Civil Service

America's Largest Weekly for Public Employees

Vol. 7-No. 35

Tuesday, May 14, 1946

Price Five Cents

U. S. Conferees O.K.

See Page 7

I BANK EXA DEORG ENOS.

Executives Tell Plan For Greater State Assn.

By MAXWELL LEHMAN

ive Employees decided to submit to the delegates of the organization a series of proposed constitutional amendments for enlarging the present limits of membership.

The proposals, which have been in the works for a year, and have received detailed consideration from several Association commit-tees, would:

1. Extend the membership of the Association to town and county employees.

2. Change the name of the organization, so that the broader coverage would be recognized in

the title.
3. Set up two divisions, one a (Continued on Page 2)

Successor To Marsh Discussed

By F. X. CLANCY

As the term of President Harry W. Marsh, of the NYC Civil Service Commission, expires on May 31, Mayor O'Dwyer has been discussing the choice of a successor. As stated in The LEADER five months ago, President Marsh will

not be reappointed.
Friends of the Mayor heard
that Markets Commissioner Eugene G. Schultz is being con-sidered, with the Markets post going to Louis Cohen, now Assist-

going to Louis Cohen, now Assist-ant to the Mayor.

The Markets post pays \$12,000, the same as Mr. Cohen now gets; the Presidency pays \$8,500, but the \$3,500 difference wouldn't worry Mr. Schultz, former First Deputy Fire Commissioner in the O'Dware administration and a O'Dwyer administration, and a man of independent means.

Both Mr. Schultz and Mr. Cohen hail from The Bronx.

The Mayor is likewise consider-ing the name of Joseph Schech-ter, Counsel to the State Civil Service Commission, for the CSC Presidency.

ALBANY, May 14—In one of the most momentous decisions of its history, the Executive Board of the As-For Fire

Saturday, July 19, has been set as the tentative date for the written part of the NYC Fireman examination. While the test had originally been planned for August, the high schools in which the test are held will be painted that month and the test date had to be advanced.

The large number of men who have already filed indicates that the Civil Service Commission's prediction of 30,000 candidates may be fulfilled.

and Arthur Avenues.

Queens, Borough Hall, 120-55 Queens Boulevard, Kew Gardens.

Richmond — Borough Hall, St.

Where to Apply The filing period will be open until May 21 at offices of the City Collector as follows:

Manhattan—Municipal Building, Centre and Chambers Streets, Brooklyn — Municipal Building, Court and Joralemon Streets.

Queens Boulevard, Kew Gar-dens. Richmond — Borough Hall, St.

Hall, St.

George, Staten Island.

Age and Height

Age limits for the examination are 21 to 29, except that veterans over 29 may subtract the time in military service from their actual. military service from their actual age. Men who are discharged from military service after the fil-Bronx-Bergen Building, Tremont ing period may file special appli-

cations in person at the Commission's office, 299 Broadway, Manhattan, until ten days before the written examination is completed. 1,000 appointments are expected. Minimum height is 5 feet 6 inches. Starting salary is \$2,500 (base pay plus bonus).

The complete official announcement, giving details of eligibility and other pertinent information, appeared last seek in the May 7 issue of The LEADER.

[Fireman Study material, p. 13.]

LEADER Starts 1-E Club; Honors Top Eligibles

As a continuous system of extra recognition of eligibles with top marks on open-competitive and promotion lists, The LEADER inaugurated today the 1-E Club. Certificates of membership, suitable for framing, will be awarded to each top-ranking eligible. The certificate will serve also as an additional testimonial of merit.

The first list of members, published herewith, consists of candidates who attained the top score in State and NYC examinations and who are on lists promulgated recently. Moreover, the Federal registers are being canvassed, for subsequent award of membership. So far as practicable, a list of new members will be published each week.

Kaplan Heads Committee The awards are made as a matter of course, but a committee, wholly unconnected with The LEADER, will formulate policy and resolve any doubtful points. H. Eliot Kaplan, Executive Secretary of the National Civil Service League, is chairman of the com-mittee. The full membership will be announced later.

Objects Stated A system of exchange of ideas by I-E Club members on civil

More State News PP. 2, 3, 4, 5, 6, 8, 9, 16.

service topics, through the medium of The LEADER, will be inaugurated, and illustrated interviews with club members will be published. One object is to have the club serve as a means of infied candidates as determined through the operation of that

An additional purpose is to aid and stimulate all candidates, pres-(Continued on Page 9),

1000 Jobs To\$10,000 Will Go To Americans

By BERNARD K. JOHNPOLL

WASHINGTON, May 14 The International Bank and Monetary Fund is accepting applications for positions which will be opened within the next three weeks, The LEADER learned today. The positions, which pay about 25 per cent above civil service salaries and are exempt from taxation by the Federal Government, will cover positions ranging from professional to clerical, with salaries from \$2,000 to more than \$10,000 a year.

Applicants desirous of applying for any of thees positions should (Continued on Page 7)

Fire Officer Pay is Asked **On Overtime**

By ARTHUR LIEBERS

The coming Lieutenant exami-nation, overtime pay, and thanks to the Department for recent improvements in working conditions featured the well-attended membership meeting of the NYC Uni-formed Fire Officers Association, held at the Hotel Pennsylvania.

On the Lieutenant promotion test, the Executive Board of the UFOA reported that it had met with the Civil Service Commission and had received assurances that the examination would be that the examination would be held as soon as practical. This scotched contrary rumors.

Endowment Report

Reporting on the status of the endowment funds and the old-line officer organizations, it was stated that the old-line Chief Officers Association had placed themselves in a position where they had to make payments of back dues. The money thus collected by the State under the liquidation would be (Continued on Page 13)

Plan Submitted For Greater Assn.

State Division, the other a County Division, with a cohesive Board of Directors and steering committee at the top.

Tremendous Possibilities

The Association of State Civil Service Employees, now the largest of its kind in the United States, would-if the proposed amend-ments are adopted-become by all odds the most powerful organization of public employees, in any jurisdiction, which the United States has ever seen.

did so with the statement:

"At this point our history we cannot remain where we are. Either we must move ahead and organize county employees or we shall move backward." So that the fullest consideration

may be given to the proposals of the Executive Committee, The LEADER publishes herewith the draft of the proposed amend-ments, which may be altered in some slight respects before reaching the delegates, who will be Executive Board members, who called to a June meeting.

Insurance Deduction **Bill Vetoed by Dewey**

Special to The LEADER

ALBANY, May 14 - Governor Dewey vetoed the Anderson bill, which would have amended the State finance law in relation to. deduction of premium payments on group insurance from wages or salaries of State officers and employees.

The measure would have author-ized the State Comptroller to deduct from pay of State officers and employees insured under group life, accident or health insurance or members of non-profit medical indemnity or hospital service corporations, such amounts for payment of premiums as officers or employees specified.

Buffalo Chapter to Honor Labor Dept. Employees

Special to The LEADER

BUFFALO, May 14-The Buffalo Chapter of the State Associa-tion will hold a dinner dance for the Buffalo area employees of the Department of Labor on Wednesday, May 29.

"The activities of this department have been a major factor in the maintenance of harmonious and effective labor relations during the difficult period of war and reconversion, said Robert R. Hopkins, President of the Buffalo Chapter of the State Association.

"We believe this merits public recognition and hope that this

event will be but the first of a series of departmental gatherings centering community attention on the vital services of the various State Departments."

The Co-chairmen are August Marquart, Assistant Industrial Commissioner; Alexander Bradt, Workmen's Compensation; John J. Keating, State Insurance Fund, and Edward M. Socha, DPUI,

Edward J. Corsi, Commissioner of the Department of Labor, will be the principal speaker.

The dinner will start at 7 p.m. in the ballroom of the Hotel Buffalo. Dancing begins at 9 p.m.

Text of Proposed New Constitution for State Assn. Charles A. Carlisle

ALBANY, May 14-The proposed amendments to the constitution of the Association of State Civil Service Employees, as drafted by the Executive Committee, follow:

TEXT OF PROPOSED AMEND-MENTS TO CONSTITUTION ARTICLE I

Name This organization shall be known as THE CIVIL SERVICE EMPLOYEES ASSOCIATION, Inc. The headquarters of the Association shall be maintained in the city of Albany.

ARTICLE II Purposes

This Association is organized to uphold and extend the principle of merit and fitness in public employment, to maintain and promote efficiency in public service and to advance the interests of civil service employees.

ARTICLE III Membership

Persons who are or have been employed in the civil service of the State of New York or any political subdivision thereof shall be eligible for membership.

ARTICLE IV

Organization of the Association Section 1. Divisions. The Asso-ciation shall be organized in two divisions to be known as the State Division and the County Division. Employees of the State shall be members of the State Division and employees of the political sub-divisions of the State shall be members of the County Division.

Section 2. Board of Directors. The power and authority to transall business of the Association shall, subject to the power and authority of the delegates at meetings of the Association, vested in a Board of Directors which shall consist of the officers of the Association, the members of the executive committee of the State Division and the members of the executive committee of the County Division. The Board of Directors may appoint one or more sub-committees to perform such duties as may be delegated thereto

Section 3. Steering Committee. The board of directors shall elect from its membership a steering committee, to consist of not less than ten or more than twenty members, and such steering committee shall be vested with the power and authority of the board of directors when the board is not

ARTICLE V

State Division Section 1. State Executive Comto transact business relating to State employees shall, except as Association. The constitution and mittee. The power and authority otherwise provided herein, vested in a state executive com-mittee which shall consist of the officers of the Association and one representative from each state department. The judiciary and legislature shall be deemed depart-ments, and each shall be entitled

executive committee may appoint one or more subcommittees to perform such duties as may be delegated thereto. Each department representative shall be elected by ballot by the members in his department in the manner prescribed in the by-laws.

Section 2. Nominations. A nominating committee shall be appointed by the state executive committee at least 90 days before the annual meeting of the Association and such committee, after giving full consideration to all or petitions presented to it by individual members or groups of members, shall file with the secretary, at least sixty days before the regular meeting, nominations for members of the executive committee.

Section 3. Independent Nominations. Nominations for members of the state executive committee also be made, subscribed with the names of not less than ten per cent of members in the department making such nomination. The names of such candidates shall be printed on the official ballot, if such nominations are filed with the secretary at least thirty days before the annual meeting.

Section 4. Chapters, Members in the State Division in any department or locality may, with the approval of the board of directors. form a chapter of the Association. The constitution and by-laws of such chapter must be approved by the board of directors and such chapter may be dissolved by a two-thirds vote of the board of directors.

Section 5. Regional Conference amendment to be inserted if

ARTICLE VI

County Division
Section 1. County executive
mmittee. The power and committee. authority to transact business relating to employees of a political subdivision of the state shall, except as otherwise provided herein. be vested in a county executive committee which shall consist of the officers of the Association and one representative from each county chapter. The county executive committee may appoint one or more sub-committees to perform such duties as may be delegated thereto. The representa-tive of a county chapter shall be

selected by such chapter. Section 2. Chapters. Members in the county division in any county, or in any region containing one or more counties, may, with the approval of the board of by-laws of such chapter must be approved by the board of directors and such chapter may be dissolved by a two-thirds vote of the board of directors.

ARTICLE VII Officers

Section 1. The officers of the

five or more vice-presidents, a secretary and a treasurer.

Section 2. Election. Officers of the Association shall be elected by ballot at the annual meeting in the manner prescribed in the by-laws. They shall hold office for a term of one year or until their successors shall have qualified. Vacancies in any office may be filled for the remainder of the

term by the board of directors. Section 3. Nominations. A nominating committee shall be appointed by the board of directors at least ninety days before the annual meeting of the Association and such committee, after giving full consideration to all facts or petitions presented to it by individual members or groups of members, shall file with the secretary, at least sixty days before the annual meeting, nominations for officers of the Association.

Section 4. Independent Nominations. Nominations for officers may be made, subscribed with the names of not less than five per cent of the members of the Asso-ciation and the names of such candidates shall be printed on the official ballot, if such nominations are filed with the secretary at least thirty days before the annual meeting.

ARTICLE VIII

Meetings of Delegates Section 1. Delegates. Members of each chapter shall select from their membership one or more delegates to represent the members of the chapter at all meetings of the Association. Such delegate or delegates shall have one vote for each one hundred members or fraction thereof in such chapter, based upon the paid membership in the Association on the first day of July preceding the meeting. No delegate or delegates shall be permitted to cast a fractional part of a vote. Prior to July first of each year, each chapter shall file with the secretary of the Association an accurate list containing the names and ad-dresses of its duly elected delegates for the ensuing year. The number of members of the Association and the number of votes each chapter or department is entitled to cast shall be determined by a board of canvassers appointed by the board of directors, based upon the paid membership in the Association on the first day of July preceding the meeting.

Members in the State Division.

Advertisement

Aptitude Tests Help Put Hundreds In Right Jobs

Men and women of all ages are coming to the Aptitude Testing Laboratories of Reesen Co. to Laboratories of Reesen Co. to discover where they fit in the business world. Finding what jobs or professions one is best suited for through Aptitude Testing has placed many into careers that promise success and happiness instead of wast-ed wears and upharpiness in years and unhappiness in their work. A person is not necessarily fitted to just one job but rather to a group of occupations. Through the proper tests, an individual has chance to choose a job or a chance to choose a job or profession from a group in which he rates the highest. It is unwise to choose a vocation without personalized scientific guidance such as this Firm offers. Offices of Reesen Co. are at 130 W. 42nd St., in New York. Information can be had by a personal visit or telephoning Miss Kelly at Wisconsin 7-3281.

sin 7-3281.

to one representative. The state Association shall be a president, who are not entitled to representation by chapter delegates, pur-suant to this section, shall be represented at all meetings of Association by members of the State Executive Committee as delegates representing each of the state departments, and each such delegate shall have one vote for each hundred members, or fraction thereof, in the department from which he was elected, excluding those members who are represented by chapter delegates as provided in this section. Such delegates selected or appointed pursuant to this section shall have and may exercise all the powers, rights and privileges of members at any meeting of the Association. ARTICLE IX

Funds

All disbursements of funds of the Association must be authorized by the board of directors or at a regularly assembled meeting the Association. All bills for disbursement must be approved by the president before presentation to the treasurer for payment. The treasurer shall pay all bills so authorized and approved.

ARTICLE X Amendments

This constitution may amended, repealed or altered in whole or in part by two-thirds of the authorized votes cast by the delegates present at any duly organized meeting of the Association providing the proposed change is submitted in writing and ordered published at a meeting of the Association and thereafter published in the official magazine or mailed to each delegate not less than ten days before the time of the meeting which is to consider the change.

[Next week's issue of The LEADER will carry the proposed' by-laws which accompany these proposed amendments.]

Aptitude Testing Institute

Individualized Career Counseling Special Attention to Veterans Evening appointments arranged. Assist-ance in School and College selection.

489 Fifth Ave., N.Y. MU 2-2492 26 COURT STREET, B'KLYN, N. Y. MAIN 5-1475

Wanted War Veterans

Civil Service to organize up-

state counties. N.Y. War Vets in Civil Service Inc. 1 Maiden Lane, N. Y. 7, N. Y.

Home From Hospital

Special to The LEADER
ALBANY, May 14—Friends of Charles A. Carlisle, the Insurance Representative, who are legion throughout the State, will be overjoyed to learn that he is out of the Albany Hospital, and, so to speak, living at his home on Recovery Road in Albany. Mr. Carlisle is anxious to get

back in harness, but has to refrain from business for a while longer, by doctor's orders. Soon he is expected to be able to resume personal direction of the accident and sickness insurance affairs. His nurse is Mrs. Annabelle

Hollister, wife of Laurence J. Hollister, Field Representative of the Association of State Civil

Service Employees.

Substitute Teacher **Bill Is Vetoed**

Special to The LEADER
ALBANY, May 14—Governor
Dewey has vetoed a bill which would have prohibited the pointment of substitute teachers by the NYC Board of Education. In vetoing the measure, Gov-

ernor Dewey stated that a memorandum had been received from the State Education Department opposing the bill, and that the NYC Budget Director had formed him that passage of the bill would cost the city \$3,000.000

At present the city maintains substitute lists from which teachand other school employees are hired on a per diem basis.

INSURANCE

INVISIBLE LENSES INSURED AUTO - LIABILITY 10 PAYMENT PLAN

BERNARD B. PETERS

General Insurance 44 Court St., Bklyn., N. Y. MA 4-8358

PHOTOSTAT PRINTS

Commerce Photo-Print CORPORATION

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."

A friendly neighbor to CIVIL SERVICE PERSONNEL

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.

MIDTOWN OFFICE

5 East 42nd Street

Member Federul Deposit Insurance Corporation

Special to The LEADER ALBANY, May 14-Dr. Helen H. Owen, acting director of the Divi-

Dr. Helen H. Owen Retires

sion of Maternal and Child Health since August, 1944, retired after

CIVIL SERVICE LEADER

Published every Tuesday by CIVIL SERVICE PUBLICATIONS, Inc. 97 Duane St., New York 7, N. Y. Entered as second-class matter Octe-ber 2, 1929, at the post office at New York, N. Y., under the Act of March 2, 1877. Member of Audit Bureau of Circulations.

Subscription Price \$2 Per Year Individual Copies Sc

23 years' service on the staff of the State Department of Health.

Dr. Owen had been associated with the Department since 1918 when she was appointed Technician at the State Laboratory, Albany, and was employed in that capacity until 1924 when she transferred to the branch laboratory in NYC.

From 1930 to 1935 she was engaged in private medical practice in NYC and next year re-entered State service as epidemiologist-intraining in the Division of Tuber-culosis. She became Assistant Director of the Division of Mater-nal and Child Health in 1936.

The State **Employee**

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

THE FIVE-DAY WEEK

EVERYONE during the war years dreamed dreams and saw visions of a better world and a better U.S.A. and New York State. Proposals for maximum efficiency in business and government and in full employment of everybody in the jobs they can best fill were

parts of that vision.

The five-day week was part of that dream and has been largely adopted by progressive industries and by governments as an essential step toward full employment, higher efficiency and a rising and richer standard of life and of culture for all. The five-day week increases employment. It increases efficiency by reducing the fatigue factor. It allows for further education and training and increased participation in the common cultural life of the community and of the State.

THE MAKING OF A BETTER CITIZEN

The five-day week allows a person to become a little bigger than his present job and thus makes for added career opportunities and better administration. It allows a person to fulfill more adequately his duties to others, to accept social and community responsibilities and to function as a better citizen through increased knowledge and enlarged personality. In the present world food crisis, it permits the worker to help feed himself and thus feed the world.

I have said the five-day week "allows" all these desirable things. It does not compet them. The extra day or half day may be wasted, or worse, and doubtless some few will in fact always waste opportunities. This is the peril common to all progress, but the peril will be negligible if opportunities are available (as they largely are), and increasingly will be) for the wise use of leisure or avocational time.

It is frequently said that public opinion will not allow a fiveday week in the public service.

HESITANCY TO CLAIM EQUAL RIGHTS

Of all the children of men, public employees are perhaps most impressed by public censure, real or implied. Because they are paid from taxpayers' money, they are sensitive to the opinion of the great public, and they hesitate to claim equal consideration with other workers in the same professional or white collar group. When they are told that public opinion dictates this or that. State workers

tend not to question the facts but to lie low in abject silence.
"The five-day week is good for every working man except public employees," is a not uncommon statement. This means, for instance, that State inspection should inspect factories or banks on Saturday when the factories and banks are closed.

Why this caste outlook, this un-American point of view? Has not a public employee the same needs, the same desires, the same duties as other people? Are public officers to live in the climate of a mental Ghetto, and if so, can they serve the needs of the public adequately, as if they are treated as people?

NO SPECIAL CONSIDERATION WANTED

It may be that Governor Dewey is right when he repeatedly states that the State employees are doing a fine job, that they are generally patriotic and able, that they assumed much extra and arduous work in carrying on essential services during the war and they have earned his esteem and deserve the esteem of the public

They want a five-day week now or as soon as conditions of employment make it practical. They ask now for a study of rules and policies governing work conditions, hours and personnel practices to keep public employment in step with the best current practices in private employment, the facts of the world of business and the needs of a world in travail.

Elmira Votes 10 P. C. Increased Pay

The Elmira, N. Y., city council quested graduated increases rang-granted all employees a 10 per- ing up to 30 percent, the higher cent increase in salary based on percentages to go to the lower 1941 earnings. Employees had re-

Harcourt to be Dropped And Eligible Appointed

Assistant Director of Civil Service to Get Staff Post With Veterans Division

pecial to The LEADER

ALBANY, May 14-J. Palmer Harcourt, of Albany, for the last two years Assistant Administrative Director of the State Civil Service Department at \$6,700 to \$8,200 annual salary, has been advised that he will be dropped from that position. He plans to accept a position in the State Division of Veterans Affairs.

Mr. Harcourt, a former Army Captain with a disability rating, failed to qualify in the Assistant Administrative Director examination in November, 1945, but con-tinued on the job pending an appointment to be made from the

Edward D. Meacham, of 149

Roosevelt Street, succeed Mr. I Albany, may Harcourt. Meacham, an employee of the State Commerce Department, was given less than a pass mark in the same examination, but appealed the rating and was raised to 77,350 points.

Murray Was One and Only William Murray, of Lynbrook, formerly Acting Secretary of the NYC Civil Service Commission, and now an Administrative Assistant, NYC Board of Education, re-ceived the highest mark in the test, 79.670, and his was the only

sion, said that Mr. Harcourt is now on vacation and will not return to the Civil Service Department. President Conway said he heard that Mr. Harcourt would join the State Veterans staff but that he had no further informa-

Harcourt in Politics

Edward J. Neary, State Com-missioner of Veterans Affairs, stated that Mr. Harcourt would join his staff within a week or two. He said that Mr. Harcourt's salary has not been decided on as yet, but that his duties would be to direct all civil service matters and personnel work for the Vet-

name on the previously announced list. But since Mr. Meacham is a war veteran he takes precedence over Mr. Murray.

J. Edward Conway, President of J. Edwar

WHAT EVERY STATE EMPLOYEE SHOULD KNOW

How Back-Dated Appointments Have Received Official Interpretation in Veterans' Cases

By THEODORE BECKER

One of the new laws, affecting the civil service nights of veterans, Red Cross overseas workers and members of the Merchant Marine, has not only extended valuable rights to this group of persons but has caused considerable confusion as well.

The law-Chapter 589, Laws of 1946—commonly referred to as the dating-back-of-seniority law provides benefits of a limited character under certain specified circum-

To Whom Law Applies

It would be well first to consider the persons to whom the law applies. The law relates to persons originally on open competi-tive or promotion lists or who would have been on such lists had they originally taken the examinations (comparable promotion and physical) later passed by them. If such persons were actually skipped in the making of appointments while they were on "military duty" (i.e., in the service of the armed forces of the United States, of the Red Cross overseas, or of the Merchant Marine) or would have been skipped on the basis of the rank which their final averages after a comparable examination entitle them, and such persons are ultimately appointed or promoted, as the case may be, from the original list or a special eligible list, then their appointment is dated back. Such eligibles are deemed to have been been appointed on the earliest date upon which any eligible, who was lower down on the original competitive or promotion not eligible to take such Principal appointed

list, was appointed or promoted as the case may be.

Limitations on Dating Back

But the dating back of the ap-pointment can be used for only wo specific purposes according to the plain language of the statute:

1. For the purpose of computing seniority credit and experi-

ence credit upon promotion.

2. For the purpose of computing seniority in the event of sus-

pension or demotion. The State Civil Service Depart-

ment has advised that such dating back cannot be used for purposes of Feld-Hamilton salary increments or of retirement.

It has also advised that such dating back cannot be used for meeting the minimum qualifications on past promotion examinations but only on future promotion examinations.

In other words, if a veteran's appointment as a Senior Clerk in 1946 is dated back to 1943, when he was skipped while on military duty, this would not entitle him to a comparable promotion examination for Principal Clerk be-cause he "missed" one held in 1945. The reason for denying such comparable promotion exam-ination is that the veteran was

Clerk examination in 1945 and, hence, did not really "miss" it.

Other Questions Settled

An allied question settled by the Department is whether a veteran who is promoted after passing a comparable promotion examination is entitled to have his appointment dated from the earliest date an eligible below the standing represented by his mark was appointed on the date an eligible, below the rank to which his veteran's preference entitled him, was appointed. The Department pointed out that the appointee had not been entitled to veteran's preference at the time he was presumed skipped and that, therefore, the former date controlled.

A further refinement in the in-terpretation of the new law is construction which limits its application so that the dating back applies to the date when the eligible involved was skipped for appointment to the same position to which he was ultimately appointed.

Effect of Being Reached

It should be noted in closing that the eligible under the instant law must have been actually or constructively skipped for ap-pointment. It is not enough for him to have been reached for appointment. His appointment cannot be dated back to the date that the eligible immediately above him on the original list was

State Assn. Executive Committee Members Attend May Meeting

Present at a meeting of the Executive Committee of the Association of State Civil Service Employees were (seated, left to right) Jesse B. McFarland, Secretary Janet Macfarlane, Executive Representative William F. McDonough, President Frank L. Tolman, Charlotte Klapper, Vice-President John F. Powers, Isabelle O'Hagen and Earl P. Pfannebbecker. Standing, Assistant Counsel John E. Holt-Harris, Theodore Becker, Counsel J. T. DeGraff, Martin P. Lanahan, Leo M. Britt, Edward J. Ramer, William C. Foss, David C. Schneider, Joseph J. Horan, Harry S. Deevey, Thomas E. Stowell, Executive Secretary Joseph D. Lochner and Field Representative Laurence J. Hollister

Latest Eligible Lists

SR. CLERK, NY OFFICE WORK-MEN'S COMP. BOARD, PROM. Disabled Veterans 1 Charles Wolf, S. L.....93024 2 Peter Oregan, Bklyn....90831 Veterans
3 Sidney Frost, Bronx... 4 H. Spinner, New York. 86077 Non-veterans 5 Kath. Dooley, Jamaica. 93831 6 Nathan Abeug, Bklyn...92916 7 Evelyn Lack, Bklyn....92422 B. Chase, Bklyn......91910 Geo. Steinftz, NYC.....90496 Dorothy Coleman, NYC. 90005 Jos. Weiss, Bronx.... E. Rautenberg, NYC... 89997 89095 Witlin, Bklyn..... 14 Ella Allen, Bklyn. 15 Judah Mintzer, Bklyn. 16 I. Levy, NYC. 17 Robt. Osso, NYC. 88163 .88085 88074 18 Rose Landau, Bklyn... 87866 19 Frances Kaiman, Bronx 87393 20 Susie Sacks, Bronx.... 86804 86612 24 Lois Soffer, Bklyn... 25 H. Richardson, Bklyn 86384 86147 Blanche Berger, Bklyn. 85777 27 E. Greenblum, Bklyn. 85777 28 Edith Rosenthal, NYC. 29 Clarice Bourne, NYC. 85481 85481 30 Agnes Hogan, NYC.... 85004 31 S. Weinman, NYC... 32 W. Carolan, Bronx... 33 Anna Beech, NYC... 84877 84816 84732 34 Frieda Hudson, Bklyn 84712 Pauline Schartz, NYC. Virginia Foley, Bklyn. 84636 84632 L. Delmastro, Bklyn.

J. Dreyfus, Brooklyn.

Rose Landau, Bklyn. Delmastro, 84631 84606 84406 40 E. Breton, Bklyn..... 41 Sam Arato, Bklyn..... 42 Sylvia Moses, Bronx.... 84254 84005 43 Beat. Ifshin, Bronx... 83299 44 F. Brown, Bklyn... 82404 45 Della Greenglass, Bklyn 82404 46 Rose Hausner, Elmhurst 81949
47 A. Whitlock, NYC ... 81790
48 Iola Dunlop, NYC ... 81521
49 Edith Hager, NYC ... 81497 50 Grace Bothner, Bklyn... 81467 51 E. Weichman, NYC.... 81146 M. Dillon, Rich, Hill. 81033 53 M. Platt, Bklyn..... L. Nickelberk, Bklyn... Doris McNeil, Bklyn... 79401 79052 56 Rose Wider, NYC......78633 CLERK, COMPENSATION, LABOR DEPT., PROM. Disabled Veterans 1 Peter Oregon, S. I..... 89931 Veterans

2 Charles Wolf, S. I...... 91524

3 Jos. F. Gallo, S. I......84605

Non-veterans

Kath. Dooley, Jamaica. 92131 Bernard Chase, Bklyn. . 91910 Alice Ford, Rochester ... 91755 Mary Faraher, Bklyn...91631 Fay Landsberk, Bklyn...90864 Jos. Weiss, Bronx ... 90497 Elsie Williams, NYC... Vivien Steele, Bklyn... A. Marino, Waterford... Grace O'Brien, Troy... G. Matthew, NYC.... Hattle Gold, NYC.... 89484 D. Coleman, NYC.... 89305 Adena Price, NYC.... Susie Sacks, NYC.... 88874 Judah Mintzer, Bronx 88385 B. Wtilin, Bklyn... Geo. Steinitz, Bronx. Irving Levy, NYC ... Agnes Griffis, Rochester 87964 Ida Meltzer, Syracuse. 87855 Annie Berner, Bronx .. 87563 28 S. Stern, Bklyn... 87537 L. Nickelsberg, Bklyn... Tena Solomon, Bklyn... 87101 86962 Dorothy Palmer, Bklyn 86943 E. Greenblum, Bklyn 86909 31 Mabel Smith, Syracuse. 86900 Clarice Bowrne, NYC .. .86681 Frances Kaiman, NYC 35 Pauline Schwartz, NYC 86504 37 L. Lakotkin, Bklyn... .86201 38 Ruth Lazarus, Rochester.86162 39 M. Hivry, NYC......85954 40 Ger. Levy, Bronx.....85969 41 Clarice Adams, Syracuse.85804 42 A. Whitlock, NYC..... 85690 43 H. Lindsay, Rochester. 85551 13 H. Lindsay, Rochester. 85551 44 S. Deinman, NYC.... 85451 45 N. Montalbano, Bronx. 85330 46 R. Fabricant, L. 85254 47 Iola Dunlap, NYC.... 85121 48 Mary Scanlon, Syracuse 84600 49 E. Rautenberg, NYC... 84055 84055 John Desiderio, NYC. .84055 51 Mabelle Over, Buffalo... 52 B. Tannenbaum, Bklyn. 83712 53 Prieda Hudson, Bklyn. 83512 58 R. Landua, Brooklyn ... 59 E. Breton, Brooklyn 60 J. Dreyfus, Brooklyn 82794 82774 61 R. Hausner Eimhurst . 62 F. Brown, Brooklyn ... 82186 Turetzky, NYC 81830 64 A. Fabricant, Astoria ... 81828 65 S. Moses, Bronx 66 E. Young, NYC 81708 .81621 67 Robert Osso, Bronx ... 81154 68 A. Singer, Brooklyn . 69 C. P. Kinsella, Buffalo 80704 D. McNeil, Brooklyn ... 70 80452 71 G. Bothner, Brooklyn ... 72 E. Weichman, NYC ... 79114 73 U. Matthews, Brooklyn . 79084

Jacob C. Seidel commutes between NYC and Albany to handle his new job as Public Relations Director of the New York State Division of Housing.

Law Grants Vets 4-Yr Study Leave

Special to The LEADER

ALBANY, May 14 - Governor Dewey has signed Assemblyman Francis X. McGowan's bill, which became Chapter 935 of the Laws of 1946, providing that public employees who are veterans of World War II and eligible under Servi men's Readjustment Act to ca... timue studies or take refresher or retraining courses, shall be given course not to exceed four years leave of absence for period of such and shall be reinstated if they make application within 60 days after end of course.

Promotion Exams Open To Vet State Workers

Here is the fifteenth instalment of the listing of State promo-tion examinations given during the war. State employee veterans who these tests because of military duty, but were otherwise eligible, may file for special military examinations. Another instalment will be published next week.

These examinations are open only to veterans who were absent on military leave when the tests were originally held, and only to those veterans who were State employees.

MENTAL HYGIENE

Stenographer (2nd Grade)—Pfigrim State Hospital. 5-29-43 Stenographer (2nd Grade)—Creedmore State Hosp.. 5-29-43 Stenographer (2nd Grade—Harlem Val. State Hosp.. 5-29-43 Spec. Attendant, Stenographer—Marey State Hosp.. 5-29-43 Spec. Attendant, Stenographer—Brokolyn State Hosp. 5-29-43 Attendant, Clerk-Typist-Buffalo State Hosp. . . Spec. Attendant, Clerk-Typist—Buffalo State Hosp. 5-29-43
Clerk, Newark State School 5-29-43
Spec. Attendant, Typist—Brooklyn State Hospital 5-29-43
Principal, School of Nursing—Open to whole Dept. 5-29-43
Spec. Attendant, Messenger—Creedmoor State Hosp. 6-12-43
Spec. Attendant, Stenographer—Central Islip St. Hosp. 5-29-43
Stenographer, 2nd Grade—Rochester State Hosp. 5-29-43
Stenographer, 2nd Grade—Rochester State Hosp. 5-29-43
Physiotherapist—Open to whole department. 7-31-43
Physiotherapist—Open to whole department. Cancelled
Spec. Attendant, Bookkeeper—Hariem Valley St. Hosp. 6-26-43
Assoc, Chief Special Agent—Open to whole Dept. 6-26-43
Medical and Statistical Clerk—Creedmoor State Hosp. 6-26-43
Supervising Special Agent—Open to whole Dept. 6-26-43 6-26-43 $7120 \\ 7131$ Attendant-Stenographer-Middletown State

... No eligibles

Prin. Stationary Engineer-Institutions of Dept. . . . 3- 3-45

NYC Chapter Conducting Membership Drive

7052

7063

7075

7087

By HERBERT M. BENON

A drive was begun today to increase the membership of the NYC Chapter, Association of State Civil Service Employees. By far the largest membership of any chapter is enjoyed by the NYC group, about 10 per cent of the total, but President Charles R. Culyer is determined to increase membership considerably above the present figure.

Representative of the Association, is in charge of the drive, assisted by a staff. The Chapter has an office in Room 905 at 80 Center Street (Telephone, COrtlandt 7-9800, Extension 7352).

Voting on Officers

The drive will end on May 14 in time for a report of results at the Executive Board meeting to be held that night for the counting of ballots in the election of officers. The slate follows: President, Charles R. Culyer,

1st Vice-president, Michael L. Porta, Labor;

2nd Vice-president, William K.

Hopkins, Law; 3rd Vice-president, James A. Deuchar, Armory;

Treasurer, Joseph L. Byrnes, Public Works;

Corresponding Secretary, Eva R. Heller, Housing;

Financial Secretary, Kenneth Financial Secretary, Edith Recording

Fruchthendler, Public Service. The new term of office, by a recent change in the by-laws, will extend from July 1, 1946, to June

Dongan Guild Dinner To End Season's Series

day Dinner of the Dongan Guild of New York State Employees is one of the leading affairs for State employees in the metropolitan area. This year it will be held at Jaeger's Restaurant, 85th Street and Lexington Avenue, on Friday, June 7, at 6 p.m.

Thomas J. Curran, Secretary of State, will act as toastmaster. The Rev. Lucian Gallagher will speak.

Tickets have been distributed to Dongan Guild representatives in departments, and are priced For further information, employees are invited to contact Joseph J. Byrnes at 80 Centre Street, Room 905, or to phone Mac Murray, Cortlandt 7-9800, Extension 278. Mr. Byrnes is Chairman of the Ticket Commit-

The Men's Retreat will be held the week-end of May 24 to 26, at Bishop Malloy Retreat House Jamaica, L. I. Reservations should be made by May 20 with William Seidl, State Insurance Fund, 625 Madison Avenue, N. Y. (Tel WI 2-1900).

Albany Shopping Guide

Menchels Phone 4-2233

For FUR STORAGE

Remodeling - Repairing Also Hollanderizing

EXCLUSIVE FURRIER

25 Steuben St., Albany, N. Y.

MOST CASH FOR YOUR CAR

MAZZEI SALES 425 CENTRAL AVENUE ALbany 3-1128 ALBANY, N. Y.

EYE GLASSES

Occulist Prescriptions Filled Eye Glasses Repaired

G. F. LaDU Dispensing Optician
Lt4 Washington Ave. ALbany 4-9000

Millinery BATS INSPIRED WITH quality and beauty. \$1.50 to \$5.00 Over 1.000 hats to miect from. THE MILLISTERY MART. Cor. Broadway and Maides Lane (Opposits Post Office), Albany, 126 Main St., Gloversville, N. Y.

Gifts

HANDMADE CROCHET CORSAGES for Mother's Day. Full line of religious articles for First Communion and Confirmation, RELIGIOUS ART SHOP, 115 Central Ave. ALbury 4-7815.

Vocational Guidance

DISCOVER YOUR BEST ABILITIES! Your job career or personality adjustment prob-lems can be solved. Tested proven methods, Free consultation. Richer, Boom 54, 36 State St., Albany 4-3119.

Yarn Shop

BETTER MAKE OF YARNS and finishing of bandbags. KNITTING NOOK (Chris-tine Habn), 58 Columbia St., 28 N. Pearl St., 2nd Stor. ALbank 5-3d11.

Shoe Rebuilding

CALL ALBANY 4-8362 for all kinds of shoe repairs. Your wearing apparel re-newed from Read to toe. You share our profits-policy. State Shoe Service. Cleaners Launderers, 212 State St. Inz. Capitol & State Bldg.). Same day shoe repair ser-vice to State Employees.

Hair Removed
FERMANENTLY BY ELECTROLYSIS,
Guaranteed no re-growth. No after-marks,
Moderate fee. Consultation free. Ernest
H. Swanson (Rese Graduate). Electrologist
183 State St. Open avez. Albany 3-4982.

NOTHING COULD BE WORSE FOR AMERICA, OR FOR YOU, -THAN

74 Anna Moon, Buffalo

4 Evelyn Lack, Bklyn.....94154 75 J. Clifford, Kenmore78547

INFLATION

Rapidly rising prices cannot fail to bring on a depression, complete with wage cuts, unemployment, farm foreclosures, and business failures. Hardest hit of all are the more than 20,000,000 persons with fixed incomes: the white collar workers, civil service workers, old folk with savings, veterans with pensions, etc. A ruinous depression certainly isn't the sort of post-war world we want for ourselves or our kids. We're looking forward to a safe, sound, stable America for all of us. Remember this: You fight inflation every time you DON'T buy anything

you can do without . . . you help to insure a sound, stable America when you put your money away in savings, and savings bonds,

BUY WHAT YOU DON'T NEED ABOVE CEILING PRICES SELL YOUR WAR BONDS

This advertisement is a contribution to America's prosperity effort by

AMPEREX ELECTRONIC PROD-

PAM ROGERS

LIBERTY DRY DOCK, Inc. MOSER MFG. CO. WEISMANTEL'S SHOW BOAT INDUCTRIAL ENGINEERING CO.

J. W. VALENTINE CO. I. J. CO. 6. B. & M. CO. KERN MOSS OPTICAL CO., Inc.

Dewey's Action on Bills

Chapter 986, A. I. 1911, by Mr. Talbot: An act to amend the civil service law, in relation to entrance of eligible persons in the New York State employee's retirement system.

Chapter 827—A. I. 1910, by Mr. Ostertag: An act to amend the civil service law, in relation to loans and repayment thereof by members of the New York State Employees' Retirement Sytem absent on military duty.

828-A. I. 2031, by Mr. Sellmayer: An act to amend the civil service law, in relation to credit for service while absent on leave.

831-S. I. 2300, by Mr. Hults: An act to amend the civil service law, in relation to optional retirement of certain members.

832-S. I. 2358, by Mr. Hults: An act to amend the civil service in relation to retirement members in the Nassau county police department.

940 A. I. 1664, introduced by Mr. Walmsley entitled: An act to amend chapter 524 of the laws of 1936, entitled An act providing for the employment of village policement and the establishment, organization and operation of podepartments in the vilages of Rockland couty, in relation to grades of policemen and detective service, and repealing section 15 thereof, relating to applicability of general laws to such chapter.

1936, entitled "An act for the esoperation of police departments in officers and employees.

towns of the first class in Rock-land county," in relation to grades of policemen and detective service, and repealing section 12 thereof, relating to applicability of gen-

eral laws to such chapter.

912—A. I. 2530, introduced by
Mr. Shaw, entitled: An act to
amend the workmen's compensation law, in relation to the coverage of employees in state-sup-ported educational institutions. 919—S. I. 1181, by Mr. Young,

entitled: An act to amend the general municipal law, in relation to payment of salary, medical and hospital expenses of firemen with injuries or illness incurred in per-

formance of duties. 934—S. I., 1418 introduced by Mr. Wicks, entitled An act to amend the military law, in rela-tion to stay in actions on installment purchases against certain persons.

935-A. L. 1343, introduced by Mr. McGowan, entitled An act to amend the military law in relation to leave of absence for public employees who are veterans World War II to continue study.

A. I. 1343, introduced by Mr. McGowan, entitled: An act to amend the military law, in relation to leave of absence for public employees who are veterans of World War II to continue study.

DISAPPROVED

S. L. 1311, introduced by Mr. 941—A. I. 1663, introduced by Anderson, entitled: "An act to Mr. Walmsley, entitled: An act to amend the State finance law, in amend chapter 526 of the laws of relation to deduction of premium payments on group insurance tablishment, organization and from wages or salaries of State

Paid Under New Pension Law

ALBANY, May 14—The first check for added pension claim by a State employee, resulting from recent law permitting benefits based on bonus, was paid by State Comptroller Frank C. Moore to William J. Lamborn, 72, of 79 Fleetwood Avenue, Albany, a re-tired veteran of nearly 55 years of State service.

Mr. Lamborn, who served under 19 Governors, retired in 1944 as Executive Office Attendant in Governor Dewey's office.

The Comptroller has initiated a review of all retirement and death benefit claims since 1943 and will extend similar benefits to employees or their beneficiaries if these employees were receiving the war bonus before retirement or death.

Forms are being mailed also to present employes who may elect to pay a larger retirement contri-bution every pay period on the basis of the emergency pay.

DETROIT SCHOOL RAISEE

The Detroit board of education recently approved pay increases for its employees amounting to \$11.50 each pay day in settlement of demands made by education. board of education office employees and board of education bus attendants.

CORRECTION

Dr. Earle V. Gray died at the Buffalo General Hospital, not Buffalo State Hospital, This corrects the story published last

First State Check First Annual Dinner Held by Ray Brook

Brook State Hospital Chapter of the Association of State Civil Service Employees, held at Dur-gan's Grill, Saranac Lake, was a grand success.

Speakers were Dr. Robert E. Plunkett, head of the New York State Tuberculosis Hospitals; John E. Holt-Harris, Assistant Counsel of the Association, and Clarence W. F. Stott, President of the Binghamton Chapter, and Chair-man of the Central N. Y. Conference

Dr. Plunkett pledged himself to further the interests of the civil service emplayees now working in tuberculosis hospitals throughout the State and he added that their physical welfare was as important to him as their material welfare. He urged them to continue their organization work and to retain a high level of interest in improving conditions in their respective institutions. The speaker was in-troduced by Dr. Harry A. Bray. Director of Ray Brook State Hos-

Legislation Discussed

Mr. Holt-Harris discussed the legislative program of the Association as it affected veterans of World War II.

Mr. Stott described the work-

of the Central New York Conference and discussed future Hallock and Margaret Richter.

Special to The LEADER

Annual Communion Breakfast of

the State Department of Correc-

tion will be held in the De Witt Clinton Hotel on Sunday morning. May 19, immediately following the 9:15 Mass at St. Mary's Roman

Catholic Church. A special section

of the church will be reserved for

the employees of the Department

R. Burns, who served as Chaplain

Correction Dept. Communion May 19

RAY BROOK, May 14 — The erings. He lauded President Brook State Hospital Charter and Emmett J. Durr for his work of the past year in organizing the Ray Brook Chapter.
Dr. F. Clarke White, of the Ray Brook Medical Staff, was toast-

master, and called upon Mr. Fred Beiderbecke, who presented Mr. Durr with a wrist watch and a set of tires, gifts from fellow-mem-bers of the Chapter. The newly-elected officers: Mr.

Durr, re-elected President; Clyde Perry, Vice-president; Albert Mc-Clay, Secretary, and Thomas Mac-Donald, Treasurer.

The Rev. Theodore Bundy gave the invocation.

Others Present

Among the guests and visitors were John A. Burnham, President of St. Lawrence Chapter; Mrs. Burnham and Miss Cunningham; Mary A. Zwek, Secretary, and Mildred Patterson, Delegate, both of Ithaca Chapter; Alfred Launt of the Binghamton Thapter; the Rev. Alvin Gurley and Mrs. Gur-ley; Gus Schubel, Linda Cleland, Eva Coppin and Mr. and Mrs. Lee W. Emigh. Mr. Emigh is Steward of the Ray Brook Hospital.

The committee in charge of the affair: Margaret Oriss and Max Hathaway, Co-chairmen; Eliza-beth Miller, William Reilly, Carl Eden, James Monahan, Martha Miller, Fred Beiderbecke, Harry

Study Material For State Clerk

Candidates on the State cleri- ben sent at the minimum rate is the date of a letter is as follows: cal examinations are expected to twenty-five. have a good knowledge of modern office practice. Pollowing is a series of true-false questions to test that knowledge. Answers appear below.

1. When a quotation consists of several paragraphs, quotation marks should be placed at the beginning and at the end of each paragraph.

2. An efficient secretary should announce to her employer immediately any caller who may wish to see him, regardless of the fact that she knows her employer is very busy.

3. In any type of discourse, when several sums of money are mentioned within a short space, one should use figures to represent each sum mentioned.....

4. There is no type of office correspondence on which salutations and complimentary closings may properly be omitted.

5. The writer of a business letter can express but little indi-viduality in the actual arrangement of its formal parts.....

6. The closing of a government report should be worded the same as the complimentary closing of an ordinary business letter...

7. In a letter addressed to Honorable Thomas E. Dewey, Gover-nor of New York, N. Y., it is cor-rect to use the saluation "Sir."

The chronological principle of filing is carried through as a part of almost all other filing systems.

9 In modern ideas of business letter-writing, novel forms of complimentary closing are con-sidered more acceptable than the stereotyped forms.

10. Rules of syllabication dic-tate that the last word in a para-

graph must not be divided. 11. The first proof of printed material is called galley proof.

12. Modern ideas of effective letter-writing sanction the fre-quent use of the pronouns "I" or we" at the very beginning of a paragraph.

13. It is not practicable to arrange the cards in a card tickler

file chronologically. 14. Statistical data obtained through questionnaires is highly

15. There is no simple rule for determining whether a compound word should be hyphenated or written solid.

16. Leters or papers arranged in the order of their dates are said to be arranged numerically.

17. In letters of a formal social nature, the inside address may be omitted after the date line and written below the signature at the

left margin. 18. In a day letter, the maximum number of words that may

venty-five.
19. In typing a two-page letter

the entire heading should be re-peated on the second page..... 20. Simple words are usually more forceful in business letters

checking for typographical and grammatical errors in the final

proof returned from the printer. 22. In sending a telegram, to be delivered to a particular per-son, no charge is made for the word "personal" when written af-

ter the name. 23. The production capacity of the stencil duplicator type of machine is about 5,000 copies from

one stencil. 24. There is a typewritten character which may be used to express seconds, inches ditto...

25. It is simpler, less wasteful of time, and more satisfactory, to type notations flirectly on a folder tab than to use gummed folder labels.

26. In writing the address on a letter to a doctor, the following is correct: "Dr. James Smith, M. D.

27. The semi-colon may be permissible after the salutation in

29. The correct way of writing W. A. Crowley and H. B. Nelson

June 21st, 1941. 30. In typing, the keys should be struck heavily over an erased

surface 31. The salutation Gentlemen is now preferred to "Dear Sirs" in addressing a corporation or firm.

32. Periods should be placed af-all abbreviations even though the

open style of punctuation is used. 33. In the address of a letter, the words "Personal and Confi-dential" should be typed at the left side above the first line of

DESCRIPTION OF STREET		
Answers		
1. False	12. False	23. True
2. False	13. False	24. False
3. True	14. False	25. False
4. True	15. True	26. False
5. True	16. False	27. False
6. False	17. True	28. False
7. True	18. False	29. False
8. True	19. False	30. True
9. False	20. True	31. True
10. True	21. False	32. True
11. True	22. True	33. True
The Therese	- 31000000000000000000000000000000000000	

STATE POLICE

The following men have re-turned to duty from military leave: C. L. Macartney, H. J. Ashe, B. P. McParland, A. J. Nealon, D. M. Wilcox, W. H. Mather, J. W. Wood, David Finn,

More Cities Adopt **Retirement Systems**

More than 85 per cent of U.S. cities over 10,000 population now have retirement systems for some or all employees, the International City Managers' Association reports. More than 50 cities adopted retirement provisions for munici-pal employees last year, boosting the total to 904 cities over 10,000 that participate in State retire-ment systems or have such programs of their own.

at Great Meadow Prison at Com-ALBANY, May 14-The Second stock from 1920 to 1942. Father Burns is a graduate of Holy Cross College and St. Mary's Seminary in Baltimore. He is Pastor at St. Peter's Church in Saratoga

John A. Lyons, Commissioner of Correction, will join Father Burns in addressing the group.

The following committee has been appointed to handle the ar-rangements for the breakfast; Paul D. McCann, chairman; Catherine Kosters, Marie Lough-lin, Nora Mechan, Dorothy Dris-The principal speaker at the breakfast will be the Rev. Daniel coll, Nora Kearney, Edna Skelly.

MIRACULOUS PIN

This beautiful solid This beautiful solid Sterling aliver pin, hand made in your initials to your special order with Sterling Miraculous Medal attached, New and unusual sift. Specify initials desired, Please limit to 3 letters. Send S1.25 to DOR, McCORMACK 327 Bdway, N.Y.C. 327 Bdway, N.X.C.

Personal TO CIVIL SERVICE EMPLOYEES

Combine all those Debts into ONE Loan, payable ONCE a month at ONE Place-on terms to suit your income.

Loans from \$60 to \$3,500 can be arranged by Mail or Phone at Low Bank Rates. Quick and Confidential Service

BRONX COUNTY TRUST COI

NINE CONVENIENT OFFICES MAIN OFFICE: THIRD AVENUE AT 148th STREET THIRD AVE. E. TREMONTAVE. E. TREMONT AVE. at 137th Street at Boston Road at Bruckner Blvd.

MEMBER FEDERAL DEPOSIT INSURANCE GORPORATION

999999999999999999999999

FORDHAM ROAD at Jerome Avenue THIRD AVE. ORDEN AVE. WHITE PLAINS AV. HUGH GRANT GIROLE at Boston Boad at University Ave. at 233rd Bireet at Parkchester Organised 1808

St. Joseph's Villa HACKETTSTOWN, NEW JERSEY FOR BOYS ONLY - Ages 8 to 14 9 Week Season - July 1 to Sept. 1 The Finest Your Money Can Buy in Site,
Food, Equipment, Supervision and Sanitation
Modern Bungslows — All Comforts — \$20,000 Ewimming Pool —
Access to Beautiful Lake — Boating — Pishing — Camp on Wisels—
Daily Outings by Own Bus to All Points of Interest Within 25 Miles. XAVERIAN BROTHERS in FULL CHARGE Weekly Rates, \$15 - No Less Than 3 Weeks REV. JOSEPH CONGEDO 307 East 33d St., New York 16, N. T. CAledonia 5-6104 ; 27 Years Experience in Catholic Camping

FOR CIVIL SERVICE EMPLOYEES

Holy Innocents NEW YORK CITY DAILY MASSES — 7, 7:30, 8, 6:30, 9, 12:15, 12:45
SUNDAY MASSES — 2:20, 4, 7, 8, 9, 10, 11, 12, 12:48
DAILY SERVICES — 11:50, 11:5, 3, 5:15, 5:45, 7:30
SUNDAY SERVICES (P. M.) — 5:30 and 7:30
CONFESSIONS — At all times.

St. Francis of Assisi Honel Shrine of St. Antho

SUNDAY MASSES—2:30, 2:46, 5, 6, 7, 6, 9, 10, M, M:20, 12, 12:30, 12:45 of Arneed Forces Only: 3 P.M.)
DAILY MASSES—6, 4, 4:30, 7, 8, 8:30, 9, 10, 11:30
(11 Juesday), 12:15
GONFESSIONS—Exert day of the year from 8:30 A.M. 10 10 T.M.

Civil Service

America's Largest Weekly for Public Employees Member of Audit Bureau of Circulations
Published every Tuesday by
CIVIL SERVICE PUBLICATIONS, INC.
77 Duane Street, New York 7, N. Y. COr

COrtlandt 7-566

Maxwell Lehman, Editor H. J. Bernard, Executive Editor
Brig. Gen. John J. Bradley (Ret.), Military Editor
N. H. Mager. Business Manager

WASHINGTON BUREAU: 1203 Trenton Pince, S.E.: Tel. Atlantic 1624 Bernard K. Johnpoll, Director

TUESDAY, MAY 14, 1946

Repeat This!

NYC Circus

THIS IS Harry W. Marsh's last month as a member of the NYC Civil Service Commission, of which he is President. He was appointed by Mayor LaGuardia, who is now Director-General of UNNR, for whom Mr. Marsh has been work-ing for a few weeks. That ex-plains his trips to Washington.

Who will succeed to the Com-mission Presidency is interesting not only to Commission employees, but to city employees generally. A conference was scheduled by the powers that be, at which a successor was discussed. One name is 'way out front, but in politics a thing isn't a fact until it's done.

If you haven't got it, you've still got it to get.

NYC Fireman candidates pick up their application blanks at the City Collector's offices, but are not allowed to fill out the forms there. For the Patrolman examination last December and January the candidates were al-January, the candidates were allowed to stay in the room to fill out the forms. But overcoats, hats and gloves disappeared.

Paul M. Brennan, head of the Civil Service Commission's Medical and Physical Bureau, says that the purloining wasn't done by candidates. He's observed over

And although the coat she had taken was worth several times the one she left behind, she didn't yield to temptation. Even before the other woman had noticed her loss, she had phoned in and was on her way back with it.

Latest report says that the Municipal Civil Service Commission may move out of its offices at 299 may move out of its offices at 299 Broadway because the Federal Government wants the Commission's five floors for the Veterans Administration. City officials have been scanning the very-old, former Health building at 127 Centre Street

One Way to Raise Fare

On the westerly platform of the BMT subway station at Fulton Street, Manhattan, posts bear the legend, "Southbound Trains," with an arrow over the words. Out-oftown passengers desiring to go to Broad Street or Brooklyn follow the arrow. They walk to a pair of turnstiles, one marked "No Exit" and the other "Exit." They can't pass through ratcheted No-Exit rotator, so so through the can't pass through ratcheted No-Exit rotator, so go through the other, and find themselves at a staircase with the street above plainly in view. To get back into the subway requires another nickel. You put it in a slot, but the stile doesn't turn. Reason: You have to press a plunger to

by candidates. He's observed over 300,000 who applied for NYC tests, never found one to do any swiping.

In one case, a woman walked out with another woman's fur coat, but it was all a mistake.

Merit Man

EDMUND SCHREINER

VITAL STATISTICS are the life-work of Edmund Schreiner and in his case, the vital statistics show that he has reversed the usual procedure.

"Start young, young man for a career in civil service," is the usual advice, but Mr. Schreiner has just completed 17 years in State service. He was born in 1880, and that indicates that he started in State service at the age of 49.

"You can start an interesting and promising job at any age," says Mr. Schreiner, "and it will keep you young."

Worked Under Dr. Parran

A native of Washington, D. C. he was living in Brooklyn in 1929 when he was offered a job with the State Bureau of Vital Statistics on the basis of his past Statistics on the basis of his past training and experience. He served as First Assistant Director of the facts and figures bureau in 1932 under Dr. Thomas Parran, who then headed the State Health Department. Dr. Parran for years has been head of the U. S. Public Health Service.

Mr. Schreiner has moved up. too, and at present is Adminis-trator Officer (Personnel) of the State Health Department.

As for retirement, Mr. Schreiner feels that's an idea for oldsters.
At 66, he's fully determined to
stay on the job and maintain his
membership in the Association of
State Civil Service Employees.

B.P.M. Guild to Hear Bishop McCarty Talk

The Catholic Guild of the Office of the President Borough of Manhattan will hold its seventh annual Communion and Breakfast this Sunday.

Corporate Communion will be at the 9 o'clock Mass at St. Andrews Church, Duane Street and Cardinal Hayes Place, to be followed by breakfast in the followed by breakfast in the Georgian Room of the Hotel Penn-sylvania at 10:30 a.m.

The guest speaker will be Bishop

William T. McCarty, Military Ordinariate, U. S. Armed Forces. Borough President Hugo E. Rogers will also speak.

The committee chairmen are The committee chairmen are:
General Chairman, Joseph A.
McCarthy; Co-chairman, Lucile
Tornese; Tickets, George J. Godfrey; Publicity, Lucile Tornese;
Program, John J. Gyves; Printing, John J. Murphy; Invited
Guests, Joseph V. Sefcik; Reception, Raymond J. Harrington;
Ushers, Charles Lagatutta; Ushers, Charles Lagatutta; Church Arrangements, Mary O. M. Sullivan; Hotel, Charles Mc-Carty, and Speakers, James Driscoll Anna M. Douglas is Secretary and Thomas Lynch, Treasurer.

Special to The LEADER WASHINGTON, May 14—The Byrd Economy Committee finally came up with immediate plans for cutting the

By BERNARD K. JOHNPOLL

WASHINGTON SPOTLIGHT

size of the

Federal Civil Serv-

lowed the lines pre-dicted in

The LEAD-

Under the

ER.

On the whole the

Byrd plan, B. K. Johnpoll B. K. Johnpoll Federal employees would be cut to 1,600,-000 in one year. A plan for the next twelve-month period is to State Department is now rush-come up soon. It will call for ing to completion an appeal to further reductions—to about 1941

levels, 1,000,000 civil servants.

Present plans of the Government call for reduction of the Civil Service force to 1,750,000 by mext June 30. But the Adminis-tration would like to stabilize the force at 1,750,000. Senator Byrd would set a ceiling of 1,600,000, and would bar the Government from hiring more.

The report is bound to stir de-bate on the floors of both cham-bers of Congress.

UPWA Denies It's Red

Charges that the newly-organized CIO United Public is dominated by Communists is denied by officials of the union. denied by officials of the union. They claim the allegations were made to start "union busting." Officials of other unions point to UPWA's foreign policy plank, UPWA officials say they think that resolution, which hit at Britain and the United States, was rather poorly worded, but they still maintained there wasn't anything Communist about it, Local thing Communist about it. Local Commission believes two months Union, held a heated market Union, held a heated meeting on grading.

the resolution, voted down opposition to it. Meantime UPWA will support the PAC through contri-butions to CIO's educational fund, thereby getting around Hatch Act.

Commerce Wants Exams Rushed Fearful that it will lose many of its employees because their war service jobs are considered inse-cure, and permanent jobs are be-ing offered in private industry, Commerce's Coast and Geodetic Survey has been pushing Civil Service Commission to rush exams for mathematicians and

various types of engineers. CSC has only indicated that these exams would be given in the near future.

State Dept. to Ask Raise

Congress to increase the base pay of Foreign Service officers. The reason for the appeal is the diffi-

culty in getting experienced men to handle these jobs because of low pay. After announcing an exam, and grading the papers, the State Dept. still finds only a portion of the jobs open, INTELLIGENCE AGENCY

The President has created a National Intelligence Authority to gather information about foreign countries which will contribute to American security. Authority is composed of the Secretaries of State, War, and Navy and a fourth nonvoting member who will be the President's personal

representative.

200,000 TAKE TESTS

WASHINGTON, May 14 - It'll take sixty to ninety days to grade the papers for the Typist and Stenographer exams now being given. Total of more than 200,000

New Green Book Out

The "Official Directory, The City of New York, 1946," more popularly known as the Little Green Book (50 cents; by mail, 55 cents), is out and for sale at the office of the City Record, 22nd Floor, Municipal Building, Manhattan.

The little volume of 550 pages.

the largest number to date, lists all city, State and federal agencies in the metropolitan area and all officials. It is compiled by Wil-liam Viertel, editor of the City

Heads of all agencies and bureaus are listed in the book. Other sections also trace the history of the City and give digests of im-

portant laws.

The book is prepared under the

The Injustice Of Taxing Pensions

It Includes Further Reduction of A Standard of Living, Dimming of Job Prospects for Veterans, Violation of Principle of Pension Integrity, **And Punishment of Minority**

By Ralph L. Van Name Secretary, New York City Employees' Retirement System

THE FEDERAL TAXATION of public employee pensions is #6 discriminatory as to be punitive, and so violative of the integrity of pensions as to offend the basic principle of full security on which pensions are founded.

The discrimination consists in taxing public employee pensions while full exemption of social security pensions is granted, up to their very ceiling of \$1,020 a year for 60,000,000 present or potential pensioners, and exemption up to \$1,440 for 700,000 railroad workers, under the Railroad Retirement Law

Excluded public service employees constitute only 10 per cent of the total gainfully employed throughout the nation. They justly feel that they are being victimized because they are such a

meagre minority.

The integrity of a pension consists of its guaranteed fixed amount. Under public employee systems, the total received is generally known as the retirement

Under a Treasury Department'ruling and theory, the pension is taxed as soon as an amount equal to the employee's own money has been repaid, his annual taxable income meanwhile being rated at 3 per cent of that amount. The total allowance is normally scarcely half the average income on which it was based, so he has to live on less than half of former average income and frequently on the third, suffering the whittling away because of taxation of what should b

Remember, too, that annuity or pension income is unproductive

Both arguments-fixed nature and unproductive nature of pension income—apply as well to insurance company annuities.

NO ARGUMENT SUPPORTS DISCRIMINATION

The imposition of income tax on retired public employees' pensions is not the result of any directive of Congress, contrary to what some imagine. Congress simply did not expressly exempt income of public pensioners from taxation, and that inspired the Treasury Department practice of taxing such pensions. Yet Congress expressly exempted inheritances of up to \$60,000 from Federal taxation; and when long-lived annuitants, having exhausted their own equities, begin to draw on the forfeitures to the fund by the short-lived, they are drawing inheritances which to individuals who are not pension. are drawing inheritances which, to individuals who are not pensioners, are not taxed at all below a value of \$60,000.

There is no tenable argument for retaining the present system

of taxation of pension and annuity, and Congress should hasten to remedy the Treasury's present injustice to public employees, which infliction has always lacked, and still lacks, direct Congressional

BILLS INTRODUCED

Representative Eugene J. Keogh of Kings County introduced a bill, H.R. 456, to give to all retired employees the exemption which

90 per cent of all employees now have. The bill provides:

There shall be excluded from gross income the first
\$1,440, in the aggregate for each year, of all retirement, pension and annuity payments including, but not limited to, payment under the old age and survivors insurance law—Social Security Act—received during the taxable year by a

Note that this bill does not pick and choose between public and private employee, but applies alike to all.

Representative William T. Byrne, of Albany, more recently introduced a bill to exempt the pensions of State, county and municipal employees up to \$2,000.

There is sound principle in support of greater exemption than either bill carries, but since the Federal Government has provided \$1,020 and \$1,440 exemption for most pensions, a limited amount of exemption of pensions and annuities generally to public employees, probably stands a better likelihood of early success.

ACTION IS RECOMMENDED

It behooves public employees to bring quantity and quality sup-port to proposals for no less pension exemption than that carried in the Keogh Bill. Mucl. of the \$60,000,000 a year which NYC tax-payers are contributing to make possible the retirement of its empayers are contributing to make possible the retirement of its employees, instead of providing pensions for them, is now siphoned into the federal treasury through federal income taxation of pensions, and the employees who had hoped to retire at the ages of 60 or 65 years find themselves compelled to remain until age 70 in order to build up the additional pension necessary to produce tax income for the Federal Government out of the life savings made by them and on their behalf. Meanwhile, most of the 12,000,000 veterans have returned from the wars. These veterans' prospects of public jobs are dimmed by aged public employees who are rejuctantly comprelled by dimmed by aged public employees, who are rejuctantly compelled by a discriminatory federal income tax policy to continue in their posi-

Question, Please

Readers should address letters to Editor, The LEADER, 97 Duane Street, New York 7, N. Y.

Added Credit

The book is prepared under the federal Civil Service list. Now Yes. If the list is still in exdirection of Stephen G. Kelley, that I have been discharged from istence, you may have an additional five points added.

tional five points added for my WHEN I entered military servent ice in 1942, my name was on a non-disabled veteran.—L. S. Federal Civil Service list. Now Yes. If the list is still in ex-

By MARTIN W. SCHAUL

[The author is Director of an institute, which conducts an aptitude testing and vocational counselling service. He is he duthor of "Employment Directory to Jobs in NYC," published by the savings banks of N. Y. State. He was Chief of Training, Corps of Engineers, North Atlantic Division, War De-partment, and Senior Employment Counsellor, USES. His column deals with job opportunities in private industry and commerce, and employment trends.)

Opportunities in foreign trade have stimulated widespread interest. There are more than 3,000 firms in NYC preparing for trade expansion. On-the-job training programs for veterans are being

The Commerce and In-dustry Associahas tion ranged for panels of out-M. W. Schaul candidates. Call REctor 2-5000.

Exe. 28, for an appointment if you are interested either in em-ployment or if you are planning your own export business. You are required to submit in advance a summary of your background and specific interests. Incidentaland specific interests. Incidentally, don't miss the Association's pamphlet, "Foreign Trade Employment, A Summary of Opportunities for Veterans."

Some of the private agencies are looking for experienced expert and import personnel, V. J. Maroldi at the Terminal Employment, Exchange, 154 Nassau, St.

ment Exchange, 154 Nassau St., has export jobs paying up to \$9,000.

Contacts

Don't overlook your contacts when hunting for a better job in private industry. The more people you meet, the greater the prob-ability that you will make the one "contact" which will pay off. Begin with your closest friends and get them to suggest any influential people they know. Some of the best positions are filled by personal recommendation.

The Vice-president of one of the oldest banks in the city told us about some of the people he's

helped.

"I get a kick out of steering them in the right direction," he said, "but few of them get in touch with me after they've got-ten what they want. It seems to me that the least they could do is to send a word of gratitude." Keep your "contact" informed of the progress of your job-cam-

paign. Maintain your contacts even after you've found employ-

Opportunities

Department Store

Now is the time for girls to take advantage of the promotional opportunities in the department store field. N. D. Brisco, Person-nel Director at Namm's, informs us that the top jobs—Buyers, Stylists, Stock Dept. Heads, Super-visors, will be filled by proposition. visors—will be filled by promotions from within the store. Tomorrow's department store executives are today's salesgirls.

Beginning salaries are low, but the opportunities for advance-ment may not come again for a long time.

Scientists

The Industrial Relations Director of one of the leading electronic laboratories in the city says that experienced Physicists, Electrical Engineers, and Electronic Specialists need not worry about the future. War-time electronic developments are rapidly being adapted for industrial and consumer use-radio receivers, tele-vision transmitters, heating equip-

Straw in the wind: RCA-Victor Division of Radio Corporation of America has just bought the world's most modern electronic and television tube plant.

Going Into Business

We'll never have a frozen food famine if the current interests of veterans mean anything. Don't plunge into your own business until you've gotten the advice of

You will soon hear more about a new field service being planned by the U. S. Department of Com-The service will provide merce. small business men with a com-plete scientific and technological service.

By J. WILBUR EVANS Special to The LEADER

WASHINGTON; May 14-The \$400 Postal pay bill was on President Truman's desk at press time, with his approval assured.

The Senate has passed the bill granting the general \$400 boost; 20 cents an hour more to parttime and hourly workers; and a 20 per cent increase to 4th Class Postmasters.

Earlier the situation was as follows:

Some delay in debate on the loan to Britain had prevented the \$400 pay increase for Postal employees from reaching the floor of the Senate sooner.

A non-controversial issue, the bill will require less than an hour's debate, according to leaders of the fight for the bill. However, it will be delayed until the nation's law makers reach a decision on at least one controversial issue. It is proposed by some in the Senate that the bill be intro-duced on the floor of the Senate not later than tomorrow (Wednes-day) morning, but Democratic leaders wanted action completed

Regardless of the delay, how-ever, Senator Langer, (R., N.D.) says it will become law within two

weeks, as it is an unopposed bill.

Then the quick passage followed and the bill went to the White House.

ODB-OSSA Will Move To St. Louis in Entirety

The War Department Office of Dependency Benefits and the Office of Special Settlement Accounts, Newark, N. J., will move to St. Louis during the first quar-ter of 1941, Col. Leonard H. Sims, Director of both agencies, announced.

The move will begin early in January and must be completed by March 1, 1947, the Director stated. The ODB and the OSSA are activities of the Office of the Chief of Finance, Headquarters, Army Service Forces, which administer the fiscal affairs of Army personnel.

In St. Louis, the ODB-OSSA will become the largest unit of the Army Central Field Fiscal Office. The installation will occupy in over 229 million family allow-space formerly used by the St. ance and Class E allotment Louis Ordnance Small Arms Depot checks.

and now known as The Administration Center. The Depot was built by the Federal Government during the war for the manufacture of small arms ammunition. "In accordance with War De-

partment instructions and Civil Service regulations in effect at the time we move, all employees eligible thereunder, who desire to do so, may transfer to St. Louis," said Col. Sims.

Set up in 1942 to administer a widespread system of soldiers' benefits, the ODB has written and distributed more checks a month than any other single agency, governmental or private, has ever done before. Disbursements to date total over 13½ billion dollars

Job Newsletter Postal Pay Conferees Favor Bill Sent 15 P.C. Pay Raise

WASHINGTON, May 14-The House-Senate conference on the Federal pay raise bill has agreed on a flat 15 per cent increase to U. S. employees, instead of the proposed flat \$400 or braduated percentage increases.

Capt. Gauthier Takes His Old Civilion Job

Victor A. Gauthier, Jr., former Examining Assistant of the NYC Civil Service Commission, has just been relieved from active duty with the Army. He served as a with the Army. He served as a Captain with the Office of De-pendency Benefits, a War Department agency in Newark, N. J. He is returning to his Federal civil service status as Administrative Analyst in the Office of the Secretary of War in Washington.

Community Center Has Recreation Jobs

Recreation leaders with NYC Board of Education licenses are needed at Community Center No. 170 at 102nd Street and Amster-

dam Avenue, Manhattan. Candidates for the jobs should see Paul Schraven at the Center or phone him at KI 9-7227. His office hours are 3 to 10 p.m.

before the committee of Representative Edward H. Rees (R., Kan.), who described the flat \$400 as unfair to the most valuable employees and the graduated plan as giving only 11 per cent to employees in the bracket of \$7,500

up.
The flat 15 per cent would grant better benefits to higherpaid workers and less to the lowerpaid. However, the final vote of the Conference Committee was still to be taken.

Lynns Auto School

Learn to Drive. Expert Instruction Cars for Hire for Road Test. Identi-fication Photos while you wait Photo-stats. Chauffeur's License renewed. 531 West 207th Street, N. Y. WA 8-8192

LEARN TO DRIVE the RELIABLE WAY

Cars to Hire for Rend Test 2967 B'way, NYC, EN 2-0414 2266 Morris Ave., Bronx, FO 7-8662 Mt. Vernon 8-1333 N. Rochelle 6-3152 Peekskill 4022 Yonkera 3-6804 White Pis. 8864 P'ghkeepsie 2418M 10 Courteous Experienced Ex-GI Instructors

RELIABLE DRIVING SCHOOL

Driving Instruction

ENdicott 2-2564.

LearntoDrive Safety Controlled Cars

Auto Driving School

1912 Broadway - N. Y. C. (bet. 63rd and 54th Streets) Operators and Chanfleurs license renewed.

M & M AUTO SCHOOL

Courteous, Patient, Experienced Courteous, Patient, Experienced Instructors
Latest Model cars used—Dual control Special rate for veterans
Main Office, 41-41 Kissenn Blyd., Flushing, Finshing 9-8762
141-05 Northern Blyd. Flushing 9-8426 N.Y. Office 138 E. 57 St. Bet. Lex., and 3rd Ave., Pf. 8-9032

LEARN to DRIVE THATFIC You gain confidence quickly with our courteous expert instructors. WE USE 1946 SAFETY CONTROL CARS.

MODEL AUTO SCHOOLS 145 W. 14 St. (6-7 Aves) CH 2-0063 229 E. 14 St. (2-3 Aves.) GR 7-8219 302 Amsterdam Ave. 74 St. EN 2-6922

LEARN TO DRIVE

In dual control cars Quickly and Safely

Phone NEvins 8-1690

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

LEARN TO DRIVE!

UTICA AUTO SCHOOL

The Safe and Quick Way

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

1421 ST. JOHNS PLACE

Nr. Utica Ave., Bklyn., PR 4-2028 856 UTICA AVENUE

1,000 Americans to Get World Bank Jobs

(Continued from Page 1) file either Form 57 (regular civil service form) or a special form which the International Bank has prepared. It has not yet been de-cided if ratings are to be based on training and experience rather than oral or assembled written exams. Lower salaried positions (paying under \$5,200 a year) will probably require an examination.

When to File

The applications should be filed with the International Bank and Monetary Fund. Washington Hotel. Washington, D. C., until June 1. Thereafter the applicants should file with the bank at 1818 H Street, Northwest, permanent headquarters of the fund.

Although a knowledge of for-

eign languages is considered advantageous to any of these posi-tions, the Monetary Fund has no fast rule requiring these lan-guages. A spokesman for the fund said that in some positions a knowledge of one of the languages used in the thirty-nine member nations will be considered a defi-

nite advantage, The number of positions which will be available has not yet been decided by the fund. It is ex-pected, however, that about 1,000 Americans will be employed by the fund within the next three

Salaries and Positions
This is an unofficial list of the
positions available and the probable salaries that will be paid in blich case: Economic and Financial Ana-

lysts-\$6,000 to \$9,500.

Statisticians—\$4,250 to \$7,500. Statistical Clerks — \$2,750 to \$5,600.

Stenographers and Typists

\$2,100 to \$3,675. Clerks—\$2,100 to \$3,000. All of these are net—no deductions whatever being made from the salaries.

International Bank is being slightly slowed by the fact that foreign employees from the 39 member nations of the organization are yet to be employed. The bank has decided to give initial preference to Americans but will distribute the jobs evenly among

the other nations. A minimum of from four to eight weeks should be expected between application and final O.K. of a position by the bank.

Select Job You'd Like Persons planning to apply for one of the positions should first learn which job they are qualified to hold, as some of the clerical Service.

positions require a technical knowledge. Persons with banking or international trade experience will be given preference as the jobs sought are in that field— but others will be hired as it is not expected thatenough experi-

enced applicants will be found.

The Economic and Financial analyst job will be open to persons with college education and a The process of hiring Ameri-cans for positions with the new knowledge of finance or international economy. The collegiate requirement may be eased for persons with experience in these fields, sufficient to make up for the education lack.

Statistician positions will also require either a college educa-tion, a certified public accountant license or a sufficient amount of experience to make the educa-tional requirement unnecessary.

Statistical Clerks, Stenogra-phers and Typists will be re-quired to have a high school education and /or experience.

Other requirements will be the same as those for Federal Civil

TRIPS TO THE MOUNTAINS

KINGS HIGHWAY MOUNTAIN LINE

DAILY TRIPS TO AND FROM THE MOUNTAINS DOOR TO DOOR SERVICE BROOKLYN PHONE-DEWEY 9-9791 - 9783 - 9654 MOUNTAIN PHONE-ELLENVILLE 617- 618

Used Cars Wanted

CAR OWNERS

General repairs all makes of cars. If we can't fix it, we will

Archer Auto Repair Co.

buy it.

149-11 Archer Ave. Jamaica, L. I. REpublic 9-3621

Save Your Bonds Until Maturity

WE PAY MORE CASH!!

FOR YOUR CAR Any Make - Any Year ASHDOWN MOTOR SALES 216-20 JAMAICA AVE., HOLLIS, L. L.

We Want Your Used Car! Righest Prices Pold Cash or Trade All Models from 1936-1942 High Allowance on Trade-ins. MORRIS ODGIS 1431 Bedford Avenue Bklyn, N. Y. ST 3-9626

CIVIL SERVICE LEADER, 97 Duane Street, New York City **CAR APPRAISAL SERVICE BUREAU**

If you wish to sell your car, send in the following information or write to one of the dealers listed above: We will get an estimated valuation for you based on the best price we can find from a reputable dealer.

Make of Car..... Year..... Year..... Type Mileage......

Equipment

DIGEST OF CIVIL SERVICE LAWS PASSED BY 1946 LEGISLATURE

C. S. Commission Gets Report by Schechter

dum digesting the laws relating to inclus recent session of the Legislature veteran" shall also mean: has been submitted to the State a. A veteran who served in Civil Service Commission, of World War I. who continued to which J. Edward Conway is serve after November 11, 1918 and President, at its request, by its who has a disability which is certi-

The laws covered by this memolowing four categories:

The Civil Service Law

(other than retirement provisions) S. Law; Sec. 14-c; Chapter 204; Introduced by Senator Irwin. S. I. 615, Pr. 627; effective 3-25-46. REPEALS Section 14-c of the Civil Service Law which became obsolete upon the termination of list for Firemen in the City of their respective ratings. Rochester was extended.

C. S. Law; Sec. 14-d; Chapter REPEALS Section 14-d of the Civil Service Law which became

obsolete upon the termination of the period for which the eligible for Policemen in the City of Yonkers was extended. C. S. Law; Sec. 16; Chapter 469; application.

Introduced by Senator Rudd, S. I. 1907, Pr. 2118; effective 4-4-46. Amends Section 16 of the Civil

Service Law to provide that a civil service employee shall not be granted credit for time served as a provisional appointee in a position to which promotion is sought or in any similar position, but such provisional service shall be

193: Introduced by Senator Erwin. S-1, 616, Pr. 628; effective 3-22-46.

tion 20 of the Civil Service Law to authorize annual and semicity civil service commissions its election, to make its semiannual certification of the payrolls f cities, towns, villages, special listricts and city school districts other than those under the jurisfiction of the State Civil Service eighth month, instead of the first and seventh of the fiscal year.

REPEALS Section 21 of the Civil Service Law relating to dis-

abled veterans' preference and adds a new Section 21 to provide:

(1) That preference in appointment and promotion for non-disabled veteran shall be deemed a misdemeanor and any such veteran shall have a right of action in court for damages.

C. S. Law, Art. 3-a. 29-49c: Chapter 609; Introduced by Senator Campber of the Mil. Law; Sec. 246 (2); Chapter 188; Introduced by Senator Campber of the Civil Service.

C. S. Law, Art. 3-a. 29-49c: Chapter 609; Introduced by Senator Campber of the Military Law to provide: Amends subdivision 2 of Section at the Military Law to provide: Amends and titles without requiring examination of the incumbents.

C. S. Law, Art. 3-a. 29-49c: Chapter 609; Introduced by Senator Campber of the Military Law to provide: Amends and titles without requiring examination of the incumbents.

C. S. Law, Art. 3-a. 29-49c: Chapter 609; Introduced by Senator Campber of the Military Law to provide and titles without requiring examination of the incumbents.

C. S. Law, Art. 3-a. 29-49c: Chapter 609;

wars for the periods specified: a. Spanish American War: from 4-17-46.

ALBANY, May 14—A memoran-ber 7, 1941 to September 2, 1945,

civil service enacted during the (4) That the term "disabled

fled by the U. S. Veterans Administration to have been incurred in randum are divided into the fol- such service on or before July 2,

1 Amendments to the Civil b. A veteran who served in Service Law (other than the re- World War 11, who continued to serve after September 2, 1945, and 2. Amendments to sections of who has a disability which is the Military Law relating to civil service employees; Administration to have been in-3. Laws affecting State civil curred in such service on or before the date that World War II is 4. Laws affecting local civil declared terminated by Presidential Proclamation or by Act of

(5) That the names of all perions who have passed examinations for appointment or promotion shall be certified in the A. I. 1967, Pr. 2210; effective following order:

a. Disabled veterans in the order of their respective ratings. b. Non-disabled veterans in the the Civil Service Law made by the period for which the eligible order of their respective ratings. Chapter 161 of the Laws of 1945, c. Non-veterans in the order of | inasmuch as an identical amendment to such subdivision was

(6) That the names of all per- made by Chapter 302 of the Laws C. S. Law; Sec. 14-d; Chapter 364; Introduced by Assemblyman sons who have applied for apolithment to positions in the labor class in cities required by Chapter 238; Introduced by Sentinger 14-d. law to establish lists for labor ator Irwin, S. I. 1705, Pr. 1891; class positions shall appear on effective 3-26-46. such lists and be certified in the a. Disabled veterans in the provide that if an employee is

order of their respective dates of appointed or promoted to a posib. Non-disabled veterans in the maximum rate, or less than two

order of their respective ratings. Increments above the maximum c. Non-veterans in the order of be entitled to be paid the salary

their respective dates of appli- which corresponds with the rate be appointed or promoted before in his previous position.

any non-disabled veterans or non- Amends subdivision 6 to proveterans; and that non-disabled vide that an employee appointed in effect only until April 1, 1947. veterans shall be appointed or promoted before non-veterans;
(8) That a certification of a list the first day of October in any which promotion is sought. It also rectifies errors in the drafting of the amendment to this section made by Chapter 671 of the laws of 195 Law See 246 (72); Chapter and who was appointed from a promotion shall not be affected by Chapter 671 of the laws of 195 Law See 246 (72); Chapter and who was appointed from a promotion shall not be affected by and who was appointed from a promotion shall not be affected by and who was appointed from a promotion shall not be affected by and who was appointed from a promotion shall not be affected by and other empty and the promotion of a list while he was on military duty.

Mil. Law; Sec. 246 (12); Chapter and who was appointed from a promotion eligible.

Amends Section 641 of the law service rights of federalized empty and who was appointed from a promotion shall not be affected by and other empty and other empt C. S. Law, Sec. 20 (2c); Chapter after such certification has been first day of the next succeeding

after such certification has been issued or by a claim filed prior to the date that such certification is the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have the date that such certification is the salary which he would have above in the case of eligibles on provides that adported by facts and documents sufficient to establish such claim, provided, however, that no such the position on such date, if such salvoluntarily enter on or after Janary is higher than the salary of uary 1, 1947, any of the services the position to which he is apannual certification by the State continuation of a list of all the position to which he is apcertification of a list of eligibles pointed or promoted. shall be valid for more than 30 Amends subdivision days after its issuance;

riate civil service commission, at him incompetent to perform the is appointed on a permanent basis sence, mandatory reinstatements, its election to make its semi-

sion) on the second and some specifically porary employment on the date of mond, S. I. 2317, Pr. 2606; effection), instead of the first authorized or prescribed by law, such permanent appointment.

1. 1946;
(2) That preference in retention in the event of abolition or elimination of positions in civil service for which eligible lists are established shall be granted first to disabled veterans and then to non-disabled veterans;

3-14-46.

Civil Service Law to provide:
(1) that there shall be established in the Department of Civil Service a board known as the service of the State of the State employees to be required to take and file the constitutional oath of office.

Civil Service Law to provide:
(1) that there shall be established in the Department of Civil Service a board known as the service of the State Employees to be required to take and file the constitutional oath of office.

Civil Service Law to provide:
(1) that there shall be established in the Department of Civil Service a board known as the service of the State Employees of the smilltary duty or at any time during his treminal leave.

Merit Award Board." to consist of three persons who may be State officers or employees to be applied by the Governor and the Mauning, A-1, 994 Pr. 1038; effection of the Civil Service Law to provide:

(2) That preference in retention in the event of abolition or climber of the Civil Service Law to provide:

(3) That there shall be established in the Department of Civil Service Law to provide:

(3) That there shall be established in the Department of Civil Service Law to provide:

(3) That there shall be established in the Department of Civil Service a board known as the service of the State of the Stat

b. Philippine Insurrection; from preferred eligible lists in New York lish and maintain plans to en- ries is incapable of efficiently per-April 11, 1899 to July 4, 1902, in- City containing the names of per-clusive. City containing the names of per-clusive and meritorious suggestions and after the termination of his mili-

CIVIL SERVICE LEADER

J. EDWARD CONWAY

REPEALS the amendment to

Amends subdivision 2 of Section

rate, for at least a year, he shall

THE RESERVE

State Civil Service Commission, who submitted the report.

in four years) shall be extended | mental or divisional boards to to June 1, 1947. to June 1, 1947.

C. S. Law, Sec. 40; Chapter 258; and accomplishments and to make ator Campbell, S. I. 1225, Pr. 1343. order of rating. If such list shall Introduced by Senator Williamson, recommendations thereon; (c) to effective 4-9-46.

subdivision 12 of Section 40 of the following: (a) certificates, passing a comparable promotion original eligible list with the ratsignia; (b) cash awards as the Board may fix and determine; (c) in lieu of or in addition to a cash award, the Board may, by a cause of military duty and upon which shall be placed on a special eligible his name was constructively ast for two years or for the repassed over for appointment be mainder of the two-year period, a cash award, the Board may, by ment of Audit and Control, the ity credit and training and expe- ter 590; Introduced by Senator 41 of the Civil Service Law to tion in which he was earning the

(4) that the Board may adopt of compensation immediately (7) That disabled veterans shall above the salary he was earning lations governing the operation and promulgate rules and reguof any plans established;

ary of the salary grade:

provide that public employees who voluntarily enter on or after January 1, 1947, any of the services (i.e., military service, Merchant Marine service, Red Cross overseases service) that are included in the definition of "military duty," above) in the case of eligibles on eligibility on military reemployment lists (similar to that prodict of the uniformed forces of a policy of the uniformed forces of a policy of the uniformed forces of a policy department, fire department, fire department of correction, who were skipped for appointment because they were classified as 1A tain the names of employees of the U.S.

The law also provides that additional emergency compensation received thereunder shall be regarded as salary or compensation of military duty. (Military reemployment lists continuous distinuous dis Amends subdivision 7 to provide seas service) that are included in that an employee who has been the definition of "military duty," respectively of payrolls of employees of all city school districts under their respective jurisdictions. It also permits the appropsuch disability does not render Feld-Hamilton position and who entitled to military leaves of ab- appointed from special eligible estence upon their return from tirement system to whom this law E.S. upon the resumption of the

age except for positions for which age except for positions for which age except for positions for which age limitations are specifically authorized or prescribed by law, provided such age does not render such person incompetent to person inc and seventh of the fiscal year.

C. S. Law, Sec. 21; Chapter 521;
Introduced by Assemblyman Osteriag, A. I. 2334, Pr. 3281; effective 4-5-46.

Such person incompetent to perform the duties of the position;
(11) That preference in appointment and promotion is appointment. abled veterans' preference and preference to any veteran or dis- Classification Board may reclas- of the United States on foreign

Civil Service Law to provide: a military leave of absence may (1) that there shall be estab-

(3) That the term "time of C. S. Law. Sec. 31-c: Chapter pointed by the Governor and the Manning, A-1. 994 Pr. 1038; effective shall include the following 864: Introduced by Senator Green-members shall serve without com-

berg, S. I. 139, Pr. 481; effective pensation but be reimbursed for Amends subdivision-5 of Section a. Spanish American War; from April 21, 1898 to April 11, 1899. Amends Section 31-C of the inclusive.

Amends Section 31-C of the Civil Service Law to provide that power—(a) to formulate, established by reason of war-incurred inju-

Application Period Opens For Occupational Aide

The Municipal Civil Server 1 increments of \$120 each. tions for Occupational Aide from peutic arts and crafts, including a.m. to 5 p.m on weekdays and design in leather, metal, plastics, from 9 a.m. to noon on Saturdays textiles, and wood; they instruct There are fourteen vacanies in fine and applied arts, pre-vocation and the Department of Hospitals. The physical re-education; they also job pays \$1,500 basic rate, \$1,740 teach nurses in the theory and with bonus. There are four markets and wood, they have to find a physical re-education; they also to pays \$1,500 basic rate, \$1,740 teach nurses in the theory and with bonus.

fied after such tests as the com- further provides that if such per-

son passes the physical examina-

have expired prior to, or shall ex-

vacant position in the same juris- afforded an opportunity to take dictional classification (competi-tive, non-competitive, exempt or tion, provided he makes request labor class) and in the same gov- therefor within ninety days folernmental unit (State, county lowing termination of his military own, village, city school district duty or during the period of or special district) for which he ninety days following the time has applied in writing, and to this law takes effect, whichever which he has been found quali- is the longer period.

mision may deem appropriate. Mil. Law; Sec. 246 (5), (7), (7a);

render merit awards to the State employees nominated to receive them;

(3) that the Board may determine the many determines th (3) that the Board may determine the nature and extent of the merit awards which may include but shall not be limited to clude but shall not be limited to which his name was placed after had his name appeared on the medals or other approprite in- examination that he missed while ing ultimately received, his name certificate filed with the Depara- the purpose of computing senior- Mil. Law; Sec. 246 (10a); Chap-

Director of Budget, the Chairman rience credit upon promotion and of the Senate Finance Committee seniority in the event of suspenand the Assembly Ways and sion or demotion (but not for Add a new subdivision numbered Means Committee, increase the salary increments or retirement 10a to Section 246 of the Military compensation of the State empurposes), be deemed to have taw to provide that if maximum ployee nominated for the award, been appointed on the earliest age requirements are established provided that such increase shall date upon which any eligible, who not go beyond the maximum sal- was lower on the regular promo- pointment or promotion to civil

case of an elegible who was skip- such candidate or eligible for the pensation shall not exceed \$3,540;

States and who are subsequently abolished or are no longer in ex- any member of the pension or re- and other employees of the U.S.

H. Eliot Kaplan, Chairman of the

CIVIL SERVICE LEADER

nicipal employees. She has always been a diligent student and got high marks in school.

sixty days after termination of Pr. 1748; effective 4-1-46. course of study.

Laws Affecting Pay

the legislature along the same Chapter 222; Budget Bill; A. I lines as set forth above in Chap-1011. Pr. 1056: effective 4-1-46. Provides for additional emergency compensation for State employees (other than legislative or udicial) for another year (April 1, 1946 through March 31, 1947) at the following rates: per cent of salaries under \$1,500, provided that the aggregate salary including such additional exceed \$1,890; (2) 26 per cent of salaries of \$1,500 or more and less than \$2,000 per annum, provided that the aggregate salarly including such additional emergency and in the New York State School compensation shall not exceed tion eligible list, was appointed service positions, the period of \$2,440; (3) 22 per cent of salaries for the Blind at Batavia. Amends subdivision 7 to provide for the dating back of seniordity in a similar manner (as listed in seniordity in se Labor Law: Sec. 641; Chapter in the above paragraph) in the included in computing the age of such additional emergency com-779; Introduced by Senator Con-don, S. I. 1423, Pr. 2870; effective

ped for appointment from an open purpose of such examination or (4) 18 per cent of salaries of competitive or promotion eligible. Suppointment or promotion. Amends subdivision 7a to pro- Amends subdivision 12 of Sec- 14 per cent of salaries of \$4.000

duties of the position; and a non-disabled veteran shall and a non-disabled veteran shall not be disqualified on account of age except for positions are specifically authorized or prescribed by law.

The duties of the position; and to other privileges conferred by Section 246 of the Military of the Mi

to provide that any person who the Military Law to provide that | The administrative head of any effective 7-1-46. passed an examination for a position in the competitive class and of absence to take courses under who has been prevented from takthe G. I. Bill of Rights. The leave the case of every officer or emthe creation of a Division of ing or completing the physical of absence shall not exceed four ployee who received additional Safety in the Executive Departexamination for such position be-cause of military duty shall be statement must be made within ing any or all of the years speci-of State and local agencies and

Chapter 276; Introduced by As-isemblyman Stephens, A- I. 1110. Pr. 1158; effective 4-1-46.

Amends Section 63 of the Pub-ie Officers Law to extend to vet-erans of the armed forces of the United States and its allies in

Chapter 277; Introduced by As- section. semblyman Stephens; A. I. 1111.

Provides for the payment of additional emergency compensation to officers and employees of

ployees of the U.S.E.S. upon the

Labor Law; Sec. 641 (5); Chap-

Amends Section 63 of the Pub-

tions by the D.P.U.I.

mption of the U.S.E.S. func-

ter 222. Labor Law; Sec. 168-a; Chapter 146; Budget Assembly Bill; A. I. 1012, Pr. 1057; effective 4-1-46.

Amends subdivisions 2 and 3 of Outtrim, RFD 4, Rome. Section 168-a of the Labor Law to extend until April 1, 1947 the Street, Albany. provisions of such subdivisions authorizing overtime employment Kingston Place, Jamaica. and overtime compensation of employees in State institutions under the jurisdiction of the Departments of Mental Hygiene, Correction, Health, Social Wel-

fare, in the Division of Canals, Avenue, NYC.

Senior Stenographer, Law, NY Office, Department of Law-J. Bachel-

ler, 50 Glen Street, Rensselaer, Senior Statistics Clerk, NY Office, Banking Department—David Roth,

Members of I-E Club (NYC Eligible Lists)

CLERK, GRADE 2

Education—Ruth Milner, 8640 Bay Parkway, Brooklyn 14. City Clerk—Florence Shour, 1115 Dorchester Road, Brooklyn 16. City Magistrate-Lucille Moskowitz, 176 South 9th St., Brooklyn 11. Comptroller, Bureau of Audit-Shirley Williams, 249 Decatur Street,

Brooklyn 33. Comptroller, Excise Taxes-Shirley Cohen, 1692 Eastern Parkway,

Civil Service Commission-Marian Pettiford, 111-17 Northern Boulevard, Corona.

Education—Emma M. Geiger, 250-A Nassau Avenue, Brooklyn 22. Health-Helen Brennen, 1341 Franklyn Avenue, Bronx 56.

Licenses—Benjamin Givand, 3511 Church Avenue, Brooklyn 3. Markets—Susie Parnes, 577 4th Street, Brooklyn 18. Sanitation—Arthur DeCamp, 41-23 Glen Street, Elmhurst, Queens. WSG&E-George J. Bowen, 976 Home Street, Bronx 59.

Law—William J. Flahaven, 369 Sixth Street, Brooklyn 15.
Municipal Court—Jane Alexander, 1676 East Third St., Brooklyn 30.

Police Department-Frederick Will, 2034 Palmetto St., Brooklyn 27. Borough President, Manhattan-Mae E. McCahill, 375 Lincoln Place,

Brooklyn 17. Borough President, Queens—Frances R. Donovan, 7814 Austin Street,

Teachers Retirement—Ruth Zelnick, 16 Sands Walks, Brooklyn, Domestic Relations—Sylvia C. Sperling, 928 Hancock St., Brooklyn Special Sessions—Alan B. Cantor, 702 Willoughby Ave., Brooklyn 6. Tax—Roslyn Koslow, 2921 Tilden Avenue, Brooklyn 29.

No. 1 ELIGIBLES ON OTHER LISTS

Assistant Supervisor (Electrical Power), Transportation-Daniel L. Emond, 8806 Parsons Boulevard, Jamaica 2, Queens.

Electrical Inspector, Grade 3, WSG&E-John B. Fontaine, 8825 237th Street, Bellrose, Queens

Elevator Mechanics Helper, NYCHA-Edward Cristiani, 624 Clinton Street, Brooklyn 31.

ings—Abraham Ernstoff, 9108 68th Avenue, Forest Hills, Queens, Inspector of Housing, Grade 3, H&B—John J. Conklin, 1550 Unionport Road, Brenx 62. Examiner, Grade 4-Florence Newman, 124 West 93rd Street, Man-

hattan 25.

Radio Dramatic Assistant-Nathan M. Rudich, 161 West Sixteenth additional emergency compensa-tion to officers and employees of the judiciary along the same lines as set forth above in Chapter 222. Chapter 272: Introduced by Assistant Chemist—Harry Goldberg, 1662 Vyse Ave. Bronx 60.

York 34.

(Concluded next week)

Smith, 611 Bird Avenue, Buffalo 9. Bath Attendant, Saratoga Springs Authority-Marie Van Ness, 489 Broadway, Saratoga Springs. Associate Civil Engineer, Department of Commerce-W. Cullinan 30 Arcadia Avenue, Albany. Senior Stenographer, Westchester County-Margaret Sollazzo, 59 Oak Street, Harrison, Toll Collector, Westchester County-V. Kelly, 9 Wolden Road, Ossin-

No. 1 Elegibles' Club

Begun by LEADER

Senior Account Clerk, Westchester County-Roy Chapin, 33 Terrace Avenue, Ossining. PROMOTION

(Continued from Page 1) ent and prospective, through theintimate chronicalling of the

Members of 1-E Club (State Eligible Lists)

OPEN-COMPETITIVE

Probation Officer, Probation Department, Eric County-Elizabeth

methods and procedures of themost successful candidates.

Senior Stenographer, Law, Unemployment Insurance Bureau, Law D:partment—R. Dubin, 1710 Union Street, Brooklyn 13. Senior Stenographer, Law, Albany Office, Department of Law—

Adeline Melesky, 43 Beverly Avenue, Albany senior File Clerk, Albany Office, Department of Labor-Esther Leifer, 9 Trinity Place, Albany,

Senior Typist, Department of Conservation-Ruth Moldenauer, 38 Third Avenue, Albany. Principal Stationary Engineer, Institutions, Department of Correction—William Richards, 282 Summit Street, Monticello.

Principal Stenographer, Audit and Control-Catherine Dowd, 20 Harris Avenue, Albany. Senior Clerk, N. Y. Office, Workmen's Compensation Board— Katherin Dooley, 8266 161st Street, Jamaica 2.

Senior Clerk Compensation, Labor Department—Evelyn Lack, 601 East 21st Street, Brooklyn 26. Canal Electrical Supervisor, Department of Public Works-William E

Senior File Clerk, Audit and Control-Sarah Keator, 49 Tremont Principal Accountant, Public Service Commission-Vera Berlage, 8516

Senior Stenographer, Conservation Department—Agnes McGrath, 197 Seventh Avenue, Troy.

Senior File Clerk, Department of Commerce-Catherine Belois, 20 S. Hawk Street, Albany. Equity Clerk, NY County Clerk's Office—J. Trumpeter, 1620 Edison

Principal Clerk, Income Tax, Albany Office, Department of Taxation and Finance-Helena V. Vantine, 551 1st Street, Albany.

658 Schenck Avenue, Brooklyn 7.

PROMOTION

Parks-Oscar Goldman, 146-42 Hally Avenue, Flushing No. 1 on Citywide list)

Purchase-Phyllis M. Payne, 111-28 158th Street, Jamaica.

Finance-Elizabeth M. Thomas, 1417 Overing Street, Bronx 61.

NYC Housing Authority—Eloise Malrond, 1049 Forest Ave., Bronx 56. Housing & Bldgs.—Joseph T. Traglio, 67 Menahan St., Brooklyn 21. Hospitals-Alice R. Crossen, 7319 52nd Ave., Elmhurst, Queens.

Borough President, Brooklyn-Joseph Matera, 35-A Kosciusko Street,

Public Works-Carmen M. Glasser, 154 Rogers Ave., Brooklyn 16.

Board Water Supply-Nathan Greenspan, 1365 Intervale Avenue,

Assistant Supervisor (Structures), Transportation—Sigurd Olsen, 16 Kingsbridge Terrace East, Mount Vernon.

Inspector of Carpentry and Masonry, Grade 3, Housing and Build-

OPEN-COMPETITIVE

Battery Constructor-William V. McCarthy, 221 Seaman Ave., New

Provides for the payment of World War II, the same rights to

New Law Benefits Preferred Lists

ployees who were laid off between December 31, 1940, and May 31, 1943, because of the cessation of construction work, benefit by a law passed at the recent session of the Legislature and signed by Governor Dewey. Engineering and other sechnical titles are the ones

Service Law by providing that any person's status on a preferred list is extended for one year beyond

1940, and May 31, 1943; 2 He is still on the effective date of the amendment, April 17,

Large Lists Cited Municipal Civil Service The Commission's Certification Bu-reau is checking the card of each person on the City's preferred lists to determine if he is entitled to the extension.

preferred Among the larger lists at present are: Jr. Architect; Jr. Civil Engineer; Jr. Civil Engineer (Sanitary); Asst. Civil En-gineer; Assistant Mechanical En-gineer; Assistant Chemical Engi-

Winner

KAY MAHONEY

Bowling Prizes To Be Presented At Dinner May 27

The list of speakers for the dinner of the Ladies Municipal Bowling League, at the Hotel George Washington, on Monday night, May 27, was completed today, with the possible exception that, if Mayor O'Dwyer can attend, he will be the principal speaker. The list as it now stands: Comptroller Lazarus Joseph, Public Works Commissioner John Splain, Purchase Commissioner Albert Pleydell, City Collector Spencer Young, First Deputy Comptroller Lewis F. Lang, Deputy Works Commissioner Public Homer R. Seely and H. J. Bernard, Executive Editor of The LEADER.

Besides the team trophy, on which three legs are required for retention, there will be large cups for each of the five members of the winning team. The individual cups are donated by The LEADER. The team trophy is the League's own donation.

The highest individual average was attained by Kay Mahoney, of Public Works, President of the League. This feat carries a prize, too, and there are 13 other prizes.

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.

Glasses A. J. DRISCOLL

DISPENSING OPTICIAN
OPTICAL REPAIRS
LENSES DUPLICATED
TRiangle 5-3239
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 . C5-21 New York il, N. Y.

BROOKLYN INSTITUTE
OF HYPNOLOGY

1083 Bergen St., near Nostrand Ave.,
Brooklyn 16, N. Y.
Private and Class Instruction in

HYPNOTISM
New classes are always forming. Come in
and register or write for details. 57 3-441
Office Hours: Mon.-Fri. 1-5; 7-10

UNIFORMS

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

New Members of PBA Discuss Civilian Head At \$25,000 a Year

The NYC Patrolmen's Benevolent Association is facing an internal action by new memberspractically all veterans—who want to see the PBA more lynamic.

One of the proposals is to have the PBA be headed by an execu-tive from outside the department, to be elected by the membership, itself. This Director would ad-minister the affairs of the PBA like a modern trade or business association of great consequence, and at a salary suggested as \$25,-000 a year.

New members feel that the or-ganization should keep the public better informed of activties and should still further democratize day they actually internal organization. While the the department.

membership, over 19,000 may be too large for general meetings, they feel that sectional meetings would give the rank and file good opportunity to make individual strength count.

As other objectives, veterans lately appointed as Patrolmen wants their constructive of appointment (the day when someone lower down on the original list for Patrolman was appointed) to control their incre-ments and pension entry date. At present they gain retroactive seniority only on the records of the department; their pension and salary increments count from the day they actually begin work with

O'DWYER IS ASKED TO PROBE CIVIL SERVICE COMMISSION

An investigation of the Munici- | 3, Department of Water Supply, pal Civil Service Commission has Gas and Electricity. been asked by The City District The Budget Bur Council, American Federation of State, County and Municipal Em-ployees (AFL), according to Henry Feinstein, President of the Coun-

The situation arose, says Mr. Feinstein, because the Commission has failed to act on holding a promotion examination to Inspec-

The Budget Bureau has approved examination notices calling for a two-year experience requirement, the Commission wants a one-year period, said Mr. Fein-

Mr. Feinstein says that in a memorandum to Mayor O'Dwyer, he asks for an investigation to determine generally whether the tor of Water Consumption, Grade | merit system has been maintained,

Health Plan Expects To Open With 100,000

The Health Insurance Plan of Greater New York is preparing for an enrollment of 100,000 persons when it opens up in the fall.

. It will offer medical care on a voluntary, prepaid basis for work-ing New Yorkers and their de-pendents, including municipal employees and their families. Premium costs will be borne jointly by employers and employees.

The Board of Estimate recently approved Mayor O'Dwyer's recomendation of a \$500,000 appropriation as the City's share as employer.

Comprehensive medical care will be provided through groups of physicians working as teams. A network of these medical groups is being organized throughout the

ARE YOU INTERESTED

IN A BUSINESS? IN FAIRNESS TO YOURSELF, INVESTIGATE
THE POSSIBILITIES OF-*Tolo-View Portable Theatre & THE NEW COPYRIGHTED *Movie-Dance Feature

STATE & COUNTY UNITS READY FOR IMMEDIATE INSTALLATION REQUIRE SOME CAPITAL CALL YONKERS 8-7645

Amusement Research FOR APPOINTMENT "No Details by Phone"

Radio Amateurs — Experimenters Radio Gear Galore!

Phone — Visit — WRITE FOR BULLETIN C 2 Niagara Radio Supply Corp. 160 Greenwich St. N.Y. 6. BO 9-7993

BE TALL & HANDSOME

MEN—you can grow tailer
... almost an inch in
6 treatments on the PsychoPhysical Couch. Positively
harmless and permanent.
It builds strong graceful
bodies. It corrects poorposture by strengthening
every inch of the phylique.
WE GUARANTEE YO WE GUARANTEE TO MAKE YOU TALLER OR MONEY CHEERFULLY RE-FUNDED.

WHY GROW OLD AND STIFF Feel again the joy of living. Psycho-Physical stretches put a spring in your walk, restore elesticity to stiff muscles You'il feel and look years younger. BE FIT NOT FAT!

SEE 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 \$25.50—introductory treatment \$1.50 FREE CONSULTATION but NO MEDICAL ADVICE OR TREATMENTS.

Phone Mr. BARRY, Physical Instructor, for appointment.

COlumbus 5-9504 Dept. For Circle 7-6332 Women 262 W. 52nd STREET, cor. 8th Avenue Open 7 A.M. to 7 P.M.

WSGE Catholic Guild To Join in Communion

The Catholic Guild of the Department of Water Supply Gas & Electricity will conduct its fifth anual Corporate Communion and Breakfast on Sunday, May 19. The members will receive Holy Communion at the 9 o'clock Mass at St. Andrew's Church, Duane Street and Cardinal Hayes Place, after which they will proceed to the Hotel George Washington, Lexington Avenue and 23rd Street, where the Breakfast will be served.

The Toastmaster will be Edward T. McCaffrey, 2nd National Commander of the Catholic War Veterans and Deputy Commissioner of the Department. The principal speaker will be Theodore McDonald, President of the Catholic Court Attaches' Guild and a prominent member of the Speakers' Bureau of the Morgan Fraternity. The subject of Mr. McDonald's address will be "The Catholic Lay-

man looks at Modern Hersey."
Charles A. Hull is President of the Guild and John M. Englert is Chairman of arrangements

St. George in Transit To Attend Communion

The Fifth Annual Communion and Breakfast of the St. George Association, New York Transit System, will be held on May 19 at St. Thomas Church, 5th Avenue and 53rd Street. Breakfast will be served at the Essex House

The Rev. A. Hamilton Nesbitt, Spiritual Adviser of the Association, will be toastmaster.

PENSION FOR ONLY SOME

rector of the American Municipal Association, testifying before Congressional committee in favor of extending-Social Security coverage to public employees, cited statistics showing that less than 13 per cent of the employees in cities under 100,000 population are covered by existing retirement systems.

VOLUNTEER POLICE

Columbus, Ohio, has created a volunteer auxiliary police force not to exceed 200 members. Memers are selected from personnel of the wartime civilian defense police auxiliary having a minimum of 1,000 active service hours. The American Municipal Association reports that this auxiliary police force will be under the direct control of the city police chief.

Spruce Up Your Uniforms Shine Removed and Renapped

Same as New Reweaving of Burns, Tears and Moth Holes

Apparel Conservation Co. 225 WEST 24th STREET, N. Y. C. Mail Onlors Filled

mostly affected. Chapter 86 of the Laws of 1946 amends Section 31-c of the Civil

the normal expiration date (four years from the day he was placed

on the list), if:

1. He was placed on the preneer; Assistant Surveyor.

More Than 30 Years in the Educational Field

for CIVIL SERVICE CAREERS Delehanty gradutes are to be found in virtually every department of the City State and Federal Governments. Many of them now hold positions of great honor and importance—as an example, the roster of ranking officers in the Police and Pire Departments of New York City reveals that nearly 90 per cent are Delehanty Graduates! Surely there can be no better proof of outstanding leadership in Civil Service Train

CLASSES IN PREPARATION FOR

FIREMA

Applications Now Open Start preparation without delay! Remember more than 90% of New York City's Firemen are Delehanty graduates. Minimum height 5 feet 6½ inches, Weight in proportion. Minimum age 21 years at time of filing application. About 2,000 jobs available,

PATROLMA

New examinations should be held early in 1947 or shortly thereafter. Immediate preparation is highly advisable. New classes starting.

• FREE MEDICAL EXAMINATION-We invite anyone who is interested to call any weekday from 10 a.m. to 8 p.m. (except Tuesday evening) for a free medical examination by our physicians in order to determine whether he meets the medical requirements or whether he suffers from some minor defects that may be easily

FEE-The fee for the Patrolman or Fireman course is \$25 for 3 months' training, including lectures and physical classes. This fee may be paid in installments,

• VETERANS—We are approved by both the N. Y. State Dept. of Education and the Veterans Administration and our training is available under the GI Bill. However, we discourage any veteran (particularly those who are entitled to two, three or four years of education) to use these rights for a short inexpensive course. The regulations specify that having concluded one course, no matter how short, the veteran is not entitled to any future educational benefits.

Exam Announcement Expected!

POLICEWOMAN

ENTRANCE SALARY \$2,500 PER YEAR

Including Bonus Automatic Increases to \$3,500

Classes Tues. 6 & 8 P.M. Free Medical Examination Tuesdays from 5 to 8 P.M.

JR. INSURANCE EXAMINER SALARY \$3,294 Per

Including Bonus Classes Thursdays at 7:30 P.M.

MASTER PLUMBER'S LICENSE Both Theory and Joint Wiping asses Tues, and Fri. at 7:30 P.M.

INSPECTOR OF CARPENTRY & MASONRY Classes Tuesdays at 7:30 P.M.

FEDERAL EXAMINATIONS

Thousands of vacancies will occur in the Post Office and other Federal departments because of the President's executive order that examinations must be held for all positions now occupied by entergency war-time appointees.

POST OFFICE CLERK - CARRIER RAILWAY POSTAL CLERK Classes Mondays and Fridays, 1:15, 6:15 and 8:30 P.M. STENOGRAPHER - TYPIST - CLERK

TELEPHONE OPERATOR and Others General Classes: Mon. & Wed., 1:15, 6:15 & 8:30 P.M.

RADIO

also

F-M and TELEVISION

115 EAST 15th ST., NEW YORK CITY

REPAIR

SERVICE and

DRAFTING ARCHITECTURAL and MECHANICAL

BLUE PRINT READING and BUILDING ESTIMATING For Complete Information Concerning Any of Our Courses

VISIT, PHONE OR WRITE STuyvesont 9-6900

Office open Monday to Friday Q A.M. to 9 P.M. Saturday 9 A.M. to 1 P.M.

Education Has Steno **Openings**

Stenographers are needed by the Board of Education, 110 Livingston Street, Brooklyn, for work in Manhattan and Brooklyn. Most of the jobs are in Brooklyn. Typists are not needed. The pay is \$1,440 a year to start. Apply at the Livingston Street headquarters. Immediate hiring is

The jobs are classed as pro-visional, but the experience gained is helpful in passing NYC examinations, including Steno-grapher and also Clerk Grade 2. Vacations of 3 weeks a year are granted. Sick leave of 12 days

is allowed, with unlimited accumulation, but no consolidation with vacation leave.

Stenographers in the Board enjoy a 5-day week (no Saturday work for any). Some of the jobs include secretarial duties.

High school training counts in one's favor, but isn't necessary. Elementary school graduation is the minimum educational require-

NATIVE-BORN RALLY

The Society of Native Born has announced a public rally on Fathers' Day, Sunday, June 16, at 3 p.m. in front of P. S. 177, Market and Monroe Street, Manhattan. State and ciyt employees and their families are invited to attend. Arthur Monahan is Acting President of the group.

FINAL BLACKFRIARS PLAY

The Blackfriars Guild will present their final play of the season, "Come Marching Home," at their theatre, 316 West 57th Street, Manhattan, starting Thursday, May 16. Reservations may be made by phoning Circle 7-0236.

-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

PREPARE NOW

With Ample Time For Leisurely Systematic Study For The Next

PATROLMAN'S EXAMS

Sanitation Man-Class A7 Avoid a Rush this Fall ONE night a week devoted to academic classes

PLUS a few hours of home study will put you in first class shape for Autumn Examinations

TUITION Fee includes full Physical Privileges

Class work for physical conditioning begins eight weeks before the examination. Physical privileges continue until physical tests are taken.

> Next Classes Begin Early in May YMCA SCHOOLS

CIVIL SERVICE INSTITUTE

55 Hanson Place ST 3-7000 Brooklyn 17, N. Y.

Civil Service Coaching

State exama (Clerk, Postal Clerk-Carrier), Fireman-Mental, Assi, Mechanical Engineer, Stationary Fireman, Foreman-Laborers, Cus-todian Engineer, Inspector-Masonry & Carpentry, Stationary Engineer-Electrical, Subway exams.

MATREMATICS Civil Service Arithmetic, Algebra, Geo-metry, Trig., Calculus, Physics. Coaching Engineering Subjects

Architectural, mechanical, electrical, Veterans Accepted Under G.I. Bill Building & Engrg. Const. Estimating.

LICENSE EXAMS COACHED Professional Engineer, Architect, Sur-veyor, Electrician, Plumber, Stationary Engineer, Boiler Inspector, Refrigera-tion, Oil Burner, Portable Engineer.

MONDELL INSTITUTE 230 W. 41, WI 7-2086 D'ly 9-9 Sat. 9-2 129 Montague St., Bronklyn, MA 5-2741

V.A. Offers Vets \$3,640 Law Jobs New York Preparatory

has announced that it is recruit-ing young lawyer veterans to take Training in the V. A. program on-the-job training as junior legal consultants to the Board of

Veterans Appeals.

Applicants must be members of the Bar and have had experience in activities related to functions of the Appeals Board. Young men who served in combat in World War II will be given preference because of their specialized knowledge of conditions under which veterans of this war served. However, military rank and age are not barriers to appointment. Base pay while training is \$3,640

per year. This small-scale job training program has become necessary for the first time because V. A.

no longer can select replacements to fill these positions from its claim adjudicators and rating spe-

Veterans Administration | fied lawyers cannot be spared for

CIVIL SERVICE LEADER

is under the guidance of Benja-min F. Taylor, Senior Legal Consultant, with 28 years' experience with V. A. Sixty per cent of the time is spent in the practical work of writing decisions and answering correspondence under his supervision. The remainder of the time is devoted to the study of veterans' laws, medical terms and anatomy.

Chance to Advance High

Started early this year with two students, the training program now includes thirteen lawyers.

Lawyers taking training, it is stated, may find themselves on the first step leading to associate membership on the Appeals Board. V. A.'s highest reviewing authority on veterans' claims.

Persons interested in the posi-tions should write to Chairman, Board of Veterans Appeals, Vetcialists. The 16,000,000 veterans expected from this war have resulted in personnel increases throughout the V. A., and quali- 25, D. C.

Censor Jobs in Far East Offered to Civilians By War Department

Customs Officers To Seek Redress

On Saturday, May 11, in Room 613 at 280 Broadway, a meeting will be held on plans of the Customs Port Patrol Officers to retoms Port Patrol Officers to recover the full amount of relieving
tmie under the War Overtime
Pay Act of 1942 and 1943.

The differential due for regular
tours of duty performed at night,
will also be discussed.

Samuel Resnicoff, who has been
consulted by the Committee, will
lead the discussion.

lead the discussion.
All Customs Port Patrol Officers are invited to attend.

Be a Technician in MED. LAB. & X-RAY

Deatal Assist'g Course, 8 Weeks MEN and WOMEN urgently needed in hospitals. laboratories and doctors' of-nees. Qualify NOW for these fire pos-tions. Call or write. Get Book B. Morn., aftn., evg. classes now forming! Training Available Under G.J. Bill

ASSISTS'

Licensed by the State of New York 50 E. 42d St. (Opp. Grand Cent.) 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 165 W. 46th (cor. Bway) WI 7-8659 FREE TRIAL TO TEST APTITUDE

Dorothy E. Kane Sec. School

Bookkeeping - Stenography French & English Shorthand Individual Instruction Only 17 EAST 42nd STREET MUrray Hill 2-9426

ROWERS

Shorthand beginners or review Individual instruction. Speed dictation. Court reporting. Day and evening. 233 West 42 St. BRyant 9-9092

AT HOME! NO CLASSES

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

Prepare for COLLEGE or BUSINESS

SEND FOR FREE LESSON

TUTION PAYMENTS \$5 MONTHLY - ALL TEXTS PURHISHED - MAR COUPON FOR DETAMS
AMERICAN SCHOOL, 130 West 42nd St., N.Y. 18. Phone 33R, 9-2609

Please send me your FREE 32-page Descriptive Booklet CS7.

druction le ledividual. Our graduates have entered over 500 abbrent college

Listed below are the War Department openings now held at the United States Employment Service, Professional Office, 44 East 23rd Street, fourth floor:

WAR DEPARTMENT The following four jobs are in

the Far East: News Censors-\$4,942-\$5,325-

overseas Magazine Censors - \$4,942-\$5,-325-overseas.

Book Censors-\$4,942-\$5,325overseas.

Motion Picture Censors-\$4,942-\$5,325-overseas.

VETERANS ADMINISTRATION

The Veterans Administration has jobs for Dietitians for veterans' hospitals at various locations throughout New York State. Pay ranges from \$2,320 to \$3,640. Apto V.A. at 299 Broadway, Manhattan.

Mr. and Mrs. Oscar URYEA ANCING

& BRIDGE LESSONS

SPECIAL FOX TROT and Tuesdays 7.30 to 8.30 P.m. Fee 500

HOTEL DES ARTISTES BALLROOM 1 W. 67th St.

Condition Yourself At the "Y" for CIVIL SERVICE PHYSICAL EXAMS For POLICEMAN and FIREMAN 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

Evening High School

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

(Evening Dept. of Dwight School)

MEDICAL LABORATORY TRAINING

Qualified technicisms in demand! Day or Evening courses. Write for free booklet "C." Register now! ST. SIMMONDS SCHOOL 2 East 54th St., N.Y.C. EI 5-3688

TYPEWRITING . BOOKKEEPING Special 4 Months Course - Day or Eve. CALCULATING OR COMPTOMETRY **BORO HALL ACADEMY**

STENOGRAPHY

427 FLATBUSH AVENUE EXTENSION Bur. Felton St., F'Myn. MAIn 2-2447

SUTTON

BUSINESS INSTITUTE

Speed, Brush Up, Brills, Short Cuts Individual Beginners, Advanced Intraction, Beginners, LO, 6-9335

ERON PREPARATORY SCHOOL

853 8 way at 14 St., N. Y. C. AL. 4-4882

RADIO-TELEVISION ELECTRONICS

Practical and Theoretical Course leads to on-pertunities in Industry, Broadcasting or own Business. Day and Eve. Sessions. Enroll now for new cleases. Qualified Veterans Eligible. RADIO-TELEVISION INSTITUTE 480 Lexington Ave., N. Y. 17 (46th St.) PLaza 8-4585 Licensed by N. Y. State

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

TEACHING ART OF PAINTING, Class and private, YUN GEE, 51 East 10th St. N.Y.O.

Academie and Commercial—College Preparatory
BORO HALL ACADEMY—Fintbush Ext. Cor. Fulton St., Eklyn. Regents Accredited.

AA1-AUTO SCHOOL,—operated by George Gordon, World War II, Expert instrictor, 293 South Broadway, Youkurs.

A. I. S. DRIVING SCHOOL-Expert Instructors, 620 Lenox Ave., AUdubon 3-1438. LYNN'S AUTO SCHOOL.—Learn to Drive. Expert Instructions. Photos and photostate a specialty! 531 West 297th St., New York 34, N. Y. WAdsworth 8-8192.

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

ABBY AUTO SCHOOL-S15 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 (53d St.) CI 6-1757, 796 Lexington (62d)RH 4-9638.

LEARN TO DRIVE. Double cintch and brakes \$1.50 lesson. Cars for road test. IRV'S, 545 E, 5tb St., N. Y. AL 4-6648. ROYAL-U-DRIVE AUTO SCHOOL, 1389 Jerome Ave., Bronx M. Y. Learn to drive the new way. Individual instructions, Dual controls, Read test car. Rent a new car, drive yourself, Call JErome 7-5207.

Beauty
THE BROOKLYN SCHOOL, BEAUTY CULTURE, Encoll to learn a paying profession.
All Nostrand Ave., Brooklyn, STerring 3-9701.

MERCHANTS & BANKERS', Cood. 57th Year-220 East 48nd St., New York City.

Business and Foreign Service

LATIN AMERICAN INSTITUTE—11 W. 62 St. All secretarial and business subjects in English, Spanish, Portuguese, Special courses in international administration and foreign service. La. 4-3858.

Civil Service

FREE, GOVERNMENT JOBS FACTS; Mon-Women train for exams, for well paying lifetime Civil Service career, Many exams expected. Write NOW. Career Training Institute, Dept. 600. Newark 2, N. J.

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. \$15, 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 singe, screen and ratio, etc. Circle 7-4252.

BOAS SCHOOL-333 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.

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

THE COOPER SCHOOL—316 W. 130th St., N.Y.O. specializing in adult education, Mathematics, Spanish, French-Latin Grammar, Afternoons, evenings, AU. 3-5476.

HAITI SHOP CO., 1815 Amsterdam Ave., cor. 150th St.—Free classes for children and adults. Crocheting and Knitting School. Monday-Wednesday 1-7 P.M., Thursday-Saturday 1-9 P.M. ED 4-9576.

LEARN BY EARNING—training, personal guidance for caveer, professional, or home, day-evening classes. Enroll new. De Gora's Method, 297 Sumner Ave. (near Gates, Brooklyn). Glemmore 5-8740.

LOUISE ROBINS MILLINERY ACADEMY (Est. 1934)—2388 Seventh Ave., NYO, AU 3-7727. Complete education in millinery profession. Day-Ecvening. Correspondence courses. Motion Ficture Operating
BROOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates), Bklyn., MA 2-1106.

NEW YORK COLLEGE OF MUSIC (Chartered 1878). All branches. Day and evening instruction, 114 East 55 St. Butterfield 8-9577, N. Y. 28, N. Y.

WALTER O. ROBINSON, Litt.D.—Est. 30 yrs, in Carnegie Hall, N. T. C. Circle 7-4352. Private and class lessons. Self-confidence, public speaking, platform deportment, effective, cultured speech, strong, pleasing voice, etc.

BADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), R. T. C. Day and evening. PL 8-4586.

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

COMBINATION BUSINESS SCHOOL, 139 W 125 St. UN 4-3170. Sec'l. Adult. Edu. Grammar. High School. Music. Pingerprinting Office Mach. DEARKYS, 154 NASSAU STREET. Secretarial. Accounting, Dvafting, Journalism. Day-Night. Write for catalog. BB 3-4840.

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

GOTHAM SCHOOL OF BUSINESS, Secretarial, Accounting, Office Machine Courses, Day-Evening Classes, Co-ed. Enroll for Fall term. Booklet. 505 Fifth Avenue (at 42nd St.) VA6-0334. HEFFLEY & BROWNE SECRETARIAL SCHOOL, 7 Lafayetts Ave., cor. Flatbuck, Brooklyn 17. NEvins 8-2041. Day and evening.

MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Book-keeping, Typing, Comptameter Oper, Shorthand Siccotype, BH 9-4181, Open eves, WESTCHESTER COMMERCIAL SCHOOL, 520 Main St., New Rochelle, N. Y. Accounting, Stenographia, Secretarial. Day & Eve Sessions. Enroll new Send for booklet.

STANBARD WATCHMAKERS INSTITUTE—2001 Breadway (72nd), TR 7.5650, Lifetime paying trade, Veterans invited.

Dictation-Typing 5 1 week

******************* Help Wanted-Female

GIRLS and WOMEN

No experience necessary Steady work. Uniforms furnished. You are paid while learning. Experienced employees earn \$50 weekly.

See Mr. Carnese, 2nd floor

30-30 Northern Blvd.

5 DAY WEEK

THE NAMN STORE

BROOKLYN

SALESWOMEN

FULL OR PART TIME

SAKS 34th

Personnel Office 2nd Floor Balcony

Save Your Bonds

Elevator Operators 5 DAY WEEK 40 Hours Permanent

THE NAMN STORE

FULTON AT HOYT STS. BROOKLYN

TYPISTS (2)

1 FOR BILL OF LADING 1 FOR BILLING

Excellent Conditions

GEM RAZOR

315 Jay St., Brooklyn

Earn in Your Spare Time

We supply you with work to be done from your home. No experience need-ed. Write for interview. Box 491 Civil Service Leader, 97 Dunne Street, New York City.

Help Wanted-Male

CIGAR CLERKS

Part time-11 a.m.-2 p.m. No Saturdays or Sundays Meals furnished EXCHANGE BUFFET CIGAR DEPT. 15 Murray Street, N. Y. City

LEGAL NOTICE

The undersigned, all of whem were partners conducting business in the State of New York under the firm name of Apartment Laundry Operating Co., and who constituted a majority of the partners therein, desiring to form a new partnership under the laws of the State of New York, and infiniting to deal under and continue the use of such firm name, do leavely certify as follows:

That the reme of the contraction.

That the name of the partnership is APARTMENT LAUNDRY OPERATING

West, New York City, N. Y. HAROLD WRAY, 107-12 103ed Avenue, Richnond Hill. Long Island.
IN WITNESS WHEREOF, we have sizued and acknowledged this certificate this 12th day of April, 1945.
JAMES H. ULLMAN HAROLD, WRAY

HAROLD - WRAY

STATE OF NEW YORK) COUNTY OF KINGS)

On this 13th day of April, 1946 be-fore me personally appeared JAMES H. ULLMAN and HAROLD WHAY, to me known and known to me to be the indi-viduals described in and who executed the foregoing certificate and they here-upon duly acknowledged to me that they executed the same. execute the same.
IRVING P. KARTELL.
Notary Public.

The dumbbell lift is an important part of the Patrolman physical

Police-Fire Dumbbell Test Data

In the Dumbbell Lift part of the Police-Fire physical test, the can-didate is required to raise a dumb-bell to a full arm's length above his head by sheer muscular effort. No snap-up or throw-up is al-lowed. In order to pass the candidate must lift a minimum of 40 pounds once, at arm's length above the head, with each hand. A lift of 80 pounds with each hand scores 100 per cent.

Following is the method by which this part of the test is rated.

DETECT OF THE PERSON OF THE PE													
Pounds											1	ne	er cent
80/80													100
80/70													The Local
80/60													100
80/50			*										85
80/40					×	*	4	*		×	Ä		75
70/70				Ä		À		k	Ä	ú			90
70/60								G	,				85
70/50	*	9	á			,	,					۰	
70/40	*	ě			×	*	A	À	*	×	+		
60/60	*	×		٠	9	,	*	6	×	*	Ä		
60/50	4	Ġ	ij,	a	¥	ų	4			À	d		
60/40													65
50/50												٠	
50/40 40/40													CIDEN.
40/40		i k	36	14			-				Ċ.		50

2 WELFARE VETS RETURN

Ralph Miller, Social Investigator, and Max Gewirtsman, Clerk Grade 2, are veterans who recently returned to their jobs.

Night Sessions Speed Patrolman Medicals; Re-exams for Some

By ROSANNE MEDWICK

Candidates in the NYC Patrol-man examination are undergoing an experience these days that re-minds them of their visits to the Army induction center. On some days the exams are given in mornings, afternoons and evenings, lasting sometimes until midnight.

lasting sometimes until midnight.

When they arrive at the Medical Bureau of the Civil Service Commission on the 2nd floor at 299 Broadway, they are first invited to strip down to bare essentials. Then they go through an assembly-line medical examination not very different from the system used by Uncle Sam at Governor's Island and Grand Central Palace.

First come teeth, height, weight and color vision tests, then the medical examinations by a Commission physician.

Reasons for Rejection

By tonight (Tuesday, May 14), Paul M. Brennan, Director of the Commission's Medical Bureau, estimates that about half the candidates will have received their Rochelle medical examinations. However, its test.

a large proportion have been con-ditionally rejected, and are al-lowed to have another examina-tion before taking their physical test. Some have been rejected for conditions such as dental defects which may be corrected; others for nervous disorders or heart conditions which might be OK'd

on a re-examination.

Of a group of 683 candidates,
601 passed and 82 were rejected on medical grounds.

Probable Time of Exam

As yet, no date has been defi-nitely set for the outdoor physical, which will be held at the South Tennis Courts at Van Cortlandt Park. It is expected to be held the end of this month, or early in June. The eligible list is expected to be promulgated about July 1. The Commission is still arranging for the tests there. For example, there has been some difficulty in getting an 8-foot fence for the scaling portion of the test, but one is available at New Rochelle, where it was used by that city in a recent Patrolman test. New Rochelle used NYC's dumbbells in

Legal Quirk Noticed In Patrolman Exam

The NYC Civil Service Commission is relying on opportunity given to the public to inspect the list of Patrolman applicants to constitute substantial compliance with a legal requirement that the list be published in the City Record.

The written examination has been completed, medical tests are now being conducted, and the physical test will soon be held. The NYC Administrative Code

provides:

Sec. 434a-8.0 b .- The name residence and occupation of each applicant for appointment, and of each person appointed, to any post in the department (Police) shall be published, and such publication shall, in every instance, be made, on the Saturday next suc-ceeding such application, or ap-pointment, in the City Record."

In previous years, the section of the law was literally complied with and the names of applicants appeared in the City Record. This year, from February 15 to March 18, the Commission had the fol-lowing notice inserted in the front page of the City Record:

"MUNICIPAL CIVIL SERVICE. COMMISSION

List of Applicants for Patrolman, Police Department

"Notice is hereby given that the list of applicants who have filed or who shall file up to within 10 days of the written test for the position of Patrolman, Police Department, is on file in the office

of the Municipal Civil Service Commission, Room 802, 299 Broadway, Manhattan, where such list may be seen by any interested person between the hours of 11 a.m. and 3 p.m., on any day from February 15, 1946 to March 8, 1946, both days inclusive, except Saturdays, Sundays and holidays

The Civil List, containing the names, addresses and titles of city employees by departments, for-merly published in book form, has instead been made available for public inspection, in typewritten form, at the Municipal Reference Library, for the past few years.

FOR SALE COLLEGE POINT (QUEENS, L. I.)
Two 1-family Houses — Detached, 25x100
\$1,000 CASH 1-Family Houses \$1,000 CASH 5,000 T. B. Kitchener 18-35 122d St., College Pt., N. Y. Flushing 3-6897

BAYSIDE, L. I.

43-20 219th St. De-tached frame 5 rooms, tile bath, enclosed porch, steam-oil, in-milated, garage, Im-mediate occupancy, 88,000. Owner will show or call. EGRERT at Whitestone, FLushing 3-7707.

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. L. N. N. Office (Monday only): 10 East 43rd St. MU 3-7988

JUST OPENED HOTEL MIDWAY

13 Story fireproof. All light outside rooms. Cross ventilation. Brand new furniture. Carneted wall to wall. Run-ning waler. Adjoining baths.

Reduced Daily Rates; Rooms available every day. Telephone in every room. 100th St. (S.E. Cor. Broadway) MO 2-5400

250 Rooms Available Day or Night SINGLE OR COUPLES RATES \$2.00 DAY 313 West 127th Street (N.E. Corner St. Nicholas Ave. Sth Ave. Subway at Door)

271-75 West 127th Street (Near Sih Ave. and All Transportation Facilities) Dining Room Specialty Southern Fried Chicken and Walles

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

POLICE RENEW CAMPAIGN TO LOWER PENSION DEDUCTIONS

With the return of younger and worked in the District Atmembers of the NYC Police Department from military service, five years before joining the force. the Pension Fund of the department is renewing its campaign for adjustment of the Police Pension contributions.

Members of the Department re-ceived "The Blotter," a newsletter issued by the organization, which includes members of the department appointed since 1940, when higher pension contributions went into effect. The object of the or-ganization is to obtain relief from the high pension rates—as high

as 14 per cent—paid by all new members of the force.

The President of the Pension Forum is Lieutenant David A. Fay of the 2nd Precinct. Formerly an instructor at the Police Academy, he is a veteran police officer eligible for retirement, but was selected by the young policemen and policewomen as their head because of his active support of their cause within the Depart-

The Editor of the Biotter is Patrolman Peter Schneider of the 30th Precinct. He was appointed to the Police Department in June, 1940, after topping an eligible list chosen from 30,000 candidates. He was graduated from St. John's Law School, magna cum laude, DE 0-8922.

He was elected a delegate to the Patrolman's Benevolent Associa-tion on May 4, last.

Boating - Fishing

Raymond F. Watts delux charter

Weakfishing Peconic May 15 to June 9 Sea Bass Matituck Archor Ins from June 10 Matituck 8989 N. Y. Office, Al Cooks Mighawk 4-3640

Fishing Boats

BOATS & MOTORS · For RENT ·

A favorite Spot for FISHING Weakflah Now Running Bait for Sale

Noyac Boat & Motor Service, Inc. Noyac, L.L. N.Y. Tel. Sag Harbor 48 B

THE LEADER BOOKSTORE NEW YORK CITY

18 to 30

HUYLER'S

Long Island City

TYPIST

CLERICAL WORK

Permanent 40 Hours

FULTON AT HOYT STS.

CO.

That the location of the principal place of business is 119-14 Park Place, Richmond Hill, Long Island.
That the persons intending to deal under the said name of Apariment Laundry Operating Co., with their respective places of residence are as follows:

JAMES H. ULLMAN, 225 Central Park

ARCO

FIREMAN

ROBERT E. McGANNON

Deputy Chief of Department (Retired) Clerk, Grades 1 and 2......\$1.00 Railway Postal Clerk\$1.10 Post Office Clerk and Carrier.....\$1.10 Home Training for Civil Service Physical Exams. \$1.00 Oil Burner Handbooks (Whelan)......\$2.50

Fire Service Hydraulies\$3.00 ARCO STUDY BOOKS

.....\$1.50 Sergeant's Manual, P. D. \$1.50 Maintainer's Helper \$1.50 Civil Service Arithmetic......\$1.00 Clerk, Typist, Stenographer \$1.50 Electrical Quiz Book \$1.00 Promotional Study Course for Fireman......\$3.00

[Add 10c on Mail Orders]

Many Other Titles

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

97 DUANE STREET

LIST OF FIREMAN STUDY BOOKS

Selected Bibliography compiled by the NYC Municipal Reference Library
FIRE FIGHTING | Sections 2-3.

Brier, Howard M. Smoke eater. New York: Ran-dom House, 1941, 251p., illus. \$2.00 International Association of Fire Chiefs, Fire department equip-ment. New York: 24 West 40th St., 1939-40. 4 parts in 3.

1939. 16p., illus.

Forcible entry equipment fire department ladders. 1940. 16p., illus.

Section 4. Fire extinguishers. 2940. 23p., illus.

Section 5. Rescue and first aid equipment. 1940. 25p., illus. 25 cents each.

Section 1. Hose line equipment. Kenlon, John Pires and fire-fighters, a history

of modern fire-fighting with a review of its development from ear-liest times. New York: George H. Doran Company, 1913. illus.

McCarthy, John J.

The science of fighting fire; for
the citizen, the professional, the volunteer and the auxiliary. 1st ed. New York: W. W. Norton and Co., Inc., 1943. 265p., figs. \$2.75.

(To be continued)

GRAND'S PIANO SERVICE

LIQUORS

At Last! A liquor store with a really COMPLETE stock. Cognacs, fine wines (French, California, N.Y. State), rare iqueurs, champagnos, prepared cock-tails, specialties and other hard-to-find

Free, Fast, Courteons Daytime Delivery Service BUBD'S LIQUORS, Inc. 30 Church St., N.Y.C. Call CO 7-008

Children's Bicycles

Buy Direct

From Manufacturer

7325 NEW UTRECHT AVE., B'KLYN

Blinchview 2-3226

ATTENTION:

Hundreds of Fur Jac-kets, Coats and Scarts selling out direct from factory. Come to see for yourself without obligation; also repair-ing and remodeling at reasonable prices.

Kallinikos Bros.

209-11 W. 26th Street New York City

Always on Hand

Phone TRafalgar 7-6559 TRAFALGAR TIRE CO.

FUR COATS

S 25.00 up

CLEMENT FUR CO.

101 W. 20th St. (6th & 7th), N.Y.C.

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 Maiden Lane HA 2-7727

SUITS

BUSINESS, SPORTS, BAINCOATS, TOPCOATS, OVERCOATS

\$5.80 \$10.00 \$15.00

• GLAZING

41 Maiden Lane

FRIGID FUR STORAGE
with \$ 2 . 0 0 insurance
GLAZING — MINOR REPAIRS
\$ 5 . 0 0

Registered Tuner Member N.A.P.T.

Have Your Old Pi-

ano Reconverted Spinet Style, Pianos tuned repaired, re-finished,

Billyn., N. Y. MA 2-7024

FOLLOW THE LEADER FOR BARGAIN BUYS

Largest Selection of All Kinds of FRESH SAUSAGES, BOILED and SMOKED HAM and FRESH PROVISIONS For the past 48 years we have pre-duced only ONM quality—the BEST

HENRY KAST, Inc.

277 Greenwich Street

Beach St., Stapleton, S. I.

MAPLETON

Live Poultry Markets Specializing in Live First Class Poultry

> At the Bost Prices Kosher and Non-Kosher Freshly Killed While You Wait

Markets Located At 1243 E. 14th St. ESplanade 7-9564 (Set. Avenue L and Avenue M) 6224 17th Ave. BEnsonhurst 6-1080 (Corner 62rd 51.) both in Brooklyn

You can get triegeles with chain drive and velocipedes (for children only) direct from the manufacturer. This is really fine merchandise, at real savings. Call BEach-view 2-3226 or visit 7325 New Utrecht Avenue, Brooklys.

Did yon know you could have your upright piano remodeled into a spinet? What will they think of next—Grand's Piano Service will do the converting. Call them at MA 2-7024.

Now's the time to think about storing your fur coat, having it remodeled, repaired, etc. Harry Belous, in the heart of the fur district, 249 W. 29th St., is a manufacturing furrier of long standing. You can trust your precious furs to his care, and his prices are better than average.

Edith Allen

Brooklyn Custom Hatters

OTHER FAMOUS BRANDS

2 DOORS FROM AUTOMAT

EARN EXTRA MONEY!

Attention Veterans

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

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

WHEN FRIENDS DROP IN

GOLDEN BROWN POTATO CHIPS

Always Fresh . . . At Your Delicatessen

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 ICE CUBES that are different; last 10 to 12 hours in room temperature; packed in leak-proof containers; delivered to home or office. Try some today! **PALUMBO BA 7-8732**

FINEST GRADE FUEL OIL CHANGE TO AUTOMATIC OIL HEAT

FROM THE DRUDGERY OF COAL IN A FEW HOURS, EVEN BEFORE HOME COOLS OFF! 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

The undersigned, all of whom were partners conducting business in the State of New York under the firm name of Home Service Co., and who constituted a majority of the partners therein, desiring to form a new partnership under the laws of the State of New York, and intending to deal under and to continue the use of such firm name, do hereby certify as follows:

That the name of the partnership is HOME SERVICE CO.

That the location of the principal place of business is 110-14 Park Place, Richmond Bill. Long Island.

That the persons intending to deal under the said name of Home Service Co., with their respective places of residence are as follows:

this 12th day of April, 1946.

JAMES H. UILLMAN
RAROLD WRAY
STATE OF NEW YORK)
COUNTY OF KINGS)

on this 12th day of April, 1946 before me personally appeared JAMES R. ULL-MAN and HARGLD WRAY, to me known and known to me to be the individual described in and who executed the foregoing certificate and they thereupon duly acknowledged to me that they executed the same.

Priced originally from \$45.00 to \$100.00 Full Lime of Women's and Children's Clothes Complete Selection of Men's Work Clothes Ask for Catalog Cis BORO CLOTHING EXCHANGE 39 Myrtie Ave. Brookyle, N. Y.

of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seni of the Department of State, at the City of Albany. (Bull) this 2nd day of May, 1946.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, sa.: I do heroby cartify that a certificate of dissolution of FINLEY PHOTO PRINT CO., Inc.

That the persons intending to deal under the said name of Home Service Cowith their respective places of residence are as follows:

JAMES H. ULLMAN, 225 Central Pack
West, New York City, N. Y.

HAROLD WRAY, 107-12 103rd Avenue.
Riebmond Hill. Long Island.
IN WITNESS WHEREOF, we have signed and asknowledged this certificate of the state of the second that such services and that it appears therefrom that such segment this day and that it appears therefrom that such segment D. Harper, Deputy Secretary of State.

THE FIRE LINE

Survey of Fire Station Locations

By QUENCH

THE COMMITTEE named by Fire Commissioner Frank J. Quayle to make a survey of the location of fire houses and incidental factors is hard at work. Its survey will not be completed for about four months. The study has the full appropriate of both has the full approval of both Commissioner Quayle and Mayor

The committee consists of Chief Engineer George W. Booth, of the National Board of Fire Underwriters, assisted by some of his Deputy Chief Engineers and a few Engineers: Acting Chief of De-partment Martin Carrig; Assistant Chief Edward G. Conway, in charge of the Fire College; Deputy Chief John J. T. Waldron and Deputy Chief Michael Powers

The purpose is to ascertain if fire houses can be more efficiently distributed, which would involve a large capital outlay, perhaps \$35,000,000 for land and buildings, but would be substantially offset by profit on sale of existing fire houses. The land values of the present locations have increased

enormously.

Long View Intimated

While the project is also related

to personnel, it does not involve the loss of any existing job, nor the reduction of present promotion possibilities, according to informal word from some committee mem-bers. It looks rather to the future, perhaps ten years hence. The name of Deputy Chief Harold J. Burke, of the 7th Divi-sion, The Bronx, is said to figure

somehow in the picture, but no connection is being disclosed.

That Beauty Contest

The announcement that the winner of the UFA's contest to select "Miss Firefighter of 1946" will be awarded a trip to Mexico has spurred the entires. Many of the entrants are glamorous municipal employees who competed in the Miss Civil Service Contest sponsored by The LEADER.

Rescue Company 4 spent last Saturday at the Fire College, practicing the use of rescue equip-

Fire Department personnel received a personal invitation from Mayor O'Dwyer to attend the "Save OPA" rally at Lewisohn Stadium, Many F.D. members and officials were seen in the crowd.

The Chief Medical Officer has been placed on 24-hour call by an amendment of the R. & R. He must keep the Telegraph Bureau informed of his whereabouts, respond to 4th alarms.

The test for Chief, Fire Department, is expected very soon, now that the Budget Bureau has given its OK to hold the test. Lieutenant exam is budget-ap-proved, too, and will be processed, some outside opposition notwithstanding.

Firemen are anxiously waiting for the decisions of the Appellate Division in law suits on the overtime and seniority (for men skipped when in 3-A). The cases were argued last week by Dave Savage, UPA attorney.

FIREMAN STUDY AID

A knowledge of the principles of hydraulies may help of the written Fireman examination. Following is a section of Question-Answer study material on this

Q. What is hydraulics? A. Hydraulics deals with the mechanics of fluids at rest and in motion. Because water is itself practically incompressible, it used for compressing materials and lifting weights.

Q. What are the principal characteristics of pressure in fluids?

A. There are 5 major characteristics: (1) Pluid pressure is per-pendicular to any surface on which it acts; (2) it is of the same intensity in all directions at any point; (3) pressure applied to a confined liquid from without is transmitted without diminution in all directions; (4) downward pressure of a liquid in an open vessel is proportional to the liquid density and the depth; (5) this downward pressure of a liquid at the bottom of a vessel is independent of the shape of the vessel

Q. How is pressure measured? A. Hydraulic pressure is measured by the weight of the column water on one square inch of surface. A column of water one .434.

foot high, covering one square inch weighs .434 pounds. Thus, if a water tank is exactly 100 feet above street level, the pressure at the street level would be 100 times .434 or 43.4 pounds per square

Q. How can the height of the tank in feet be determined if the pressure is known?

A Multiply the pressure in pounds per square inch by 2.304. (This figure is obtained by divid-

ing 1 by .434.)

Q. What is the weight of a cubic foot of water?

A. Fresh water varies in weight according to temperature. At 332 degrees it weighs 62.416 pounds per cu. ft., at 50 degrees it weighs 62.408 pounds.

Q. What is the weight of a sec-

tion of fire hose? A. This varies with the make per 50 ft. section. For 1½ inch hose, 35-35 lbs.; 2½ inch hose, 65-69 lbs.; 3 inch hose, 82-112 lbs. Q. Why is back pressure some-

times called gravity pressure?

A. This term is used for the pressure exerted by a head of water against the engine or hyd-rant which is forcing the water through standpipe system or hose stretched to a height. If water is to be pumped 100 ft. high, the back pressure will be 100 times

Fire Overtime Pay Sought (Continued from Page 1) city, State and federal workers used to meet obligations to out-

side creditors, not to benefit retiring members.

an employee union. UFOA members were invited by the Executive Board to state their feeling on taking action to ob-tain overtime pay. It was pointed out that evertime work for Fire officers had started back in March 1942 as a war measure, but that almost a year after cessation of hostilities, the officers were still working 8 to 12 hours beyond the legal 48 hours.

The Relief Dilemma

A particular officer "complaint" in relation to the overtime tours is the fact that an officer on completing a tour is assigned to relieve another officer completing the same tour. Thus, the officer being relieved has to stay on duty beyond the end of his tour, until replacement arrives. travel time from one house to another, even in the same division, may be well more than an hour, adding overtime which doesn't show on the records. This means an actual overtime schedule which may run to 14 hours a

As to the argument that the bonus is overtime pay, the offi-cers pointed out that all other retary.

to help the employees to meet in creased living costs, but about the only group which had overtime work without pay thrown at it is the Fire Department Mail Ballot to be Taken

Pollowing the discussion, the group voted practically unani-mously in favor of taking action to obtain overtime pay. As those members on fire duty were un-able to attend, a mail ballot will be taken.

Thanks were voted to Commissioner Frank J. Quayle and the administration for the rules allowing the wearing of grey shirts in the Fire houses and for allow-ing officers to attend Fire College during their working hours.

Executive Hoard members pres-ent were: Captain Elmer Ryan, President; Battl Chief Joseph D. Rooney, Vice-president; Lieute-nant John J. Mullen, Treasurer, and Executive Board members Deputy Chief Henry A. Wittekind, Captain Richard A. Denehan, Acting Battalion Chief Winford L. Beebe, Lieutenant Anton Rada, Lieutenant, Charles, J. Freeman Lieutenant Charles J. Freeman, Lieutenant John F. Dalton, Finanical Secretary and Lieutenant Henry J. Fehling, Recording Sec-

READER'S SERVICE GUIDE

AFTER HOURS

THE ART OF LIVING—Would you so into a business arrangement without some reasonable assurance of success? Hardly? Would you select a business partner without doing a bit of research? Hardly? Then why not use the same principles in making friends? A psychological, business-like approach starts you off on a sound foundation, which makes for better living and contentment. Come in for a personal interview or send a self-addressed envelope for descriptive Booklet "Cl". Clara Lane, 58 West 47th St. (in Hotel Wentworth), BRyant 9-8043.

LONESOMET Meet interesting men-wo-men through correspondence club all over the country, Write today, P. O. Box 58, Fordham 58, N. Y.

YOUR SOCIAL LIVE

Make new friends and earlich 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. Sand for circular. May Richardson, 111 W. 73nd 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, 512 Fifth Ave., N. Y. C.

ELFTE MEN AND WOMEN MEET At lene's Service Buseau, with the pur-pose of enhancing social Rise. Disnited, Confidential. FO 4-5343. Apointments to

CIVIL SERVICE, PROFESSIONAL and Business Chentele. Personal Social Intro-ductions. Investigate my Method, Book-let Free, Helen Brooks, 100 West 42nd St., WI 7-2430, Room 902.

MEET NEW FRIENDS, MEN AND WO-MEN: Lonely hours disappear in the so-ciety of new and interesting friends. Private introduction service. Confidential. Every evening 6 p. m. to 9 p. m. CI 5-8467. Grace Nicholson, Personal Service, 1674 Brondway at 57d St., N.Y. Suite 706.

NEW PRIENDS ARE YOURS: Through Our Personal Introductions, Enhance Your Social Life, Discriminating Clientele, Non-Sectarian, Original Dating Burcau, GRACE BOWES Original "Personal Service for Particular People." Est, 1955, 236 West 70th St. (Between Broadway and West End Ave.) ENd, N-4689.

Part Time Work

OWN BUSINESS AT HOME, Part full time, 300 tested ways to make money in 68 page book, over 40,000 words, Only 25c. Write Delta Distributors, P.O. Box 103, N. Y. 33, N. Y.

HOLIDAY HOUSE, MILLER PLACE, L. I. North Shore, Private beach, Social, res-reational activities for business girls, Home cooking. Informal Reasonable rates, Write for descriptive leaflet, N. Y. Lessue of Girls Clubs, 138 E. 35th St., N. Y. C.

HEALTH SERVICES

DURY NURSING HOME. Reg. by N. Y. Dept of Hospitals. Chronics, invalids, elserty people, diabetics, special dist convalescents. N. Y. STATE REG. NURSE in attendance, Rates reasonable, 120-24 Farmers Blvd., St. Albans, L. I. Vigilant 4-9504.

Druggists

SPECIALISTS IN VITAMINS AND PRE-scriptions. Blood and urine specimens analyzed, Notary Public, 15c per signature. Special genuine DDT liquid 5% Solution 59c quart. Jay. Drug Co., 305 Broadway. WO 3-4736.

Optometrist

ANNOUNCEMENT—DR. A. B. DICKSON, Optometrist has now opened a complete motern 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. EDuccombe 4.5328.

EVERYBODY'S BUY

Autos for Hire

HEATED LIMOUSINES for hire, Chauffeur, low rates, by the hour, day or trip. Call GILES, Dayton 3-3631.

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

DRIVE IT YOURSELF! Late Model Cara and Station Warrow. BONDED U-DRIVE-FT, Inc., 1696 Broadway (bet. 53-54 St.). Phune Circle 0-53331—ask for Mr. Frank

Cars Wanted

CASH IN A MINUTER Burry! Sell now! We pay more than you get in a trade-in. Al Lerner Auto Sales. 1308 8th Ave., Y. UN 4-8569.

Check Cashing Service

A. J. PETRONE—651 WESTCHESTER
Ave. Bronx (Ness Jackson Ave. Sta.).
Prompt Check Cashing Service Open Daily
9:189 to 7:00 P.M. Fridays 8 P.M. MEBroso 5-5505.

Furniture

FURNITURE BOUGHT AND SOLD AND REPAIRED. Complete homes our spe-cially. Highest cash priors maid. Special priors to Civil Service semblayers. Dan's Repair Shop, 301 Flatbush Av. MA 2-7303

Household Necessities

FOR YOUR HOME MAKING
SHOPPING NEEDS
Paraliture, appliances, gifts, etc. (at real
savings), Municipal Employees Service, 41
Park Row, CO 7-5399, 147 Nassau Street,
NYC.

HARD TO GET ITEMS—Toaster, heating pads, heaters, chimes, radios, record players and changers. Many other items. New stock, Immediate delivery. UNIVERSAL RADIO, 118 West Burasde Ave., Bronz. Libitor 7-3149.

NECKWEAR, A for \$3,75; elsewhere \$2.25 each. Sport shirts—short or long sleeves, solids and plaids. \$3.50, elsewhere \$4.60. Jeanne Filler, 130 West 42nd St. Room \$56. New York City.

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.

WE PAY HIGH PRICES for used men's suits, overcosts, sportswear, luggage JACOBS, 873 Columbus Ave. AC 2-8500, Will call.

Portraits

GET ACQUAINTED OFFER. Beautiful portraits taken in your home. Choice of one 5x7 \$1.25. Candid photos for woddings also taken. Call for appointment, VES Art Studio, 1793A Westchester Ave. (ur. St. Lawrence). TA 9-9037.

DPRIGHTS, PLAYERS, \$85 up. Gash or credit to civil service personnel. Manhattan Piano Service, \$45 West 145 St., NYO. EDgecombe 4-0014.

Postage Stamps

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

Tires

ADD 15 TO 26 THOUSAND miles to your old tires. Have them durscapped by BILITRUTE THE CORP., 25 Amsterdam Avg., N. Y.

S. SIEGEL INC. (Est. 1886) Venetian Blinds. Built to order, also old blinds com-pletely reconditioned. Serving N.Y. City 60 years. S. Siegel, Inc. 263 West 196 St., N. Y. UN 4-1410.

Watches

NEW BULOVA WATCHES! Also chrone-graphs and watches repaired. One week service. PAUL ALLEN CO., Mozzaniuc, 2 West 47th St., N.Y.C. BR 9-2864.

Wines and Liquors

LET FULTON Throop Wins & Liquor Store serve you as they have served our country. Choicest of wince and Iquors on hand, Just call us. 648 Throop Ave. Corner Fulion St. PResident 4-5880 (Lic.

Help Wanted-Agencies

Second Service since 1910, Secretaries, Stenographors, File-Law Clerks, Switchboard Operator, Brody Agency (Henriotta Roden), 240 Broadway (Opp. City Hall), Barclay 7-8188.

BOOKKEEPERS, Stenographers, Billing and Bookkeeping Machine Operators. All office assistants. Desirable positions available daily. Kahn Employment Agency, Inc., 100 W. 42d St., N.Y.C. WI 7-3960.

GOODWLI. EMPLOYMENT AGENCY, Room 212A, 200 West 135th St., NYC. AU 3-3810. Kitchen; Office Help; Clube; Hospitals; Factory operators; Day-night workers; Couples, Partimers.

JONES & CLARK EMPLOYMENT AGENCY —86 Court Street, Brooklyn, N.Y. MA. 5-3139. Office positions of all kinds wait-ing for both graduates and experienced workers. Many good Brooklyn positions.

MR. FIXIT

Auto Seat Covers

CUSTOM AND READY MADE AUTO SEAT COVERS. Auto tors, carpets, rubber mats, caphions made to fit all cars. Leather upholstery repaired, reconditioned. E-Z Auto Covers, L543 Coury Island Avenue. Esplanade 5-0513.

Auto Upholstery

AUTO TOPS, SEAT COVERS, carpeta rubber mats. Custom made to fit your car. Leather uphobstery for home, office, etc. A. Eleonberg, 1303 Coney Island Ave. Brooklyn, N. Y. Espianade 7-1125.

CLEANERS & TAILORS—A trial will convince you of our efficient service. "King" The Tailor Special Design. P. & H. Cleaners & Tailors. 633 W. 145 St. (near Broadway). Addubon 3-8850. P. Hale. Prop.

Clockwork

KEEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIRING, 160 Park Row, New York City, Telephone Worth 1-3271.

WATCH REPAIRING—1 WEER SERV-ICE. All watches timed and tested by Western Electric Watch Recorder, Irving Heinrich, 54 West 47th St., N. Y. C. (1 flight up). BRyant 9-3148.

EXPERT WATCH REPAIRING, All work guaranteed one year. Quick service. Wholesale shop, now catering to retail service at wholesale prices. Estimates cheerfully gives. Founday Which Service, 19 W. 34th St., N.Y.O. Room 827 (ar. McCreery). Wisconsion 7-5659.

EXPERT WATCH REPAIR SERVICE. All work Inlig guaranteed. Novelly Jewelry, watches, A. I. Reid's, 543 East 109th St., Broux, JE 7-7800.

Firearma

FIREARMS BOUGHT, sold, exchanged. Gunsmith on premises, also pistol range. John Jovino Co., 5 Centre St., N. Y. C. CAnal 6-8750.

Fountain Pen Hospital

FOUNTAIN PENS REPAIRED. All makes. Insediate service. L. Poliak Cortiand Co., 342 Brondway, NYG. BA 7-0877.

MIRRORS, GLASS TOPS, VENETIAN RLINDS, Shades, Picture Framtog, MICHAEL, 159-09 Hullside Ave. Jamaica, L. L. N. Y. Jamaica 6-4716.

Rug Cleaning

SUPERB CARPET CLEANING CO. Scientifically cleans your carpets, rugs, uphotstery, on your premises carefully performed by Max Spiro, Chemist, Engineer, 1472 Broadway, NYC, Highest references, LO 5-8070—BR 9-9642.

Radio Repairs

ANY MAKE SMALL RAPIO reconditioned like new only \$5.00. Also irons, tousters and vacuum cleaners repaired. All work guaranteed, STAM WHITE Appliance Co. 2058 Lexington Ave. (off 195th St.), SA 2-5540.

BOR GUARANTEED RADIO REPAIR Service, Call GRum 3-3092. All makes, Limited quantity of all tubes now avail-able. CITY-WIDE RADIO SERVICE, 50 University Pl., Bet. 9th & 10th Sts.

LENMOR RADIO SALES SERVICE (15 years experience) all work susranteed. Hiertrical appliances and radio sets. 1012 Boston 8d. (Cor. 165th St.). Bronx, N.Y. DAyton 9-2584—215 W. 145th St. (bet. 7-8th Ave.), AUdubon 8-3625.

ESQUIRE RADIO & ELECTRIC CO. 765 E. 169th St., Bronx, Specialists in custom made radios and phonographs. Radio re-pairing, DA 9-3330

Roofing

ROOFING—Build up—Pitch—all types. Specification Bonded. John. Also water-proofing. Call NEvins 8-3711, Mr. Con-don, Premier Boofing. 802 Pacific Street, Brooklyn 17, N. Y.

Sewer Cleaning

SEWERS OR DRAINS RAZOR-HLEENED. No digging—If no results, no charge, Electric Roto-Rooter Sewer Service, Phons JA 6-6841; NA 8-0588; TA 2-0123.

TYPEWRITERS sold, renied, repaired, bought and exchanged, TERCO TYPE-WRITER CO., 383 Amsterdam Ave. (cor. 79th St.). TR 7-4733.

A & B TYPEWRITER CO. Typewriters, Muncon. Add Machines Repaired, Benght. Sold. 633 Melrose Ave. nr 149th and 3rd Ave., Bronx. Tel. MO S-3128.

MISS and MRS.

Electrolysis

BE FREED FOREVER from ugiy un-wanted hair. Endorsed by physicians, Results guaranteed. Doris Elena, Expert Electrologist, SEO Baxier Ave. (82nd-Roosevelt Ave.), Jackson Heights, L. 1, NE 3-2009.

DASHA ELECTROLYSIS STUDIO, Hair skillfully removed by multiple electrolysis and new electronic methods. Personal at-tendant, Satisfaction assured, 33 W, 42nd St., N.Y. PE 6-2739,

HAIR REMOVED—FASTEST METHOD. Permanent results; treatment \$5.00; day, evening. Licensed by Board of Health. Edith Bressler. Phone MAnsfield 6-7635.

Dresses

DOROTHE'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 9-9621.

Dressmaking

DOROTHY ROBERTS, DRESSMAWING. Original designs, also copying. Expert Original designs, also copying, Exper-fitting, Perfection assured. By appoint ment, 432 W. 32 St., N.Y.C. Lo. 3-5414

Scalp Treatment

HARPER METHOD SCALP TREAT-MENTS, Established 1888, Beauty Salon, 189 Montague St., Brooklyn, N. Y. TR 5-2084,

Pawnbrokers

G. KDELSTEIN & CO. Oldest establis nawabrokers in the Broax. 2019 TI Ave. at 141st St. MO 9-1055. "Lo on Clothing and Furs stored here of the Summer."

WHERE TO DINE

GYPSY CAULDRON TEA ROOM, unde uew management. Serves tea with free readings from 11 A.M. to 11 P.M. 156 West 44th St., N. Y. C.

SCOOP1 The place to eat in the Village; Calypso Restaurant, Croole and So, Amer-ican dishes, Lunch 50c to 70c, Dinner 75c to \$1.25, 148 McDoural St. (Op. Province town Theatre). GRamorcy 5-9337.

ROYAL RESTAURANT (Cor. 163rd St., Third Ava., Broox), features special Sun-day dinner \$1.50. Saucrbraten with dom-plings \$1.25. R. Erier, Prop. MOtt Baven 9-7457-7450. MEDY'S TEA HOOM, 214 East 85 St., N.Y. Free Tea Cup Reading, Weekday, 12 to 12 Midmight, Sanday 2 to 12 Midmight, Tea and Coolies 35c, Excellent readers, RH 4-3087.

Patent Attorney

GEORGE C. HEINICKE, Ragistered U.S. and Canada, 147 4th Ave. Room 329. N.Y.C. Algonquin 4-0088.

Overseas Jobs Pay To \$5,375 on Contract

Twenty-five different types of Radio Engineer . Jobs overseas are being offered by the Signal Corps of the U.S. Army to civilians, both men and women. Applicants should call in person at the Personnel Office, Signal Corps Photographic Cen-ter, 35-11 35th Ave., L. I. City. One-year contracts are offered.

The Government provides living quarters and meals at reasonable rates. Detailed information on all the following positions are obtainable at the Photographic

Add 25 per cent to the yearly salaries listed below. The salary rates are:

Tokyo Area

1	Cryptogra	aphic	Repa	i	r	m	ü	ı	1	Ś	\$	1.54	į
3	Teletype	Repa	irman										
	Teletype	Engir	neer .	,						į	4	.300	

Operating Engineers Hear About Pensions

Municipal pensions will be discussed at the meeting of the Municipal Operating Engineers of NYC this evening (Tuesday) at 8 p.m. at Werdermann's Hall, 16th Street and Third Avenue, Manhattan.

George A. Jorgensen will discuss pensions and conduct a question-answer program.

HAIR REMOVED

By Reliable ELECTROLYSIS RESULTS GUARANTEED Moderate FEE

At JAFFREY'S, 717 7th Ave. at 48th ASK FOR MISS | LO 5-9883

FOR **Diabetic Foods**

Jellies Spaghetti Cookies Canned Fruit Breads reads Beverages
Flour Cereals

BAY RIDGE HEALTH FOOD

403 Bay Ridge Ave. (69th St.) B'klynSHore Rond 8-7446

Out BIOW COURT OPTICIAN 88-18 SUTPHIN BOULEVARD JAMAICA, N. Y.

Opposite the Court Ho-

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, Palniess, Reasonable. CARAMAR

ELECTROLYSIS & SHORT WAVE 818 LEXINGTON AVE. (Nr. 62d St.) New York City Regent 7-5834

HAIR REMOVED PERMANENTLY: BY ELECTROLYSIS Hairline, Eyebrowa Shaped RESULTS ASSURED en also treated. Privately

Ernest V. Capaldo

Communications Engineer .. 3.640 Teletype Transmitter Engr. 3,640 Telephone Operator2130 Hawaii

Prin. Teletype Repairman. \$1.65 Senior Teletype Repairman. . 1.50 Asst. Communications Cable

Manila Area Single Channel RTT Control

Circuit Control Wire Chief., 1.59 Powerman Single Channel RTT Control Technician 1.57 Carrier and Repairman 1.50 Antilles

Dial Wire Chief.....p. a. \$3.510 Dial Switchmanp. a. 3,120 Dial Installerp. a. 2,886

DR. ALBERT

Estimates Cheerfuly Given—Low Prices
155 3d AVE. GRamery 3-30031
Daily 9 A.M. to 8:30 P.M.

Excess hair removed permanently, painlessly and safely. New scientific speed method by experts.

Fresent this Ad and receive free trial treatment.

1 Albee Sq. 415, Albee Thea, Bidg. Brooklyn MA. 4-0259

FUNERAL DIRECTORS

Nicholas C. Apostle

Non-Sectarian

I. STERNBERG Specializing in Eye Examinations and Visual Correction.

971 SOUTHERN BOULEVARD

CHRONIC DISEASES

of NERVES, SKIN AND STOMACH Kidneys, Bladder, General Weekness, Lame Back, Swellen Glands. PILES HEALED

Dr. Burton Davis

USE

666

GOLD PREPARATIONS
LIQUID, TABLETS, SALVE, NOSE DROPS CAUTION! USE ONLY AS DIRECTED!

New York 5, N. Y

Palmer's "SKIN SUCCESS" Soap as a special soap containing the name resulty madications as 104 years proved Falmer's "SKIN SUCCESS" Soap as a special soap containing the name resulty madications as 104 years proved Falmer's "SKIN SUCCESS" SKIN SUCCESS" and a salve structure and allow to remain as a minute function of a similar name to many skins, afficient with pimples, blackheads, subfing of scenes, and taskes extraplly requisit that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap, Far your mouth but need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap, Far your mouth toward that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap, Far your mouth toward that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap, Far your mouth toward that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth toward that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth made the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your mouth that need the accentific hygiene action of Palmer's "SKIN SUCCESS" Boap Far your m

NEGLECTED, CHRONIC AND ACUTE DISEASES SKIN ITCHING, ECZÉMA, BLADDER AND STOMACH ALMENTS; VARICOSE VEINS, RHEUMATISM, PAINS IN THE JOINTS. COLDS TREATED, BLOOD TEST FOR MARRIAGE LICENSE.

DR. A. SPEED 110 E. 16th St. Union Square)
Daily 11 a.m. to 7 p.m. Sundays 10 to 12. 25 Years Practice in Europe and Hero
MEDICAL ATTENTION FOR WOMEN
Reducing. Backache, Inflammation, Nervoussess, etc.

Tech. 1.57 Multi-chan. SSB RTT Tech. 1.54 Multi-channel RTT engineer 1.70

OPTICIAN :: OPTOMETRIST OFO . - EST 1919

OLE

- ELECTROLYSIS -

Electrolyogists

George C. Apostle, Inc.

Manager 455 W. 43d ST. CI 6-7393 Chapels in All Boroughs CI 6-7393 - 4

By modern, scientific, painless method and no loss of time from work.

Consultation FREE, X-RAY Examination & Laboratory Test S2 VARICOSE VEINS TREATED FEES TO SUIT YOU

415 Lexington Ave. Corner 43d St. s: Mon.-Wed.-Fri. 9 to 7, Thurs. tat. 9-1, Sun. & Holidays 10-12 (Closed all day Tuesday)

PIMPLI BLACKHE FOAMY MEDICATION

CONSULTATION FREE-X-RAY AVAILABLE MODERATE FEES

RESORTS and TRAVEL

Reasonable Rates All Seasonal Sports Free Boating Horseback Riding De Luxe Accommodations with Semi-Private Showers

• Hurleyville 120 •

N. Y. V.—Windsor 8-6589

LOCH SHELDRAKE, N.Y

Frederick's North View **House and Lake**

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

All Sports. Modern. Concrete Swim-ming 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, Wayne Co., Rulca, Pa.; elevation 2,000 ft. cold running water in rooms. Excellent food. Rates \$24 up. Booklet. Charles Bubling, Prop.

Modern. Hot, cold frunning water every room. All sports Bathing, boating, fishing. Excellent inc. Near churches. Rates reable. Booklet. Box 21. Mrs. ert Fierro. Phone Barryville 2001.

HIGHLAND LAKE N. Y.

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.

ROSEDALE, ULSTER CO., N. Y. ROSEDALE, ULSTER CO., N. Y.
Plan your Spring or Fall vacation
now, All sold out between June 22
and August 24. 55 a day average
rate includes room, meals and all
your favorite sports at this complete resort. Movies, dancing, bar,
sociable evenings, Hus to Protestant
and Catholic Churches. 53 fare via
Adironthek Trailways
Bus from Dixie Hotel,
Times Square, Write
tor Bookist or phone
Rosendale 3191.

Strickland's Mountain Inn Mt. Pocoso, Penns.

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

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

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

Golf PHELPS MANOR Golf COUNTRY CLUB

Most Picturesque Courac in Bergen Co. Open to the Public Entes: Weekslays, \$1.25, after 5 p.m. \$1.00 Saturdays, \$1.25, after 5 p.m. \$1.00 After 5 p.m. \$1.00

Henry Jans, Prop. Tenneck 7-3589 Fred Geberhardt, Mgr.

Sunset On Cottage Washington Lake Yulan, N. Y. Barryville 2741

Modern house, Running water every room Ariesian Well water. Dancing, handbal court, and other amusements. Churches marby, Booklet.

Soudant Farm Fort Jervin, N.Y.

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

CAMP CRYSTAL

On CRYSTAL LAKE
Adult Bunglow Camp 150 miles from
N.Y.G. Elevation 2300ff. Recreation.
Romance, Rest. Catholic Mass on pressures.
Protestant Services nearby. Special June rales. Folder on request.
Crystal Lake, R.D.2, Middleburg, N.Y.
Phone 85 F 5, Director G. Walsh

High Above the Delaware

Pike County's largest hotel!
Panoramic views.
Bathing beach, boating, tennis,
New cockiall loonge, Dancing, tainment. Superb cooking. Excetrooma. Reasonable rates. Open

LUFF HOUSE

N. Y. Off.—VA. 6-1981

DREAMLAND KYSERIKE, N. Y. For HAPPY VACATIONS

A playeround of 220 acres of farm and forcet. All sports. Bicycles. Danc-ing. Artesian well drinking water. No children under 4. Tel. High Falls 2031

Spring Mt. House

Bill Rice, 17, 8½ miles from Boscoe, N.Y. 15 acres of farm band.

Innd.

1.700 FT. ABOVE SEA LEVEL MODERN

IMPROVEMENTS
Bathing, Fishing,
All Outdoor Sports. Home Cooking,
Italian-American Culsine, Homelike
Atmosphere, Children welcome. Rafes
\$10 per wk. Children according to are.
Reservations must be mode in advance.
FOR FULL PARTICULARS
CALL WINDSOR 8-0465
517 61st STREET, BROOKLYN, N. Y.

517 61st STREET, BROOKLYN, N. Y. MRS. BADIOLI, Prop.

* STAR LAKE CAMP*

In the Glorious Adirondacks Between Thousand Islands and Ausal Between Thousand Islands and Ausable Chasm. A marvelous pleasure playground. 1.800 feet elevation and right on the lake with plenty of gorgeous woodlands. Bungalows and lodges with hot and cold running water and modern conveniences. Tennis Courts, Canocing, Swiming, Handball, Buseball, Ping Pong, Flahing. Interesting lone-day trips arranged. Delicious wholesome meals. Dietary Laws. Bates \$45-\$50-\$55. Season opens Decoration Day.

Send for Booklet—New York Office

320 BROADWAY (Room 906) COrtlandt 7-2667 Sundays, Eves., Holidays—PR 4-1390

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

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 cot-tage accommodations with private bath. All rooms with hot and cold running water. Fine food. Sen-sible rates. Booklet 55th Season. Hurleyville 225. H. L. Knapp

HURLEYVILLE, N.Y.

CEDAR REST

Tel. New York 968 R.F.D., Spring Valley

Beautiful country; best eats \$25 Booklet. Only one hour travel

REYER RESORT Phone 9091R6 NARROWSBURG, N. Y.

All improvements. Private take. Swim-ming, boating and fishing free. Excellent home cooking. Own farm products. Non-metarian. Rate \$30-835 per week, HERMAN BEYER, Prop.

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

Modern. Running water. Private lake, Free beating, battling, tennis, fishing, Churches nearby. Rates 228 up weekly. Q. GAWENUS.

FROM RKO we'll soon be getting the film version of Eugene O'Neill's celebrated play, "Mourning Becomes Electra." And portraying Lavinia will be Rosalind Russell, in her first significant World" at the Adelphi on May 31.

oole in many a movie.

Mexican wedding bells sounded for Joan Fontaine and William Dozier; a Hollywood exec.

They're finally making Dorothy McGuire a glammer gal. She'll romance in "Till the End of Time," the tale of a lovely young

war widow.

Milton Berle is giving his all at Nicky Blair's Carnival. Just to prove it, he's twenty pounds less around the middle these days.

You shouldn't have any hints You shouldn't have any hints on the Bette Davis drama, "A Stolen Life," but it can be told that this is a dual role involving the love of twin sisters for the same man. It's a Warner production at the Hollywood.

Milland movies include "Kitty" at the Rivoli and "The Well-Groomed Bride" at the Victoria.

Ray for Ray!

"The Green Years" was bound to be a moving film. A. J. Cronin never falls short in creating stories that live. And MGM gave it an excellent cast, superbly directed. At the Music Hall.

Soviet election shorts are being shown at the Stanley Theatre along with "Days and Nights," the

Dog West Cad 37.50- 1 Senter LIVINGSTON MANOR, N.Y.

OPENING FREE BOATING-GOLF Deluxe Accommodations-Tile Showers

ALL SPORTS - HOMELIKE CUISINE DISTARY LAWS Extra Low May-June Rates

PARKSVILLE, NY

OAKWOOD New Windsor, N. Y.

Newburgh 4477

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

Different—the colonial atmosphere.
Delicious—our unexcelled culsing.

Divecting—recordings for listening
and dancing.

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

Carlisle's SCHOOL OF GOLF SU, 7-0120 142 West 78th St.

Phone High Falls 3176 OPEN YEAR 'ROUND

CLOVE VALLEY DUDE PANCH High Falls, Ulster County, N. Y.

Open May 29th Reservations Now

'A little world of seclusion affording the utmost in rest, relaxation, fun and good living."
Three Meals Modern to Hates All Activities Modern Conveniences Spacious Rooms Play Safe, Make Reservations Early Owned and Operated by Colored

Hold everything, Broadway.
Orson Welles is comin' to town.
And he'll premiere "Around the
World" at the Adelphi on May 31.
Right now he's in the midst of
juggling magic acts, aerialists and
lantern sildes (1) and it's your

guess as to the final outcome.

Ginger Rogers is pert-y cute pickin' pockets in Par-ee. And Jean Pierre Aumont shares the flicker-light with her in "Heartbeat." RKO Palace has it.

Bring out.

Bring out the welcome mat for Olivia De Hayiland who's been much missed these two long years but has returned to screendom at

Mark Stevens in "The Dark Corner" at the Roxy

Starts WED. May 8th

William BENDIX LADD LAKE

In BLUE DAHLIA

A GEORGE MARSHALL Production With HOWARD DA SILVA • DORIS DOWLING

A Paramount Picture

IN PERSON

DUKE ELLINGTON

And His World Famous Orchestra

Plus STUMP & STUMPY

Extra

THE MILLS BROTHERS

PARAMOUNT Times Square Midnight Feature Nightly

BETTE DAVIS In WARNER BROS. Hit "A STOLEN LIFE"

With

GLENN FORD WALTER BRENNAN

DANE GLARK CHARLIE RUGGLES

Directed by CURTIS BERNHARDT

HOLLYWOOD

CONTINUOUS

BROADWAY at 51st STREET

ON STAGE

THE DARK ; CORNER THE MERRY MACS Extrat ANTONIO ROSARIO

DANE CLARK

JANIS PAIGE

In WARNER BROS. Hit

"HER KIND OF IN PERSON

ZACHARY SCOTT

Carmen Cavallaro and His Orchestra Plus LENNY KENT, BEN ROCHELLE and JANE BEEBE

BROADWAY at 47th STREET STRAND

NOW OPEN DAILY featuring: RUSS IRWIN & His GEO. PAXTON & His FREE SHOWS & OPP POLLS LFREE PARKING _

Zimmerman's Hungaria AMERICAN HUNGARIAN

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. 163 West 46th St. Enst of Sway.

BAL TABARIN

225 W. 46th St. "GAY PAREE IN N.Y." CI 6-0040 DeLuxe French Dinner \$1.28 2 Hevara Nitely, 2 Orchs, Dansing No cover

How to Get **UN** Job for NYC Work

Applications for clerical and supervisory help are still being received for positions in the New York area with United Nations. Persons interested in the tax-free jobs, which pay 25 per cent more than comparable U. S. civil serv-ice posts, should write to Box 1000. General Post Office, NYC. or write to the Personnel Office, UN, at Hunter College. The Bronx, for application blanks. They may be obtained by a personal visit to the college, also. Written tests will be held for the

lower positions, while higher-bracket jobs will be filled on the basis of the applicants' experience and training.

Candidates should give a complete employment history, education, military experience, etc., in making application for the jobs. Many posts will be filled in the near future, others in the late summer and fall as the UN organization swings into momentum.

Meeting to Aid Nurses **And Social Workers**

The Social Hygiene Committee of the New York Tuberculosis and Health Association is sponsoring a meeting of the Association of Nurses and Social Workers at the Erdmann Auditorium, New York Post-Graduate Hospital tomorrow

(Wednesday) at 8 p.m.
A motion picture film will be shown and there will be speakers on the subjects of "Penicillin and Syphilis" and "Psychiatric Aspects of Venereal Disease."

WHERE AND HOW TO APPLY FOR STATE JOBS

Application blanks for State examinations may be obtained from, and filled-in blanks may be filed with, the Application Divi-sion of the State Civil Service, either at the Albany office, in the Governor Alfred E. Smith Office Building, Albany 1, N. Y., or the NYC office of the Commission, 80 Centre Street, New York 13, N.Y. Either operation may be per-formed 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 closing dates; by mail up to a day before the closing date. Filing by mail should 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.

EXAMS FOR PERMANENT PUBLIC JOBS

JOB NEWS

Foreign Service Officer, \$2,870 to \$3,860 a year. Open only to veterans with a college degree or three years of college, if interrupted by military service. Requirements include American citizenship for 15 years, ability to read French, German or Spanish; if married, wife must be American citizen. Applications should be obtained from and filed with the Foreign Service Office, State Department, Washington 25, D.C., by June 17.

STATE

OPEN-COMPETITIVE

Applications for the following open-competitive examinations, paying \$1,200 to \$1,700 each, may be filed until May 20. Filing fee, \$1 each. For further details see article on this page.

4000, Typist — Appointments from this list may also be made to the positions of Dictating Machine Transcriber, Vari-Type Operator (Graphotype).

4001, Stenographer - Appointments from this list may also be made to the position of Dictating Machine Transcriber.

4002, Clerk—Appointments from this list may also be made to the position of Mail and Supply Clerk, Stores Clerk, Mechanical Stores Clerk, and Office Machine Operator (Addressograph) and Office Machine Operator (Mimeograph)

4003, File Clerk. 4404, Account Clerk—Appoint-ments from this list may also be made to the position of Audit Clerk.

4005, Statistics Clerk—Appoint-ments from this list may also be made to the position of Actuarial

PROMOTION COUNTIES

Application for the following County Promotion examinations may be filed with the State Civil Service Commission until May 21.

No. 3060. Senior Account Clerk and Stenographer, Westchester County Offices, Department and Institutions, Westchester County. Usual salary range \$1,800 to \$2,-160, plus a war emergency com-pensation of \$360. Application fee \$1. At present, one vacancy exists in the Probation Depart-

No. 3061. Lieutenant, Police Department, Village of Ossining, Westchester County. Salary \$3,-000. Application fee \$2. At pres-

ent, one vacancy exists.

No. 3062. Examiner of Methods and System, Department of Social Welfare, Erie County. Usual sal-ary range \$2,190 to \$2,480. Ap-plication fee \$2. At present, one vacancy exists

No. 3063. Chief Steam Engineer. Application Department of Buildings, Erie examinal County. Usual salary range \$2,- May 22.

Future Lifeguards Get Trained in Artificial Respiration

assure the safety of swimmers at the public beaches this summer, the Parks Department is conducting training classes for lifeguard candidates. The men are shown practicing artificial respiration,

620 to \$2,910. Application fee \$2.

t present, one vacancy exists. No. 3064. Principal Clerk, De partment of Social Welfare, Erie County. Usual salary range \$1,-870 to \$2,160. Application fee \$1. At present, one vacancy exists

No. 3065. Senior Case Worker (Child Welfare Services), Child Welfare Division, Department of Social Welfare, Erie County. Usual salary range \$1,870 to \$2,-

Usual salary range \$1,870 to \$2,160. Application fee \$1.
No. 3966. Social Case Supervisor, Unit (Child Welfare Services), Child Welfare Division, Department of Social Welfare, Eric County. Usual salary range, \$2,190 to \$2,480. Application fee \$2.

At present vacancies exist.

At present, vacancies exist. No. 3067. Deputy County Clerk, Office of Erie County Clerk (Registrar), Erie County. Usual sal-ary range \$2,510 to \$2,800. Appli-cation fee \$2. At present, one vacancy exists.

No. 3068. Assistant Judgment Docket Clerk, Office of Eric County Clerk (Registrar), Erie County. Usual salary range \$2,190 to \$2,-480. Application fee \$2. At present, one vacancy exists.

No. 3069. Special Deputy Court Clerk (Calendar Term), Office of the County Clerk—Clerk of Courts, Eric County. Usual salary range \$2.830 to \$3,220. Applica-tion fee \$2. At present, one vacancy exists.

STATE

No. 3069. Special Deputy Court Clerk (Calendar Term), Office of the County Clerk—Clerk of Courts, Erie County. Usual salary range \$2,830 to \$3,220. Applica-4 fee \$2. At present, one vacancy exists.

Applications for the following examinations may be filed until

sultant, Bureau of Industry, Department of Commerce. Usual salary, \$5,100, plus an emergency compensation. Application fee \$5.

3071. Assistant Bacteriologist, Division of Laboratories and Research, Department of Health. Usual salary range \$2,400 to \$3,000, plus an emergency compensation of 22 per cent. Application fee \$2. At present, one vacancy exists in the Branch Laboratory in NYC.

3072. Clerk (Fingerprinting) Main Office, Department of Correction (exclusive of the institu-tions). Usual salary range \$1,200 to \$1,700, plus an emergency com-pensation. Application fee \$1. At present, one vacancy exists.

NYC

The NYC Civil Service Commission is now receiving applications for three open-competitive six promotion examina-Applications may be oband six tions. tained and filed at the Commission's Application Bureau, 96 Duane Street, Manhattan, until Tuesday, May 21, at 4 p.m.

OPEN-COMPETITIVE

(Test Dates Will Be Announced Later)

Fireman (F.D.) Filing period will be open until May 21 at the offices of the City Collector. Fee \$1. Age limits 21-29, except for veterans who if over 29 may sub-tract time spent in military serv-ice from their actual age. About 1 000 appointments expected Pay 1,000 appointments expected. Pay, \$2,500 a year.

Assistant Mechanical Engineer (Cars), Board of Transportation. Salary \$3,120 to \$4,260.

Occupational Aide, Health De-partment. Salary \$1,740 with 4 \$120 annual increments. Written and Performance tests will be given. Candidates must be graduate occupational Closes May 21. therapists.

PROMOTION

Stationary Fireman, Dept. of

3070. Associate Industrial Con- | Sanitation-At least 50 vacancies at \$7.92 a day.

Cashier, Grade 4, Finance-Salary \$2,401-\$3,000.

Telephone Operator, Grade 3, Public Works-\$2,401.

Mate. Ferry Service, Marine and Aviation—Salary \$2,180-\$2,500. Supervising Tabulating Machine Operator, Remington Rand, Grade

3, Finance—\$1,801 to \$2,400. Sanitary Inspector, Grade 4, Education—Salary \$3,000 and up. Promotion Tests Delayed The following six promotion ex-

amination had been scheduled for this period, but have been post-poned:

Assistant Mechanical Engineer (Cars), Transportation. Sanitary Inspector, Grade 4,

Education.

Inspector of Fuel and Supplies, Grade 4, Education. Inspector of Water Consump-tion, Grade 3, WSG&E.

Junior Accountant, Law. Mechanical Engineering Draftsman, Education.

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 griefstricken, 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 GLenmore 5-5300

Closing Date May 20 For State Tests

answer questions pertaining to

take, will follow immediately after

The public has until May 20 to | clerical apply for State jobs paying \$1,200 to \$1,700 each, plus a 30 per cent bonus. The titles are: Typist, Stenographer, Clerk, File Clerk, Account Clerk and Statistics

Stenographer and Clerk, and any two of the three clerk specialty exams, hence may compete in five of the six tests.

These are all three exams for Typist, Stenographer and Clerk, and any from and filled-out blanks filed with the Application Division.

These are all three exams for Typist, Stenographer and Clerk, and any from and filled-out blanks filed with the Application Division.

These are all three exams for Typist, Stenographer and Clerk, and any from and filled-out blanks filed with the Application Division.

Where to Apply

Applications may be obtained from and filled-out blanks filed with the Application Division.

These are all three exams for Typist, Stenographer and Clerk, and any from and filled-out blanks filed with the Application Division.

examinations. Preparations are being made to accommodate as many as 100,000 in the examinations.

The written examinations will be held on June 29. All will take the same written test up to a point. Candidates for jobs in the

DIRECT FROM OUR FACTORY

SPINET-styled planes

beautifully reconditioned. Also grands and

of used place for cash.

small uprights, Steinways, Chickerings, Wesers, Knobes and others. A fin

Knabes and others. A fine plane can be bought for \$150 TERMS: We also buy every type

WESER PIANO CO. 524 WEST 43rd ST. ME 3-3512

two of the three clerk specialty exams, hence may compete in five of the six tests.

These are permanent competitive jobs, with pension, month's vacation, sick leave and other benefits. They represent the first popular series of State post-war popular popular series of State post-war popular popular

Those going in person will a find blanks being given out on the first floor, in both instances.

Applications may be obtained are now available.

specialties will then and filed either in person or by mail. However, Saturday, May 18, their specialty. This second part is the last day for issuing appli-of the written, which Clerk, Steno and Typist candidates will not are issued for this series, different from the usual ones.

All six written examinations will be held on Saturday, June 29, at 1 p.m. Candidates for typ-ist and Stenographer will be required to take also a performance test at a later date.

All candidates are urged by the State Civil Service Department to file as early as possible. Blanks

Loose Leaf . . . Revised Frequently

Handy Reference Guide

Editor-Bernard G. Werbel

INSURANCE EDUCATIONAL PUBLICATIONS

Phone WHitehall 4-0498

GENERAL INSURANCE OUTLINE

Aid to Veterans For N. Y. State Exams

107 William Street

New York 7, N. Y.

Applications Now Open!

TO BE HELD ON JUNE 29

 STENOGRAPHER
 TYPIST
 CLERK FILE CLERK • ACCOUNT CLERK STATISTICS CLERK

(Open to Men and Women)

Intensive Preparatory Courses

CLASSES TUESDAY & THURSDAY, at 7:30 P.M.

Attend a Class Session as Our Guest! And observe the type and quality of our instruction.

115 East 15th St., N. Y. 3 Phone STuyvesant 9-6900