests;
4,620 passed medical tests;
380 failed medical;
4,620 called for physical;
3,881 passed physical;
379 failed physical test;

360 eliminated for failure to appear.

What Happens Next

The averages of candidates on the written and the physical tests will be rated together and then the top 3,000 will be chosen to appear on the final eligible lists. That means that the bottom 881 candidates will be eliminated.

However, the list will not be issued in the very near future. The candidates must still be investigated by the Civil Service Commission and the Police Department. In addition the work

of processing the papers will be delayed by the summer vacations which will deplete the staff of the Commission for the next few months. It was estimated at the Commission that the list might not be published until September or even October unless word comes from City Hall to push aside other work and get the list out faster.

NYC Eligibles

PROMOTION, PIPE CAULKER, DEPT. OF WATER SUPPLY, GAS AND ELECTRICITY

Subject to Preference Claims

1	Thomas J. Cox	85 955
2	Liberator Bernabeo	85 450
3	*Francis J. O'Neill	84 985
4	Phillip T. Salera	84 600
5	Michael J. Foley	83 710
6	Michael Paglia	83 640
7	Gasper Maniscalco	83 175
8	*Charles H. Ward	83 175
9	Sebastian J. Palombo	83 080
10	Erich Haring	82 950
11	Frank Masinski	82 915
12	*Joseph Dulisse	82 835
13	Edward J. Wittekind	82 400
14	*Arthur P. Dougherty	82 245
15	Joseph Cassetta	82 190
16	Lawrence J. Lavaglia	82 050
17	Anthony Ascione	81 530
18	John J. McGinn	81 265
19	John P. Duane	81 190
20	Richard Garis	81 065
21	John Owens	81 040
22	Gaetano Perrone	80 765
23	Raymond G. Bauer	80 615
24	Charlie C. Cono	80 560
25	Vincenzo Di Costanzo	80 190
26	George F. DeBlois	79 575
27	Salvatore Perre	79 240
28	*Mauristino Picone	79 060
29	*Peter A. Girolamo	78 985
30	Joseph Montagnino	77 435
31	Martin Conroy	77 000
32	*George D. Wolfort	76 550
33	Frank Bocchichio	75 680

* Denotes Preference Claims

SOFTBALL LEAGUE RESUMES

The Federal Softball League is reorganizing.

All Federal agencies interested in entering a team in competition are invited to get in touch Harold V. Schunke, Home Owners' Loan Corporation, 2 Park Avenue, New York 16, N. Y., Telephone LExington 2-1700, Extension 240.

LEGAL NOTICE

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of OLYMPIA UNDERGARMENT CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 17th day of May, 1946.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of WILMON'S REALTY CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 30th day of May, 1946.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of ETE REALTY CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 15th day of April, 1946.

Thomas J. Curran, Secretary of State, By Walter J. Going, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of MASTER PAJAMA CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 4th day of May, 1946.

Thomas J. Curran, Secretary of State, By Walter J. Going, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of MASTER PAJAMA CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 4th day of May, 1946.

Thomas J. Curran, Secretary of State, By Walter J. Going, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of MASTER PAJAMA CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 4th day of May, 1946.

Thomas J. Curran, Secretary of State, By Walter J. Going, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of MASTER PAJAMA CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany, (Seal) this 4th day of May, 1946.

Thomas J. Curran, Secretary of State, By Walter J. Going, Deputy Secretary of State.

BROOKLYN ACADEMY
SUMMER HIGH SCHOOL

Approved by Board of Regents & Education July 3 to August 22 • Co-Ed
ALL ACADEMIC AND COMMERCIAL SUBJECTS
Repeat & Advance • Regents & Non-Regents

Low Tuition Rates
All Classes Held Early in Day
DAY AND EVE SESSIONS • VETERANS ELIGIBLE
Request Summer Folder
Cor. MONTAGUE & HENRY STS.
Brooklyn — Main 4-4927-8232

Two Short Blocks from Court St., Borough Hall Stg.

SUMMER HIGH SCHOOL
PRE-EMINENT FOR RESULTS!
July 3 to August 22 — Co-Ed

BORO HALL ACADEMY

Approved by Board of Regents, Board of Education and Leading Colleges Everywhere
427 FLATBUSH AVE., EXT., COR. FULTON ST.
Diagonally opp. Fox Theatre, Brooklyn 1, N. Y.
Main 2-2447. Request Catalog-Enroll Now!
Approved under the G. I. Bill of Rights

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

RADIO-TELEVISION-ELECTRONICS
Practical and Theoretical Course leads to opportunities in Industry, Broadcasting or own Business. Day and Eve. Sessions. Enroll now for new classes. Qualified Veterans Eligible.

RADIO-TELEVISION INSTITUTE
480 Lexington Ave., N. Y. 17 (46th St.)
PLaza 9-4525 Licensed by N. Y. State

CIVIL SERVICE COACHING

CUSTODIAN ENGINEER
FREE LECTURE WED. 7 P.M.
Stationary Engrs. License
FREE LECTURE WED. 8 P.M.

Masonry & Carpentry Insp.
FREE LECTURE TUES. 8 P.M.
P.O. CLERK-CARRIER
Classes daily, Morn., Afternoon, Eve.

Jr. Architect, Crane Engineman-electric, Foreman-Laborers, Electrical Inspector, Stationary Engineer-electric, Park Foreman, Subway Exams. All city, state, federal and promotion exams.

MATHEMATICS
Civil Service Arithmetic, Algebra, Geom., Trig., Calculus, Physics, Coach High School, Colleges, Eng. Subjects.

DRAFTING
Architectural, Mechanical, Electrical. Veterans accepted under G.I. Bill. Blg. & Eng. Construct., Estimating.

Professional Engineer, Architect, Surveyor, Electrician, Plumber, Stationary Engineer, Boiler Inspector, Refrigeration, Oil Burner, Portable Engineer

LICENSE EXAMS

MONDELL INSTITUTE
230 West 41st St., Manhattan, Wisconsin 7-2086
Over 30 years specializing in Civil Service and Engineering Examinations

HIGH SCHOOL AT HOME! NO CLASSES!

Many finish in 2 Years! Go as fast as your ability permits! Prepare at home during spare time.

All instruction is individual. Our graduates have entered over 500 different colleges.

Prepare for COLLEGE or BUSINESS

SEND FOR FREE LESSON

TUITION PAYMENTS \$5 MONTHLY • ALL TEXTS FURNISHED • MAIL COUPON FOR DETAILS

AMERICAN SCHOOL, 130 W. 42d St., N.Y. 18—BR 9-2005

Name..... Age.....
Address..... C-5-12

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

BOWERS
233 WEST 42nd ST. BR 9-9092

R-A-D-I-O
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

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

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

YOU Can't Afford to Fail

ASSISTANT CLAIMS EXAMINER
Unemployment Insurance
Classes Start Tuesday Eve., July 2nd
Sessions will meet the following Tuesday, Thursday and Friday nights from 8 to 10 p. m. until the exam on July 27th.

TEN SESSION intensive, practical training course presented by key personnel now employed in the field.

Particular attention given to practical aspects of the job and exam preparation.

Prepared home study material and bibliography distributed to class.

REGISTER NOW
Registration nightly from 6 to 10 p.m.

CAREER SERVICE SCHOOL
United Public Workers of America, CIO
13 Astor Place, New York 3, N. Y.
nopwa-16 GR 7-7900, 7th Floor

X-RAY & MED. LAB.
Dental Assisting Course, 8 Wks.
Men and Women urgently needed in hospitals, laboratories and doctors' offices. Qualify for these fine positions NOW! Get Book R.

STATE LICENSED

IMMEDIATE OPENINGS
Classes for Qualified G.I.'s

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

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

Day-Evening Sessions

New York Drafting Institute
105 W. 46th (cor. Bway) WI 7-0650
FREE TRIAL TO TEST APTITUDE

HEARING HELD ON FILLING 22 TITLES TEMPORARILY

A proposal to allow the filling of 22 NYC titles by temporary appointment under emergency rule 5-9-2c of the NYC Civil Service Commission's Rules and Regulations was the subject of a public hearing at 2:15 p.m. today at the Commission's offices, 299 Broadway, Manhattan.

Among the titles, which involve various departments, were the following:
Assistant Librarian (Music), Bricklayer, Clock Repairer, Har-

nessmaker, Inspector of Repairs and Supplies, Grade 2, Law Assistant (Torts), Medical Inspector (Administrative), Painter, Special Patrolman, Warden, Assistant Motorman Instructor, Assistant Supervisor (Mechanical Power), Conductor, Foreman (Car Cleaning), Motorman, Railroad Clerk, Railroad Stock Assistant, Station Supervisor, Supervisor (Cars and Shops), Structure Maintainer, Group F; Supervisor (Surface Track) and Trainmaster.

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

New York Preparatory
(Evening Dept. of Dwight School)
72 Park Av., NY 16, Nr. 38 St. CAI 5-5641

SUTTON
BUSINESS INSTITUTE
Day-Eve. 5-Day Week
Dictation-Typing \$1 week each

1 Subject \$1.50 Week
Speed, Brush Up, Drills, Short Cuts
Individual Beginners, Advanced Instruction.
117 WEST 42d ST. LO. 5-9335

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

ST. SIMMONS SCHOOL
2 East 54th St., N.Y.C. EI 5-3688

ERON
preparing for all COLLEGES

SUMMER HIGH SCHOOL SAVES TIME!
Term Opens July 3
Super. Credit College Status.
Spec. Inv. Certif. Report Faculty.
G.I. APPROVED FOR VETS. Consult Desk Talk
ERON PREPARATORY SCHOOL
853 B'way at 14 St., N. Y. C. AL 4-4822

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

Academic and Commercial—College Preparatory
BORO HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bklyn. Regents Accredited. MA. 2-3447.

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

A. L. B. DRIVING SCHOOL—Expert Instructors, 620 Lenox Ave., A.U. Dubon 3-1433.

LYNN'S AUTO SCHOOL—Learn to Drive, Expert Instructors. Photos and photoata a specialty! 531 West 207th St., New York 34, N. Y. WAdsworth 8-8192.

ALPINE AUTO DRIVING SCHOOL. Expert driving instruction. Dual controlled cars. Cars for hire for road test. 6716 Fifth Ave., Brooklyn. BEAview 8-3124.

ABBY AUTO SCHOOL—815 Amsterdam Ave. (100 St.) Day-Eve. Cars rented for tests. AC 2-9403.

PARKER AUTO SCHOOL. Dual control cars. Cars for road tests. Open evenings. 1684A Broadway (58d St.) CI 6-1757. 796 Lexington (62d) BRH 4-9638.

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

Business Schools
MERCHANTS & BANKERS', Coed, 57th Year—220 East 42nd St., New York City. MU 2-0959.

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 4-2855.

Civil Service
WORK FOR "UNCLE SAM." Commence \$125-\$220 month. Prepare NOW for next examinations. Vets get preference. Full particulars—sample coaching FREE. Write today. Franklin Institute, Dept. S15, Rochester, N. Y.

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

Dance Studio
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 INSTITUTE—Instruction for those who wish to learn the detective profession. 507 5th Ave. MU 2-3458.

Drafting
NATIONAL TECHNICAL INSTITUTE, 55 West 42nd St.; LA 4-2929—Mechanical, Architectural, Job Estimating. Day, evenings. Moderate rates. Veterans qualified invited.

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

Merchant Marine
ATLANTIC MERCHANT MARINE ACADEMY, 44 Whitehall or 3 State St., N. Y. Bowling Green 2-7086. Preparation for Deck and Engineering Officers' Licenses—ocean, coastwise and harbor, also steam and Diesel. Veterans eligible under GI Bill. Send for catalog. Positions available.

Millinery
LEARN BY EARNING—training, personal guidance for career, professional, or home, day-evening classes. Enroll now, De Gora's Method, 297 Supter Ave. (near Gates, Brooklyn). GLenmore 5-2740.

LOUISE ROBINS MILLINERY ACADEMY (Est. 1934)—2388 Seventh Ave., NYC. AU 3-7727. Complete education in millinery profession. Day-Evening. Correspondence courses.

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

Music
NEW YORK COLLEGE OF MUSIC (Chartered 1878). All branches. Day and evening instruction. 114 East 85 St. BUTterfield 8-9377, N. Y. 28, N. Y.

Public Speaking
WALTER O. ROBINSON, Litt.D.—Est. 30 yrs. in Carnegie Hall, N. Y. C. Circle 7-4353. Private and class lessons. Self-confidence, public speaking, platform deportment, effective, cultured speech, strong, pleasing voice, etc.

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

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

Secretarial
COMBINATION BUSINESS SCHOOL, 139 W. 125 St. UN 4-9170. Sec'l. Adult. Edu. Grammar, High School, Music, Fingerprinting Office Mach.
DRAKE'S, 154 NASSAU STREET. Secretarial, Accounting, Drafting, Journalism. Day-Night. Write for catalog. BE 2-4840.

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

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

MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Book-keeping, Typing, Comptometer Oper., Shorthand Stenotype, BR 9-4181. Open eve.

WESTCHESTER COMMERCIAL SCHOOL, 329 Main St., New Rochelle, N. Y. Accounting, Stenographic Secretarial. Day & Eve. Sessions. Enroll now. Send for booklet.

Watchmaking
STANBAED WATCHMAKERS INSTITUTE—2041 Broadway (72nd), TR 7-8530. Lifetime paying trade. Veterans invited.

RESORTS and TRAVEL

PINECREST in the BERKSHIRES
on the HOUSTONIC RIVER

150 acres of Pines and Hemlocks in a panoramic setting of the rugged Berkshires. Comfortable lodge rooms for two. Bungalows with showers and fireplace, all facing the Houstonic River. Boating, Swimming, Fishing, Bicycles, Ping-Pong, Recordings, and Dancing. WEST CORNWALL, CONN. Tel. Cornwall 80-12 Diana and Abe Berman

PHIL MAR LODGE

Salisbury Mills, Orange Co., N. Y. 60 miles from New York in the Schunmunk Mountains. Ideal for rest or recreation. Excellent food. \$28 weekly up. \$4.50 daily. Adirondack bus to Washingtonville. PHONE WASHINGTONVILLE 71

Soudant Farm RFD 2—Phone 37-154 Port Jervis, N.Y.

Modern. Own farm. Good meals. \$25 up. Booklet. Mrs. Geo. Soudant.

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

Strickland's Mountain Inn

Mt. Pocono, Penna.

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

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

E. A. STRICKLAND, Owner, Mgt. Tel. Mt. Pocono 3081

KLEIN'S HILLSIDE

For Greater Vacation Value
FREE BOATING & GOLF
Deluxe Accommodations
ALL SPORTS • HOMEMIKE CUISINE
DIETARY LAWS
ENTERTAINMENT
DANCING IN JUNE
100 Rooms at \$37.50 in June
PARKVILLE, N.Y.

Silver Lake Farm Phone Narrowsburg, N. Y. 901-R-25

Modern. Running water. Private lake. Free boating, bathing, tennis, fishing. Churches nearby. Rates \$28 up weekly. C. GAWENUS.

REYER RESORT Phone 9091R6 NARROWSBURG, N. Y.

All improvements. Private lake. Swimmer, boating and fishing free. Excellent home cooking. Own farm products. Non-sectarian. Rate \$30-\$35 per week. HERMAN REYER, Prop.

COLD SPRING FARM HOUSE

On private lake, Yulan, Sullivan Co., New York
NOW OPEN
Good food. Fine accommodations. Make your reservations now.

Enjoy a Vacation on 100-Acre Farm
THE RIVERVIEW Per Week Accord, N. Y. \$35.00
Swimming on premises, sports, dietary laws; booklet CL, City Tel. PR. 3-0438.

For A Grand and Glorious Vacation
SWISS COTTAGES
ORIGINAL SWISS CHALETS
On GREENWOOD LAKE, N. Y.
ONLY 40 MILES FROM N. Y. CITY
SEPARATE BUNGALOWS—LAKESIDE ROOMS
BOATING, BATHING, FISHING • NO CHILDREN UNDER 6 TRL.
P. EHRLE • PHONE 25 • FREE Booklet
BUSES FROM TIMES SQ. TERMINAL
RUN DIRECT TO SWISS COTTAGES

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

plum point
ATTRACTIVE RATES FREE BOOKLET
New Windsor, N.Y. Newburgh 4270

DREAMLAND FARM
KYSERIKE, N. Y.
For HAPPY VACATIONS
A playground of 220 acres of farm and forest. All sports. Bicycles, Dancing. Artisan well drinking water. No children under 4. Tel. High Falls 9031

SHANDELEE Camp
The Friendly Camp for Adults
• ALL SPORTS
• ENTERTAINMENT
• DANCE ORCHESTRA
JUNE RATES \$37.50 AND UP
N.Y.C. Office Barclay 7-0547

On Shandee Lake LIVINGSTON MANOR, N.Y.

YOUR Best Vacation AWAITS YOU AT
SWAN LAKE HOTEL
SWAN LAKE, N. Y.
ALL LAND & WATER SPORTS
Many New Improvements
Attractive Rates Tel. LIBERTY 980
N.Y.C. Phone GE 5-9125
H. LEVINE & SON

High Above the Delaware
Pike County's largest hotel
Panoramic views. Bathing beach, boating, tennis, golf. New cocktail lounge, dancing, entertainment. Superb cooking. Excellent rooms. Reasonable rates. Open June 28. For illustrated booklet write M. D. Conry, Mgr.

RUFF HOUSE
MILFORD, PA.
N. Y. Off.—VA. 6-1981

ALPINE LODGE
MOUNT POCONO, PENN.
(The Alpines of the Poconos)
A Charming Summer Resort to Enjoy Your Vacation
Weekly Rates \$35 Each INCLUDING MEALS
Modern Bedrooms. A Beautiful Golf Course Adjoins Alpine Lodge. We Welcome Overnight Guests. Alpine Restaurant Also Adjoins Alpine Lodge. Where An Ideal Honeymoon Awaits You. We Cater to Weddings, Banquets, Social Parties, and Conventions.
Phone Direct. For Reservations Mount Pocono 1844 or Write for Booklet C

TICKET OFFICE
Adolph Slaughter
MANHATTAN TRAVEL BUREAU
Authorized Agents
Greyhound Bus Lines
Pan American Lines
Plane and Bus Reservations Made
Low Rate Round Trip. Buses Chartered
2384 SEVENTH AVE., NEW YORK AU 3-1436

McALLISTER HOUSE
125 BEACH 92d ST., ROCKAWAY BEACH
Ocean front. Clean, modern rooms; reasonable rates. Light housekeeping privileges. Week, month or season.
BELLIE HARBOR 5-1343

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

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

A DELIGHTFUL VACATION
Spend your summer vacation with us. Light airy rooms, delicious homelike meals. Beautiful location, dietary laws observed. Rates, June \$35 — July, \$40 weekly. Reservations for 4-day—4th of July week-end, \$28. BROOKDAVE, R.F.D. No. 2, Livingston Manor, N. Y. Phone Liberty 719-FAB; city, Tivoli 3-3870.

Spring Mt. House
SULLIVAN CO. on Rte. 17, 8 1/2 miles from Roseton, N.Y.
45 acres of farm land, 1,700 FT. ABOVE SEA LEVEL
MODERN IMPROVEMENTS
Bathing, Fishing, Italian-American Cuisine, Homelike Atmosphere. Children welcome. Rates \$40 per wk. Children according to age. Reservations must be made in advance.
FOR FULL PARTICULARS CALL WINDSOR 9-6405
517 61st STREET, BROOKLYN, N. Y. MRS. BADIOLI, Prop.

Frederick's North View house and Lake
E. Stroudsburg, Pa., R. F. D. 1 Phone 203432
All Sports. Modern. Concrete Swimming Pool. Private Lake. Recreation Pavilion. Square dancing. Fresh farm products. Right place for a honeymoon. All Churches. Booklet. Rates \$30 to \$42 weekly. J. A. Frederick.

ISLAND LAKE HOUSE
On Lake, Starrucca, Pa. Elevation 2,000 ft.
Modern. Sports. Churches. Hot and cold running water in rooms. Excellent food. Rates \$24 up. Booklet. Charles Buhling, Prop.

Delaware View Inn
Barryville, Sullivan Co., N. Y.
Ideal summer resort 15,000 ft. high, overlooking the Delaware Water. All outdoor sports, swimming pool, good German cooking.
For booklet and reservations, write or call E. POELL, Prop. Barryville 2574.

OAKWOOD
New Windsor, N. Y. Newburgh 4477
Delightful—All Sports—Boating and Swimming in Private Lake. Different—the colonial atmosphere. Delicious—our unexcelled cuisine. Diverging—recordings for listening and dancing. Adults. Only 53 miles from N.Y.C.

THE ALPINE
Box 195, R 3, Kingston, N. Y. ON DEWITT LAKE PHONE 3089 ROUTE 32
Ideal vacation spot. Excellent food. Churches nearby. Trailways at Dixie Hotel, 242 W. 42nd St.

Lakewood House
HIGHLAND LAKE, Sullivan Co., N. Y.
Noted for good food. All sports. Near Catholic Church.
Special Rates for May and June

CEDAR REST
Tel. New City 968
R.F.D., Spring Valley, N. Y.
Beautiful country; best eats \$25
Booklet. Only one hour travel.

YULAN HOTEL
On Washington Lake, Yulan, N. Y. Tel. Barryville 2143. Modern improvements. Boating, Bathing, Fishing. Golf near by. Near churches. Rate \$28 up weekly. Also Bungalows week or month. ARTHUR SAMYN.

Enroll Now for OPEN AIR GOLF SCHOOL in the Heart of the City
FUN • HEALTH • RELAXATION
A Trial Lesson Will Convince You
Mail a Postcard for an Appointment and Further Information
Carlisle's SCHOOL OF GOLF
142 West 78th St. SU. T-8109

Get the Vacation You Really Deserve
WALDEMERE Hotel
On Shandee Lake LIVINGSTON MANOR, N.Y.
Every Sport and Recreation amidst a scenic wonderland of matchless beauty.
Theatricals and Dancing Nightly. DIETARY LAWS
The Preferred Resort of Smart Young Men and Women
N. Y. OFFICE: Barclay 7-0547
WRITE FOR FREE BOOKLET

HILLTOP Lodge
ON BEAUTIFUL SYLVAN LAKE
R.R. Station: Pawling, N. Y. Tel.: Hopewell Junction 2761
Only 65 Miles from NYC
Every Sport Facility
Golf Free on Premises
Many New Improvements This Year at Hilltop
Directors: Paul Wolfson & Sol Rothausel
N. Y. Office: 277 Broadway Tel.: Cortlandt 7-3958
HOPEWELL JUNCTION, N. Y.

THEY ALWAYS COME BACK...
to the 100-acre vacation paradise. On a mountain-top. Facilities for an invigorating stay. Swimming pool, tennis courts, riding, golf course, nightly dancing, grill room. New cottage accommodations with private bath. All rooms with hot and cold running water. Fine food. Sensible rates. Booklet 55th Season. Hurleyville 228. B. L. Knapp
the COLUMBIA
HURLEYVILLE, N. Y.

Trips To The Mountains
KINGS HIGHWAY MOUNTAIN LINE
Brooklyn
DAILY TRIPS TO AND FROM THE MOUNTAINS DOOR TO DOOR SERVICE
BROOKLYN PHONE—DEWEY 9-9503 and ESPLANADE 5-8398
MOUNTAIN PHONE—ELLENVILLE 617-618

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

ROSENBLATT'S Friendly Mountain Line
"RIDE THE BEST"
DAILY TO & FROM THE MTS.
N. Y. Phone—AP 7-9225
Mountain—HURLEYVILLE 128

SOL'S PARKWAY LINE
DAILY TRIPS TO AND FROM THE MOUNTAINS
PHONE DICKENS 2-9083
7 PASSENGER DELUXE CARS • DOOR TO DOOR SERVICE
MT. PHONE FALLSBURG 177 BKLYN OFFICE, 117 AMBOY ST.

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

PARKWAY COACH LINE, Inc.
7 PASSENGER CARS TO ALL MOUNTAIN RESORTS DOOR TO DOOR SERVICE
OFFICES 1124 E. N.Y. AV., PR 3-0100 307 THROOP AV., PR 3-9532
MT. PHONE LIBERTY 1786 MONTICELLO 1356 EV 4-7485

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

Bronx
WALTON MOUNTAIN SERVICE
DAILY TRIPS TO AND FROM THE MOUNTAINS I.C.C. CARRIER. DOOR TO DOOR SERVICE
JEROME 7-2670 — JEROME 6-8693 - 6-9405 - 6-9409
New York Office—51 EAST 170th ST., BRONX, N. Y.
Mountain Office—SOUTH FALLSBURG, N. Y.—FALLSBURG 138-243

DeLUXE SEDAN SERVICE, Inc.
CAR TRIPS TO ALL POINTS IN MOUNTAINS DOOR TO DOOR SERVICE . . . 7-PASSENGER LIMOUSINES
Bronx—2438 GRAND CONCOURSE FOrdham 7-4864
Brooklyn—6492 BAY PARKWAY BEsonhurst 6-9607
Mountain Phone—LIBERTY 1919

IRV MOUNTAIN LINE
Start Your Vacation Right . . . A New Fleet of Cars to Take You to and from Your Favorite Resort. . . Door-to-Door Service
New York & Brooklyn Bronx
AL 4-6648 JE 8-0268 - 0269
Mountain Phone—FALLSBURG 214, and LIBERTY 546

102 U. S. Jobs Are Open at Guam; Positions Will Last at Least a Year

A list of 102 civilian positions of the Land and Claims Commission, U. S. Navy Department, at Guam with grade annual salary, including the 25 per cent differential for service outside the continental limits of the United States, was announced today.

With the signature by the President of the pay-raise bill recently passed by the Congress the base rates stated below will be increased 14 per cent or \$250, whichever is the greater, effective July 1, 1946. The salaries given in this list are based upon a 40-hour week. Employees may be required to work a 48-hour work week, however, at time and a half for overtime.

Persons interested in these positions may apply at the following offices of the United States Employment Service in NYC, or at their local office if they live in the suburbs of NYC or upstate: 87 Madison Avenue and 10 East 40th Street, Manhattan; 205 Schermerhorn Street, Brooklyn; Bank of Manhattan Building, Queens Plaza, L. I. City; 25 Hyatt Street, Staten Island, also 44 E. 23rd Street, Manhattan.

Where to Apply

Applicants will be interviewed at these offices and their applications, if the candidates meet the requirements for the jobs, will be forwarded to Washington. It

will take approximately two weeks for the applications to be processed. Those to be hired will be notified when to report for transportation to Guam.

Living Conditions. Men will be quartered in quonset huts. Women will live in dormitory type buildings. Rates—\$6 per month with 3 or more to large room, \$13 per month for singles. These rates include lights and laundry service for bed linens. Civilians will eat in Navy mess at cost of 75 cents per day. Personal laundry available and costs about \$1.50 per week. Facilities are provided for those who wish to care for their own.

Duration, one year minimum. With very few exceptions, employees will not be required to pay Federal income tax on their earnings on Guam.

Transportation will be provided by the employer from point of hire to place of duty and return upon completion of one-year agreement.

Engineer, Civil P-3, \$4,550. Experience in supervising survey engineers as well as men holding lower positions on land surveys. One position. USES Code 0-16.01.

Engineering Aide (Survey Aide) SP-8, \$3,725. Must know trigonometry and be able to apply it. Nine positions. USES Code 0-64-10.

Engineering Aide (Survey Aide)

SP-6, \$2,900. Set-up, adjust, and operate a transit; keep notes, records and sketches of work or data secured. A basic knowledge of trigonometry and the fundamentals of surveying required. Nine positions. USES Code 0-64.30.

Engineering Aide (Survey Aide) SP-6, \$2,900. Computes coordinates of points, determines errors of closure from azimuths and distances of closed traverses. Two positions. USES Code 0-64.30.

Engineering Aide (Survey Aide) SP-5, \$2,625. Rodmen. General knowledge of surveying, use of land level and surveyors chain required. Nine positions. USES Code 7-87.100.

Engineering Draftsman SP-7, \$3,312. One position. USES Code 0-48.26.

Engineering Draftsman SP-5, \$2,625. From linear measurements and angular bearings, prepares complete and accurate maps of surveyed lands. Six positions. USES Code 0-48.15.

Photographer CAF-4, \$2,625. Familiar with Ozalid Printing Machine. One position. USES Code 0-56.11.

Attorney P-5, \$6,475. In charge of the Land Title Section of the Commission; must be experienced in probate law, land registration law under the Torrens System and condemnation law; have a knowledge of the Civil and Probate Codes of Guam. Serve as senior counsel and trial attorney. Em-

ployee should be a specialist in real estate law. One position. USES Code 0-22.10.

Attorney (Probate) P-4, \$5,375. Responsible for initiating and carrying through to conclusion all legal proceedings in Probate Courts. Employee should be a specialist in the field of probate law. Two positions. USES Code 0-22.10.

Attorney (Land Registration) P-4, \$5,375. Responsible for initiating and carrying through to a conclusion all legal proceedings in Land Registration Courts. Preparation of legal instruments; serve as trial attorney. Two positions. USES Code 0-22.10.

Attorney Advisor P-3, \$4,550. In charge of Claims Section (Real and Personal Property). One position. USES Code 0-22.10.

Attorney Advisor P-3, \$4,550. In charge of Claims Section (Personal Injury and Death). Responsible for the investigation of claims. One position. USES Code 0-22.10.

Land Acquisition Assistant CAF-11, \$5,375. In charge of Negotiating Section and responsible for making settlement with former owners of town lots and suburban tracts. One position. USES Code 1-48.23.

Land Acquisition Assistant CAF-9, \$4,550. Responsible for negotiation of settlements with former owners of property being acquired by U. S. One will be concerned with town lots, the other with suburban tracts. Two positions. USES Code 1-48.23.

Land Appraiser P-4, \$5,375. Head of appraisal and Land Transfer Section. Responsible for preparation of basic table of land

and building values for all properties in Guam. One position. USES Code 1-48.52.

Land Appraiser P-3, \$4,550. Assists Head of Appraisal and Land Transfer Section in duties described under P-4 above. Two positions for the appraisal of town lots, two with suburban. Four positions. USES Code 1-48.52.

Law Clerk—Abstractor CAF-7, \$3,725. Responsible for abstracting. (Continued on Page 14)

Help Wanted—Male

WANTED

8 GI'S WITH \$500 EACH
To take over real estate development near Lockheed plant at Ronkonkoma, Long Island.
SKILLMAN
Room 1402 Municipal Bldg., NYC

MEN and WOMEN

With Cars: \$12 Daily
NO SELLING!
Does Not Interfere With Your Present Job!
BUDD LAKE REALTY CO., Inc.
Rm. 1012 130 West 42d St., N. Y.

Help Wanted—Female

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. M.
OR SATURDAYS TO NOON
56 WEST 23d (Near 6 Ave.)
OR EVENINGS 5 to 8 P. M.
MONDAYS TO FRIDAYS
1381 BROADWAY (38th St.)

GIRLS - WOMEN HOUSEWIVES

and June Graduates
ASSEMBLERS
OPERATORS
INSPECTORS
STOCK CLERKS
No experience necessary
Day Shifts — Good Pay
Permanent Position
Cafeteria on Premises
Free Hospitalization
Vacation with Pay
Apply Personnel Dept. between
8:30 A.M.—12 Noon
WALDES KOH-I-NOOR
INC.
47-10 Austell Pl. L.I.C.
I.R.T. to Hunters Pt. Sta.

OFFICE HELP WANTED

Many Permanent Positions
open for
Office Workers
Free Hospitalization
Cafeteria on Premises
Vacation with Pay
Apply Personnel Dept. between
8:30 A.M.—12 noon
WALDES KOH-I-NOOR
INC.
47-10 Austell Pl. L.I.C.
I.R.T. to Hunters Pt. Sta.

Need Extra Money?

We supply you with work to be done at home in your spare time. No experience needed. We supply everything. Write for interview. Box 491, Civil Service Leader, 97 Duane St., NYC.

FOLLOW THE LEADER FOR BARGAIN BUYS

SUITS
BUSINESS, SPORTS, LAINCOATS, TOPCOATS, OVERCOATS
\$5.00 \$10.00 \$15.00
Priced originally from \$45.00 to \$100.00
Full Line of Women's and Children's Clothes
Complete Selection of Men's Work Clothes
Ask for Catalog CB
BORO CLOTHING EXCHANGE
39 Myrtle Ave. Brooklyn, N. Y.

EARN EXTRA MONEY!
Attention Veterans
We Buy War Souvenirs
Foreign uniforms, medals and antique firearms, caps, insignias.
ROBERT ABELS
800 LEXINGTON AVE., N.Y.C.
Phone RE 4-5116

MAPLETON
Live Poultry Markets
Specializing in Live First Class Poultry
At the Best Prices
Kosher and Non-Kosher
Freshly Killed While You Wait
Markets Located At
1243 E. 14th St. ESplanade 7-7564
(Bet. Avenue L and Avenue M)
6224 17th Ave. BEnsonhurst 6-1080
(Corner 43rd St.)
both in Brooklyn

IDEAL FOR HOT WEATHER MEALS
TREAT CRISPS
GOLDEN BROWN POTATO CHIPS
AT ALL GOOD DELICATESSENS

Change to Automatic Oil Heat and Hot Water Supply
FROM THE DRUDGERY OF COAL IN A FEW HOURS.
ENJOY PLENTIFUL AUTOMATIC HOT WATER
No Delay—No Discomfort . . . Do It Now!
HEATING SYSTEMS
Installed, Serviced and Repaired by Heating Specialists
IDEAL OIL BURNER CO., 510 Flatbush Avenue
BUckminster 4-3000

Getting the house ready for summer? Call the Regent Carpet Cleaners WI 6-6700—they'll pick up and deliver your rug all clean, shampooed, demothed, etc., for \$4.82.

Consult the school pages of The LEADER for good summer school, or training schools for civil service tests.

"Everything at a discount" is the slogan of the Municipal Employees Service, 147 Nassau Street. See Mr. Tobias for real values.

Brooklyn Custom Hatters INC
9 Willoughby Street
BROOKLYN, N. Y.
• STETSON
• KNOX
• DOBBS
• MALLORY, Etc.
As Low as Half Price
OTHER FAMOUS BRANDS \$2.45 UP
2 DOORS FROM AUTOMAT
TEL. MA. 5-9575

FUR REPAIR SERVICE BUREAU
Manufacturing Furriers
COATS, JACKETS, Etc.
Remodeling, Repairing, Reconditioning
Insured Storage
HARRY BELOUS, Prop.
249 W. 29th St., N.Y. LO 5-2976

GOLDSMITH
Selling fine furniture since 1915
10% DISCOUNT
To All Civil Service Employees
At Either Store
172 MYRTLE AVENUE—TR. 5-1334
459 MYRTLE AVENUE—MA. 4-1860
CASH OR CREDIT

Have Your Old Piano made Spinet type. Pianos tuned, repaired, refinished. Pianos bought and sold.
GRAND'S PIANO SERVICE
Ben. Grand 209 Flatbush Ave.
Registered Tuner Bklyn., N. Y.
Member N.A.P.T. MA 2-7054

LIQUORS
At Last! A liquor store with a really COMPLETE stock. Cognacs, fine wines (French, California, N.Y. State), rare liquors, champagnes, prepared cocktails, specialties and other hard-to-find items.
Free, Fast, Courteous Daytime Delivery Service
BUDD'S LIQUORS, Inc.
30 Church St., N.Y.C. Call CO 7-0980

Children's Bicycles Buy Direct From Manufacturer
7395 NEW UTRECHT AVE., B'KLYN
B'Eachview 2-3226

BACK AGAIN Benco Sales Co.
with
A SPLENDID ARRAY OF FINE GIFT MERCHANDISE
Nationally Advertised
Tremendous Savings to Civil Service Employees
VISIT OUR SHOWROOM AT
41 Maiden Lane HA 2-7727

FUR STORAGE
Coats, scarfs, jackets
Stock on hand.
Coats made to order.
Repairing, remodeling.
Budget Terms Arranged.
D & S Furriers
330 W. 145th St., N. Y. 30, N. Y.
EDgecombe 4-7201

BEAT THE RUSH . . . HAVE YOUR Carpets and Rugs Cleaned NOW!
We can give you better and quicker service now. Rugs made to look like new.
Special 9x12 Plain Domestic Rug
• Cleaned
• Shampooed
• Demothed
• Insured
• Prompt Service
• Picked up and delivered
4 82
WINDSOR 6-6700
REGENT CARPET CLEANERS
1555 60th STREET, BROOKLYN

At a Special Term, Part II, of the City Court of the City of New York, County of New York, at the Courtroom thereof, at 52 Chambers Street, in the Borough of Manhattan, City of New York, on the 13th day of June, 1946.

Present—Hon. JOHN A. BYRNES, Chief Justice.

In the Matter of the Application of BERNARD BENJAMIN KATZ and ANNETTE KATZ, husband and wife, for leave to change their names respectively to BERNARD BENJAMIN KATES and ANNETTE KATES.

Upon reading and filing the annexed petition of BERNARD BENJAMIN KATZ and ANNETTE KATZ, verified the 7th day of June, 1946, praying for leave to assume the names of BERNARD BENJAMIN KATES and ANNETTE KATES, respectively, in place and instead of their present names, and the Court being satisfied that the averments contained in the petition are true and that there is no reasonable objection to the change of name proposed.

NOW, on motion of Komel & Rogers, Attorneys for the petitioners, it is ORDERED, that the petitioners, BERNARD BENJAMIN KATZ and ANNETTE KATZ be, and they are hereby authorized to assume the names of BERNARD BENJAMIN KATES and ANNETTE KATES, respectively, on the 23rd day of July, 1946, upon complying with the provisions of this order; and it is further

ORDERED, that this order and the aforementioned petition be entered and filed within ten (10) days from the date hereof in the Office of the Clerk of this Court; and it is further

ORDERED, that a copy of this order shall, within ten (10) days from the date of entry hereof, be published once in the CIVIL SERVICE LEADER, a newspaper published in the City of New York, County of New York, and that within forty (40) days after the making of this order proof of publication thereof, by affidavit, be entered and filed with the Clerk of the City Court of the City of New York, County of New York; and it is further

ORDERED, that a copy of this order and the papers upon which it is based be served upon the Chairman of Local Board No. 30 of the County of New York, at No. 201 West 89th Street, Borough of Manhattan, County and City of New York, at which Board petitioner BERNARD BENJAMIN KATZ has registered, within twenty (20) days from the date of this order, and that proof of such service be filed in the Office of the Clerk of this Court, in New York County, within ten (10) days thereafter; and it is further

ORDERED, that after the foregoing requirements have been complied with, the petitioners shall, on and after the 23rd day of July, 1946, be known by the names of BERNARD BENJAMIN KATES and ANNETTE KATES, and by no other names.

Enter, J. A. B., C.J.C.

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York, on the 14th day of June, 1946.

Present—Hon. JOHN A. BYRNES, Chief Justice.

In the Matter of the Application of LEONORA BERCHER, also known as LENORE KESSLER, for leave to change her name to LENORE LEE.
On reading and filing the petition of LEONORA BERCHER, duly verified June 10th, 1946, and it appearing from said petition, and the Court being satisfied, that there is no reasonable objection to the change of name proposed; now on motion of Joseph H. Wasserman, attorney for petitioner, it is hereby ordered that the said LEONORA BERCHER also known as LENORE KESSLER, be, and she hereby is, authorized to assume the name of LENORE LEE, on and after July 24, 1946, upon complying with the further provisions of this order; and that this order and the aforementioned petition be filed within ten days from date hereof in the office of the Clerk of this Court; and that a copy of this order be published within ten days from entry hereof in the CIVIL SERVICE LEADER, a newspaper published in New York County; and that within forty days after the making of this order, proof of such publication be filed with the Clerk of this Court, and it is further ordered that upon compliance with the aforementioned requirements, petitioner shall on or after July 24, 1946, be known as and by the name of LENORE LEE and by no other name.
Enter, J. A. B., C.J.C.

Vets May Apply to July 3 For NYC Fireman Exam

Veterans discharged from military service since May 21 may file for the Fireman examination until July 3, ten days before Saturday, July 13, when the written examination will be held at schools throughout the City.

During the original filing period of May 6 to 21, applications were received from 19,010 candidates and since the close of the filing period approximately 200 veterans have filed.

The examination will be conducted in the following high schools, and candidates will receive postcards notifying them at which school to appear:

- Manhattan—George Washington, Steward, Straubenmuller.
- Bronx—DeWitt Clinton.
- Brooklyn—Abraham Lincoln, F. K. Lane, James Madison.
- Queens—Grover Cleveland, John Adams.
- Staten Island—Curtis.

Veterans' applications will be received at the office of the Commission, 96 Duane Street, Manhattan, until 4 p. m. daily, and to noon on Saturday. Men should bring along proof of honorable discharge from the armed forces. [For study material, see p. 9.]

Board Ponders Silence Of Vets on Disability

The NYC Civil Service Commission is considering what action to take in cases where investigation discloses disabled veterans status, but no such claim has been noted by the candidate.

Navy Offers 102 Jobs Overseas at Good Pay

(Continued from Page 13)

ing titles to the properties involved in the land acquisition program. Four positions. USES Code 0-68.48.

Law Clerk—Investigator (Property Cases)—CAF-7, \$3,725. Responsible for making the primary investigation upon claims submitted for loss of real and personal property. Two positions. USES Code 0-68.48.

Law Clerk—Investigator—Personal Injury and Death Cases)—CAF-7, \$3,725. Same duties as Law Clerk, Investigator above except investigations related to personal injury, death and disappearance of individuals. Two positions. USES Code 0-68.48.

Administrative Assistant CAF-8, \$4,137. One position. USES Code 0-39.82.

Property and Supply Officer CAF-7, \$3,725. One position. USES Code 1-49.21.

Mail, File and Record Clerk CAF-4, \$2,625. One position. USES Code 1-17.01.

Mail, File and Record Clerk CAF-3, \$2,377. Two positions. USES Code 1-18.01.

Stenographic Reporters, CAF-6, \$3,312. Two positions. USES Code 1-37.32.

Clerk Stenographer CAF-4, \$2,625. Five positions. USES Code 1-37.32.

Clerk Stenographer CAF-3, \$2,377. Take and transcribe dictation in real estate transactions. One

of the positions involves taking dictation from the Head of the Survey Section, in which position a knowledge of Civil Engineering terms is necessary. Other clerical and supervisory duties. Ability to take dictation at approximately 100 words per minute, to neatly transcribe notes by typing required. Seven positions. USES Code 137.32.

Clerk Stenographer CAF-3, \$2,377. One position. USES Code 1-37.12.

Clerk Typist CAF-3, \$2,377. Two positions. USES Code 1-37.34.

Clerk Typist CAF-3, \$2,377. Type briefs, etc. Four positions. USES Code 1-37.34.

Clerk Typist CAF-3, \$2,377. Type petitions, answers and other real estate instruments. Four positions. USES Code 1-37.34.

Clerk Typist CAF-2, \$2,130 (a). keep personnel records, typing personnel reports and forms; (b), keep records of equipment and typing reports. Two positions. USES Code 1-37.34.

Clerk Typist CAF-2, \$2,130. Type copies of records pertaining to evidence. Four positions. USES Code 1-37.34.

Clerk Typist CAF-2, \$2,130. Assist in compilation of card indexes. Two positions. USES Code 1-37.34.

★ READER'S SERVICE GUIDE ★

AFTER HOURS

LONESOME? Meet interesting men-women through correspondence club all over the country. Write today. P. O. Box 58, 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 publicized in leading magazines and newspapers. Send for circular. May Richardson, 111 W. 72nd St., N. Y. EN 2-2033. 10-7 Daily, 12-6 Sun.

LONELY? MEET NEW FRIENDS through social correspondence. Members from coast to coast. All ages. Continental Service, 513 Fifth Ave., N. Y. C.

ELITE MEN AND WOMEN MEET at Irene's Service Bureau, with the purpose of enhancing social life. Dignified. Confidential. PO 4-5343. Appointments to 8:30.

CIVIL SERVICE, PROFESSIONAL and Business Clientele. Personal Social Introductions. Investigate my Method. Booklet Free. Helen Brooks, 100 West 42nd St., WI 7-2430, Room 602.

PERSONAL SOCIAL INTRODUCTION. All ages and religions. Tel MA 5-1378. Personal interview between 3-9. Free Social gatherings.

Part Time Work

OWN BUSINESS AT HOME. Part-time time. 300 tested ways to make money in 68 page book, over 40,000 words. Only 25c. Write Delta Distributors, P.O. Box 132, N. Y. 33, N. Y.

Your Vacation

HOLIDAY HOUSE, MILLER PLACE, L. I. North Shore. Private beach. Social, recreational activities for business girls. Home cooking. Informal. Reasonable rates. Write for descriptive leaflet. N. Y. League of Girls Clubs, 135 E. 35th St., N. Y. C.

HEALTH SERVICES

DURY NURSING HOME. Reg. by N. Y. Dept. of Hospitals. Chronic, invalids, elderly people, diabetics, special diet convalescents. N. Y. STATE REG. NURSE in attendance. Rates reasonable. 120-84 Farmers Blvd., St. Albans, L. I. Vigilant 4-9504.

Druggists

SPECIALISTS IN VITAMINS AND PRESCRIPTIONS. Blood and urine specimens analyzed. Notary Public, 15c per signature. Special genuine DDT liquid 5% Solution 30c quart. Jav. Drug Co., 305 Broadway. WO 2-4736.

Optometrist

ANNOUNCEMENT—DR. A. B. DICKSON. Optometrist has now opened a complete modern office at 214 W. 135th Street (7th Ave.), N.Y.C. Eyes examined, glasses fitted. Office hours 10 to 1—2 to 6. 7 to 9 daily. EDgecombe 4-5326.

EVERYBODY'S BUY

Autos for Hire

HEATED LIMOUSINES for hire. Chauffeur, low rates, by the hour, day or trip. Call GILES, DAYton 3-3031

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, BADGES, Emblems, for civic and social organizations, schools. The Pioneer Manufacturers, 990-992 Sixth Ave. (between 50-37th Sts.), N. Y. Wisconsin 7-5558.

Cigarettes

SPECIAL PRICE \$1.53 PER CARTON. Cigars. Special price by the box. Tremendous saving on candles, etc. Wilbur's Cut Rate, 200 W. 141st Street, N. Y. WA 8-8059.

Furniture

FURNITURE BOUGHT AND SOLD AND REPAIRED. Complete homes our specialty. Highest cash prices paid. Special prices to Civil Service employees. Dan's Repair Shop, 301 Flatbush Av. MA 2-7235 NYC.

Firearms

FIREARMS BOUGHT, sold, exchanged. Guns with or without license. Also pistol range. John Jovino Co., 5 Center St., N. Y. C. UAnal 9-9795.

OLD BROKEN GUNS WANTED. Will pay 20c lb. and up depending on condition. Write giving full particulars to H. Felt, Triangle 5-2361, 164-166 Montague St., Brooklyn, N. Y.

Household Necessities

FOR YOUR HOME MAKING SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real savings). Municipal Employees Service, 41 Park Row, CO 7-5399, 147 Nassau Street.

WE PAY HIGH PRICES for used men's suits, overcoats, sportswear, luggage. JACOBS, 873 Columbus Ave. AG 2-8500. Will call.

Men's Clothing—New

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

Postage Stamps

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

Tires

ADD 15 TO 20 THOUSAND miles to your old tires. Have them duncapped by BILTRITE TIRE CORP., 25 Amsterdam Ave., N. Y.

Venetian Blinds

S. SIEGEL INC. (Est. 1880) Venetian Blinds. Built to order, also old blinds completely reconditioned. Serving N.Y. City 60 years. S. Siegel, Inc. 203 West 126 St., N. Y. UN 4-1410.

Watches

NEW BULOVA WATCHES! Also chronographs and watches repaired. One week service. PAUL ALLEN CO., Mezzanine, 2 West 47th St., N. Y. C. BR 9-2864.

EVERYTHING SOLD BELOW O.P.A. CEILING. Ladies' handbags, reg. \$3.50 to \$5.89. Men's boxer shorts, authorized. Sizes 30-44 White, \$99. Full line of luggage at 25% off O.P.A. Retail Prices. Mohrman Distributors, 799 Broadway, Room 631, GRamercy 5-3998. Mail and phone orders.

Help Wanted—Agencies

A BACKGROUND OF SATISFACTION in personnel service since 1910. Secretaries, Stenographers, File-Law Clerks, Switchboard Operator, Brody Agency (Henrietta Roden), 240 Broadway (Opp. City Hall). BArelay 7-8133.

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

MR. FIXIT

Auto Repairs

PERCY'S AUTO AND TRUCK SERVICE. Motors rebuilt, overhauled. Expert fender repairing, painting. Brakes and ignition. Tune up, all models, towing service. Est. 16 years. 1520 Fulton Street, Brooklyn. PR 2-9855.

BETSY HEAD GARAGE, 354 Herzl St., near Mivertale, Brooklyn. Complete service center. Repairs, Lubrication, car-washing. Check with us first. Dickens 2-9098.

Clockwork

KEEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIRING, 109 Park Row, New York City. Telephone WOrth 2-3371.

EXPERT WATCH REPAIRING. All work guaranteed one year. Quick service. Wholesale shop, now catering to retail service at wholesale prices. Estimates cheerfully given. Economy Watch Service, 19 W. 84th St., N.Y.C. Room 9274 nr. McCreery. PE 6-4854.

Pianos Tuned

PIANOS EXPERTLY TUNED AND REPAIRED. Reasonable rates. S. Maynard, 56 East 118th St., New York 33, N. Y. Phone ATwater 9-5823.

Radio Repairs

EXPERT RADIO SERVICE and repair. Call between 2 P.M. and 8 P.M. for appointment. Robert H. Avery, Apt. 2D, 236 West 135th St., N. Y. EDgecombe 4-4327.

FOR GUARANTEED RADIO REPAIR SERVICE. Call GRam 3-3093. All makes. Limited quantity of all tubes now available. CITY-WIDE RADIO SERVICE, 50 University Pl., bet. 9th & 10th Sts.

LENMOR RADIO SALES SERVICE (15 years experience) all work guaranteed. Electrical appliances and radio sets. 1012 Boston Rd. (Cor. 165th St.), Bronx, N.Y. DAYton 9-2584—215 W. 145th St. (bet. 7-8th Ave.). AUdubon 3-2625.

ESQUIRE RADIO & ELECTRIC CO. 765 E. 169th St., Bronx. Specialists in custom made radios and phonographs. Radio repairing. DA 9-3330

Sewer Cleaning

SEWERS OR DRAINS RAZOR-CLEANED. No digging—if no results, no charge. Electric Roto-Rooter Sewer Service. Phone JA 6-5444; NA 8-0588; TA 2-0133.

Typewriters

A & B TYPEWRITER CO. Typewriters, Mimeos, Add. Machines Repaired, Bought, Sold. 633 Melrose Ave. nr 149th and 3rd Ave., Bronx. Tel. MO 9-8123.

WHILE YOU WAIT, we repair your typewriter. Sit up. FISCHER OFFICE MACHINE CO., 270 Seventh Ave., bet. (25th and 26th Sts.) BR 9-6388.

MISS and MRS.

Electrolysis

BE FREED FOREVER from ugly unwanted hair. Endorsed by physicians. Results guaranteed. Doris Elena, Expert Electrologist, 8320 Baxter Ave. (83rd-Roosevelt Ave.), Jackson Heights, L. I. NE 9-2009.

DASHA ELECTROLYSIS STUDIO. Hair skillfully removed by multiple electrolysis and new electronic methods. Personal attendant. Satisfaction assured. 33 W. 42nd St., N.Y. PE 6-2739.

Dresses

DOROTHY'S EXCLUSIVE DRESS SHOPPE has the very newest in exquisite suits, street and cocktail dresses for Spring and Summer. 270 St. Nicholas Ave. Cor. 124th St. RI 9-9921.

Dressmaking

DOROTHY ROBERTS, DRESSMAKING. Original designs, also copying. Expert fitting. Perfection assured. By appointment. 432 W. 32 St., N.Y.C. Lo 3-5414.

Scalp Treatment

HARPER METHOD SCALP TREATMENTS. Established 1888. Beauty Salon, 189 Montague St., Brooklyn, N. Y. TR 5-2084.

Pawnbrokers

G. EDELSTEIN & CO. Oldest established pawnbrokers in the Bronx, 2839 Third Ave. at 141st St. MO 9-1055. "Loans on Clothing and Furs stored here over the Summer."

WHERE TO DINE

ROYAL RESTAURANT (Cor. 163rd St., Third Ave., Bronx) features special Sunday dinner \$1.50. Sausbraten with dumplings \$1.25. K. Eder, Prop. MOnt 9-7457-7450.

HEDY'S TEA ROOM, 214 East 85 St., N.Y. Free Tea Cup Reading, Weekday, 12 to 12 Midnight, Sunday 2 to 12 Midnight. Tea and Cookies 35c. Excellent readers. RH 4-3087.

Professional Grandmother

EX-HIGH SCHOOL TEACHER will take children, young people, to appointments, lectures, places of interest around city; swim, outfit, pack for, send off, accompany on trips, instruct sewing, cooking, homework. Gola, UB 3-8244.

UGLY HAIR REMOVED FOREVER

By Electrolysis Expert. New rapid system approved by medical science. Results guaranteed. Consultation free. Special consideration to Civil Service employees.

RUTH LESONSKY
1426 KINGS HIGHWAY
Kings Highway Station
Brighton Line Sta. BMT. DE 9-8478

HAIR REMOVED

By Reliable
ELECTROLYSIS
—EXPERT—
RESULTS GUARANTEED
Moderate FEE

At JAFFREY'S, 717 7th Ave. at 48th
ASK FOR MISS GREENSTONE | LO 5-9883

Paul BLOW
COURT OPTICIAN
88-18 SUTPHIN BOULEVARD
JAMAICA, N. Y.
Opposite the Court House

FURS REJUVENATED

Cleaning - Electrifying - Repairing
Your old coat will look like new. Special Consideration given to Civil Service Employees.

Associated Fur Process
295 SEVENTH AVE., NEW YORK
Corner 27th St. WI 7-0058

Stop Tweezing Those Hairs

I Guarantee Permanent Removal. Safe, Painless, Reasonable.

CARAMAR
ELECTROLYSIS & SHORT WAVE
818 LEXINGTON AVE. (Nr. 62d St.)
New York City REgent 7-5834

HAIR REMOVED PERMANENTLY!

BY ELECTROLYSIS
Hairline, Eyebrows Shaped
RESULTS ASSURED
Men also treated. Privately

Ernest V. Capaldo
140 W. 42d (Hours 1-9 p.m.) PE 6-1089

Leg Ailments

Varicose Veins - Open Leg Sores
Phlebitis - Rheumatism
Arthritis - Eczema
TREATED WITHOUT OPERATIONS
No Office Hours on Sundays or Holidays.

Monday, Thursday 1 to 8 P.M.
Tuesday, Friday 1 to 6 P.M.
Wednesday 1 to 5 P.M.
Saturday 12 to 4 P.M.

L. A. BEHLA, M.D.
320 W. 86th ST., NEW YORK CITY
EN 2-9178

TIRED?

Does your back bother you? A SPENCER support designed especially for you—will give you relief by improving posture.

Call ALMA MERRIT, Corsetiere for appointment at her Corsetorium.
952 St. Marks Ave., Bklyn, N. Y.
Slocum 6-0631

OPTICIAN :: OPTOMETRIST

EST. 1909

DR. ALBERT POLEN

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

George C. Apostle, Inc.
FUNERAL DIRECTORS

Nicholas C. Apostle
Manager
455 W. 43d ST. CI 6-7393-4
Chapels in All Boroughs
Non-Sectarian

I. STERNBERG
OPTOMETRIST

Specializing in Eye Examinations and Visual Correction.

971 SOUTHERN BOULEVARD
(Loew's Spooner Building)
Brook, N. Y. DAYton 9-3356

CHRONIC DISEASES

of NERVES, SKIN AND STOMACH
Kidney, Bladder, General Weakness,
Lame Back, Swollen Glands.

PILES HEALED

By modern, scientific, painless method and no loss of time from work.

Consultation FREE, Examination & Laboratory Test \$2 X-RAY AVAILABLE

VARIKOSE VEINS TREATED
FEE'S TO SUIT YOU

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

PIMPLES BLACKHEADS

FOAMY MEDICATION

Palmer's "SKIN SUCCESS" Soap is a special soap containing the same costly medication as 104 year old Palmer's "SKIN SUCCESS" Ointment. With the rich cleansing, FOAMY MEDICATION with finger tips, washcloth or brush and allow to remain on 3 minutes. Amazingly quick results come to many skins, afflicted with pimples, blackheads, itching, eczema, and rashes externally caused that need scientific hygiene action of Palmer's "SKIN SUCCESS" Soap. For your youth-clear, soft complexion, give your skin this luxurious 3 minute foamy medication-treatment. At toiletry counters everywhere or from E. T. Brown Drug Company, 172 Water St., New York 3, N. Y.

FIRE LINES

By QUENCH

Fireman 1st Grade James R. Gillis of Engine Company 90, killed when he slipped and fell down a pole-hole in quarters, was responding to Box 3225 for a fire in a vegetable store at Lydig Street. A resident of The Bronx, he was appointed in 1936. He was 32 and leaves a wife and two children. His was the second fatality in the department within a week and the third this year.

CCNY Courses

CCNY will offer courses in Hydraulics for Firemen during July and August: Basic Course, two meetings per week; Advanced Course, one meeting per week. Registration is limited to thirty students for each course and will be made on July 1 afternoon at Townsend Harris Hall, 139th Street and Amsterdam Avenue, evening at Army Hall, 137th Street and Amsterdam Avenue.

Hotel Inspections

Company Commanders have been ordered to instruct their Building Inspectors that when making their regular inspections of buildings, they shall give special attention to hotels with particular reference to accumulation of rubbish at the bottom of elevator, air and light shafts, pipe recesses and the like. Oral instruction shall be issued for the removal of any minor violations which may be found. If oral instructions are not complied with, a minor violation order shall be issued. If, in the opinion of the Inspector, a very hazardous condition is found that requires prompt attention, the Deputy Chief of his Division shall be notified by telephone.

"UNDER THE HELMET"

A. B. C. Jones made a trip to Elmira regarding those American LaFrance pumps that were ordered, but returned empty-handed, as only one instead of the nine due was available. What happened to the balance of twenty that bids were supposed to have been let for? Grappling Hooks are being made to be carried on Fire Department Rescue Companies and Fire Boats. The Daily News picture showing Deputy Chief Ryan watching the body of his son-in-law, Fireman Michael J. Berkery, being brought up by the Navy's Master Diver Robert A. Mullen, won the "Picture of the Week" award given by the National Photographers Association. The Agreement forms that were held up at the joint request of the UFA and the UFOA have now been signed and forwarded after the wording, "and of a temporary salary adjustment," had been deleted. Instructions on the back of Class 3 Boxes, issued under General Order 33, for the Brooklyn-Manhattan bridges, have been

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, County of New York, held at the Courthouse, 33 Chambers Street, in the Borough of Manhattan, City of New York, on the 18th day of June, 1946.

Present—Hon. FRANCES E. RIVERS, Justice.

In the Matter of the Petitions of JOSEPH LIPSHITZ, EVELYN LIPSHITZ, MAX LIPSHITZ and JOSEPH & EVELYN LIPSHITZ, on behalf of their infant, BRONNA BARBARA LIPSHITZ, for leave to change their names and assume the names of GEORGE LIPSON, EVELYN LIPSON, MAX LIPSON and BRONNA BARBARA LIPSON.

Upon reading and filing the petitions of JOSEPH LIPSHITZ, EVELYN LIPSHITZ, and MAX LIPSHITZ, duly verified the 12th day of June, 1946, and the Court being satisfied that the averments contained in said petitions are true, and that there is no reasonable objection to the change of name proposed therein.

NOW, on motion of Samuel Latif, attorney for the petitioners, it is ORDERED, that JOSEPH LIPSHITZ, EVELYN LIPSHITZ, MAX LIPSHITZ and BRONNA BARBARA LIPSHITZ, be and they hereby are authorized to assume the names of GEORGE LIPSON, EVELYN LIPSON, MAX LIPSON and BRONNA BARBARA LIPSON, and no other, on and after the 29th day of July, 1946, upon compliance with the provisions of this order, namely, that this order and the aforementioned petitions be entered and filed within ten days from the date hereof in the office of the clerk of the Court; that a copy of this order shall within ten days after entry be published once in The Civil Service Leader, a newspaper published in the County of New York, and that a proof of such publication be filed with the Clerk of this Court within 40 days after date hereof, and it is further

ORDERED that a copy of this order be served upon the Chairman of the respective draft boards in which the petitioners registered with Selective Service within 20 days after entry hereof and proof of such service filed with the Clerk of this Court within 10 days thereafter and it is further

ORDERED that upon full compliance with the requirements of this order and on and after the 29th day of July, 1946, the petitioners shall be known by the names they are hereby authorized to assume and by no other names.

Enter, F. E. R.

J.C.C.

corrected to read, "from 9 a.m. to 6 p.m." instead of from 8 a.m. to 6 p.m.

Ununiformed Firemen, under Special Order 111, dated June 19, are now permitted to wear regulation uniforms thirty days after their appointment and may be assigned to perform housewatch duty using their probationary badge as a cap badge.

Construction of the new Apparatus School, Fire College and Training School in the Hunters Point Section of Queens is progressing slowly; little more than 50 per cent being completed. The forthcoming issue of the F.D. magazine, W.N.Y.F., will carry a detailed article on the Special Concrete construction of the building.

That was good work on the part of the dispatcher who transmitted a 74-110 last week, not for a household refrigerator leak as the signal is intended, but for a passenger elevator that was jammed between floors at 12 Warren Street.

This opens a new line of thought for extended use of the signal. Something new in Fireman's attire was noted the other day during the morning rush hour when a member of the Duane Street Engine Company, after a fast turnout, was seen hanging on the rear step of the apparatus in his shorts vainly trying to struggle into boots and rubber coat.

Even appeals by the UFA do not seem to induce too many returning veterans to accept Fire Department appointments, as witness by the fact that only 45 out of a possible 100 were being sworn in at quarters of 31 Engine the other morning. Seems like the \$2,150 starting salary, plus bonus and so forth is not sufficient or are there other reasons?

Glad to hear that Deputy Chief Moran's son Robert is coming along so nicely down at Methodist Hospital.

Chief Murphy of Public Assembly will store his car in the quarters of Engine 7 during the day, now that he has to move it from Engine 31 to make room for the classroom for the in-service training courses to be offered Firemen Veterans.

Roosevelt Savings Bank Resources Soar

Adam Schneider, Jr., President of the Roosevelt Savings Bank, announced today that the total resources of the bank on July 1 will be over \$100,000,000, an increase of \$40,000,000 in three years.

With this rapid growth the dividend of 2 per cent has been maintained. The bank has never paid less than that to its constantly growing family of depositors and to date has paid more than \$36,500,000.

Founded in 1895, the bank, in half a century, has grown from 70 depositors of \$20,000, to an institution serving more than 100,000 depositors.

Growth in services and in the range of facilities have been commensurate with growth in size. In addition to its regular thrift services, it offers mortgage loan facilities, savings bank money orders, banking-by-mail, safe deposit boxes, travelers' cheques and foreign exchange, school savings, All-Purpose Club, a popular Christmas Club and U. S. Savings Bonds and Stamps.

The latest addition to the bank's services is Savings Bank Life Insurance, including both individual and group life insurance. One feature is the combination life insurance-savings plan for as little as \$5 a month protection for the entire family.

STATIONARY FIREMAN TESTS

Open-competitive examinations for Stationary Fireman and Clerk, Grade 2 (Board of Higher Education) have been ordered by the NYC Civil Service Commission.

DANCE FREE EVERY NIGHT
ART MOONEY
 AND HIS ORCHESTRA
PALISADES
 AMUSEMENT PARK, N. J.

John Hodiak in "Somewhere in the Night" now showing at the Roxy.

Home Study Course Aids G.I.'s to College

A veteran unable to avail himself of the educational benefits under the G.I. Bill of Rights because he lacks the high school credits required for college entrance may now make up these credits by either taking the entire high school course or single subjects in spare time at home.

All instruction is individual and progress is rapid. Many complete the entire high school course in two years or less. Graduates have entered more than 500 different colleges and universities.

Veterans desiring to enter college under the bill, but lacking the necessary high school credits, may obtain a free booklet with full information by sending their name and address to Dept. L, American School, 130 West 42nd St., Manhattan.

For a Memorable Vacation—Visit
PARADISE FARM
 75 miles from New York City situated in the Shawangunk Mountains, a range of the Catskill. Bungalows with bath, hot and cold running water, Bar and Cocktail Lounge—Excellent Southern Cooked meals in Modern Dining Room.
RECREATION FACILITIES—Horseback and Bicycle Riding, Boating, Tennis, Swimming, Ping Pong, Basketball, Volley Ball, Fishing in private lake, Archery, Shuffleboard, Badminton, Horseshoe, indoor games.
 Dancing in New Open Air Dance Pavilion. MAKE RESERVATIONS NOW!
PARADISE FARM
 Cuddebackville, New York
 Phone: Port Jervis 35-194
 Sally Walker, Prop. Colored Clientele

Long Island
QUANTUCK HOUSE
 Open until October
 For reservations write Mrs. L. Franklin March, Fox 761, Quogue, L. I. Phone Quogue 4228.
 Owned and operated by colored.

NOW OPEN
RICHWIN HEALTH FARM
 Just what a vacation should mean. An atmosphere of rest and relaxation. Clean rooms and comfortable beds. Good meals. Fresh vegetables and chickens.
 For reservations phone Kingston 31-R1 or Dayton 3-7435 or write RICHWIN HEALTH FARM, Stoneridge P. O. Box No. 81, 138, N.Y. Operated by colored.

"THE PATCHES"
Clinton Corners, N. Y.
 An Ideal Spot to Relax and Rest
 Private Bathing, Fishing, etc. Wholesale Food. All conveniences. Reservations for day, week, weekends. Reasonable. Write or phone Wm. F. King, 2232 Seventh Ave., N. Y. EDGECOMBE 4-2686. Operated-owned by colored.

Restover Manor
 Sunside, Green Co., N. Y.
 3 meals daily, modern conveniences. Games and music. Newly furnished. Rates by day, week and week-end.
 For Reservations Call Jamaica 6-6474 or Write
Restover Manor
 SUNSIDE, GREEN CO., N. Y.
 Owned and Operated by Colored.

ROSS FARM
 A HAVEN OF REST & RECREATION
 R. F. D. No. 1 GARDINER, N. Y.
 Phone: New Palts 5508
 For Particulars Write or Phone
 NEW YORK OFFICES—1949 7th AV.
 Phone: UN. 4-0779—7921

Amusement

By J. RICHARD BURSTIN

With "The Yearling" completed and ready for release, Gregory Peck will leave Hollywood the first week in July for New England where he will appear in a series of summer plays with Cape Cod stock companies.

On Wednesday, Andy Russell will return to the scene of his successful debut two years ago. The popular crooner will head a new "in-person" show at the Paramount Theatre, assisted by comedian Alan Carney, that tap-dancing demon Jack Williams, the very able Pied Pipers and Raymond Scott, of Quintet fame, with his exciting new 1946 band.

Milo Sutilif, British author of "Where Blows the Wind," which was just purchased by M-G-M, has expressed the hope that Clark Gable will play the leading role in the forthcoming picture. An excellent choice.

M-G-M is planning another musical extravaganza. This time it's Eugene O'Neill's "Ah, Wilderness" set to music, re-named "Summer Holiday" and supplied

with a star loaded cast including Mickey Rooney (in his first post-war film), Walter Houston, Glorie DeHaven, Marilyn Maxwell, and that irrepresible "Butch" Jenkins.

"The Kid From Brooklyn" is in its eleventh week at the Astor, and Danny Kaye is still keeping the record crowds laughing.

The Theatre Guild's "Carousel," winner of this season's New York Drama Critics Award, celebrated its first anniversary at the Majestic Theatre on Friday.

The Radio City Music Hall is now showing that remarkable story of "Anna and the King of Siam," starring Irene Dunne and Rex Harrison.

EXAMS AWAIT APPROVAL

Examinations now in the hands of the NYC Budget Bureau awaiting approval are: Auto-engineer; Stenographer, Grade 2; Typist, Grade 2; Promotion to Supervising Typewriter - Bookkeeper, Grade 3, Board of Education.

It's Another Great Paramount 2-for-1 Show!

HAL WALLIS
 The producer of "CASABLANCA," "LOVE LETTERS" and "SARATOGA TRUNK" now brings you
ROBERT SYLVIA ANN YOUNG · SIDNEY · RICHARDS
"THE SEARCHING WIND"
 From the Successful Broadway Play by LILLIAN HELLMAN
 A HAL WALLIS Production
 Directed by WILLIAM DIETERLE · Screenplay by LILLIAN HELLMAN
 A Paramount Picture
IN PERSON
ANDY RUSSELL
 Handsome recording star of screen and radio
 plus **ALAN CARNEY**
JACK WILLIAMS · THE PIED PIPERS
RAYMOND SCOTT AND HIS THRILLING NEW 1946 BAND

Extra Added Attraction

PARAMOUNT Midnight Feature Nightly

WILL JAMES'
S M O K Y
 In Technicolor!
 STARRING WITH
Fred MacMurray ANN BAXTER
 Directed by **BURL IVES** Produced by **R. BASSLER**
LOUIS KING
 COOL **ROXY** 7th AVENUE & 50th STREET

BETTE DAVIS
 In WARNER BROS. Hit
"A STOLEN LIFE"
 With
GLENN FORD · DANE CLARK
WALTER BRENNAN · CHARLIE RUGGLES
 Directed by CURTIS BERNHARDT
HOLLYWOOD
 CONTINUOUS BROADWAY at 51st STREET

A WARNER BROS. HIT
"JANIE GETS MARRIED"
 WITH
JOAN LESLIE · ROBERT HUTTON
 In Person—Erskine Hawkins and his orchestra
 THE BERRY BROS. . . . THE CHARIOTEERS
 BROADWAY at 47th STREET **STRAND**

Zimmerman's Hungaria
 AMERICAN HUNGARIAN
 163 West 46th St. East of Bway.

Famous for its superb food. Distinguished for its Gypsy Music. Dinner from \$1.25. Daily from 5 P.M. Sunday from 4 P.M. Sparkling Floor Shows. Two Orchestras. No Cover Ever. Tops for Parties. Air Conditioned. Longacre 3-0115.

BAL TABARIN
 2 Orchestras. 3 Revues Nightly. Dancing. C1 6-0049. DeLuxe French Dinner \$1.35. No cover. Air cooled.

Finance Officers Back Tax-Free Pensions

Special to The LEADER
 RICHMOND, Va., June 25—The Municipal Finance Officers Association of the U. S. and Canada adopted a resolution favoring the exemption of public pensions from U. S. income taxation.

Text of Resolution
 The resolution follows:
 WHEREAS, the Congress and Treasury of the United States have totally exempted from taxation the pensions paid to so many of the sixty million employees of private industry under the Social Security Act and the Railroad Retirement Act as survive to receive pensions, and

"WHEREAS, the Government of the United States continues to tax at full rates the pensions paid to so many of the six million employees of the Government of the United States and of our States, Counties, Municipalities, Districts and Courts as survive to receive pensions, and
 "WHEREAS, such inconsistent taxation constitutes a grave, un-

warranted and unjustifiable discrimination against the public service and its six million employees, and

"WHEREAS, exemption from taxation of pensions of Governmental employees was not included in the General Tax Bills enacted by Congress during the past two years, and

"WHEREAS, pensions generally are frozen while wages increase, the pensioners suffer through decreased purchasing power, and the Federal income tax cuts sharply into the non-exempt, reduced, deferred, unproductive and fixed income of such pensioners, which pensions in most cases are their sole means of support; therefore,

"BE IT RESOLVED, that the Committee on Public Employee Retirement Administration of the Municipal Finance Officers Association of the United States and Canada, and the Association, in regular meeting assembled at its annual conference now being held in Richmond, Virginia, this 13th

day of June, 1946, respectfully petition the Congress of the United States to amend the Federal Income Tax law so that it will provide that there shall be excluded from gross income, for the purpose of income tax computation, all annuity, pension or retirement income up to \$1,440 in any year, in excess of regularly provided exemptions, which any participant or his beneficiary, or dependent, shall receive through a legally created and established retirement, pension or annuity system, or fund, or by any combination thereof, and

"BE IT FURTHER RESOLVED, that the Executive Director of this Association be, and hereby is directed to forward a copy of this resolution to the Chairman and each member of the Committee on Finance of the United States Senate, and to the Chairman and each member of the Committee on Ways and Means of the House of Representatives of the United States, to the end that they may

initiate or support proper legislation to carry into effect the purposes and intent of this resolution."

N. Y. Notables Present

Among the New York notables present were State Comptroller

Frank C. Moore, Deputy Comptroller Edwin B. Kennigott, NYC First Deputy Comptroller Lewis F. Lang, Budget Director Thomas J. Patterson, Secretary Ralph L. Van Name, of the NYC Employees Retirement System, and George B. Buck, Actuary of that system.

POLICE RAISES RANGE FROM 2.3 TO 16.6 P.

An analysis of the new salary scales of the NYC Police Department, which go into effect on July 1, shows increases ranging from 2.3 to 16.6 per cent, with the higher rates of increase appearing in the upper-bracket positions.

Following is a grade-by-grade table of the old and new rates and the percentage of increase:

Rank	Old Salary	New Salary	Increase	Percentage
Chief Inspector	\$9,000	\$10,500	\$1,500	16.6
Asst. Chief Inspector	6,800	7,350	550	8
Deputy Chief Insp.	6,300	6,850	550	8.7
Inspector	5,900	6,450	550	9.3
Deputy Inspector	5,500	6,050	550	10
C. O. Detective Div.	5,900	6,450	550	9.3
Captain (over 10)	5,500	5,650	150	2.7
Captain (5-10)	5,250	5,400	150	2.8
Captain (under 5)	5,000	5,150	150	3
Surgeon	6,300	6,450	150	2.3
Surgeon	5,000	5,150	150	3
Veterinary	4,500	4,650	150	3.3
Superintendent Tel.	4,500	4,650	150	3.3
Lt. Acting Captain	4,500	4,650	150	3.3
Lieutenant	4,000	4,150	150	3.7
Sergeant	3,500	3,650	150	4.2
Patrolman, 1st Grade	3,000	3,150	150	5
2nd and 3rd Grade	2,750	2,900	150	5.4
4th Grade	2,500	2,650	150	6
5th Grade	2,250	2,400	150	6.6
6th and 7th Prob.	2,000	2,150	150	7.5

Police Trainees Take Physical Exam

Paul M. Brennan, chief of the medical and physical bureau of the Municipal Civil Service Commission, watching John Udisky, of 3341 Reservoir Oval West, the Bronx, pass the dumbbell-lifting test yesterday. Mr. Udisky finished examination with perfect score.

Police Physical Tests Taken by Shivering 172

19 Fail; Only One Finishes With a Perfect Score; Tryouts to End June 18

Candidates for jobs on New York City's police force staggered through the final hurdles yesterday, competing in physical tests to determine strength, agility and endurance. Goose-pimpled and shivering, 172 of them participated with nineteen failures and only one perfect score.

John P. Udisky, of 3341 Reservoir Oval, the Bronx, was the fastest miler of the day, and the only perfect scorer. He got 100 per cent for each event, and finished the mile in 5:27, three seconds better than the "perfect mark" set by the Municipal Civil Service Commission, which conducts the

"Y" MAN First TO MAKE Perfect Score

Other "Y" Men Repeated Average For All "Y" Men 92-1-

"Y" TRAINING IMPROVES AVERAGES 10 TO 30%

PATROLMAN
 SANITATION CLASS A
 ENROLL NOW!
 100 Hrs. of Mental Work
 50 Hrs. of Special Coaching
 One Full Year Membership
 With All "Y" Privileges

Classes Start July 1
Civil Service Institute
YMCA SCHOOLS
 5 WEST 63rd (nr Bway)
 SU 7-4400
 55 HANSON PL., BROOKLYN
 ST 3-7000

NYC Reclassification Called Primary Need

William Church Osborn has been elected President of the Citizens Budget Commission. Nicholas Murray Butler, who served as President since the Commission's establishment in 1932, was elected Honorary President. Other officers elected were John W. Davis, Peter Grimm, Henry R. Johnston and Lewis E. Pierson, Vice-presidents; Dennis E. Nolan, Chairman of the Board; J. Barstow Smull, Treasurer, and Henry J. Amy, Secretary.

Members of the Commission's Executive Committee were named

as follows: General Nolan, Chairman; Mrs. Yorke Allen, Mr. Grimm, Mr. Johnston, Mr. Osborn, Lewis E. Pierson, Alfred Rheinstein, Mr. Smull and George R. Van Namee.

The Board adopted a resolution urging reclassification and standardization of the positions of the City's 180,000 employees. Equal pay for equal work was called for, with personnel methods applied to all the civil service. The Trustees specified reclassification and standardization as a major objective of the Commission.

Sanitation Holy Name Communion

The Holy Name Society of the Department of Sanitation, Boroughs of Brooklyn and Queens, holds its 15th annual corporate Communion Mass and breakfast recently. Members of the organization attended the 8 a.m.

Mass at the Church of St. Stephen, Brooklyn.

Mass was celebrated by Bishop Molloy, assisted by Monsignor Leo A. Arcese, Spiritual Director of the Holy Name Society, and the Reverend A. Caprio, Pastor of St. Stephen's Church.

At the Hotel St. George breakfast was served.

William F. McGuirk, Grand Marshal, in charge of arrangements for a parade to the hotel, led the procession with officials of the Department and of the Society.

Patsy Anzalone, Assistant City Superintendent, Chairman of the Arrangements Committee, assisted by George J. D'Alessandro, Secretary to the Department, and others arranged the breakfast program.

The principal speakers were the Rev. Francis Lively, M.A., Associate Director of Catholic Hospitals; Mario J. Carliello, Justice of the Municipal Court; and Commissioner William J. Powell of the Department. William F. X. Geoghan, former District Attorney for Kings County, and permanent toastmaster of the Society, will preside.

Monsignor Leo A. Arcese, Pastor of the Church of the Nativity, Woodhaven, is the Spiritual Director of the Society. Andrew W. Mulrain, Assistant to the Commissioner of the Department, is President.

PLAN NOW FOR THE FUTURE!

Yes—everyone dislikes planning for a burial site, but a person with foresight knows one can make a more intelligent choice when calm and collected. Most times we are confronted with this unpleasant task when grief-stricken, and decisions made at this time, are not always the best. Write, or phone today for our Free Booklet F.

THE EVERGREENS CEMETERY
 (Non Sectarian)
 Bushwick, Cooper & Central Aves.
 Brooklyn 7, New York
 ULenmore 5-5300

FIREMAN

Special Physical
 PERSONALIZED COACHING
 PLUS ALL "Y" PRIVILEGES

Start Now — Continue Until You Are Called for Physical
 START NOW — AVOID DANGERS OF DELAY!

Call, Phone, Write . . . 5 WEST 63rd STREET (Near Broadway) . . . SU 7-4400

Send for your FREE copy of "HOW to REDUCE HEATING COSTS" THE BOOKLET PUBLISHED FOR BETTER LIVING BY Paragon Oil Company FUEL OILS • OIL BURNERS • BOILER UNITS

MOST HOMES ARE NOW INSTALLING Paragon Oil Burners

1 ST in NEW YORK CITY CONSUMER ACCEPTANCE! ★ 75 BRIDGEWATER STREET BROOKLYN 22, N. Y. Tel. EVERGREEN 8-4100