Civil Service

Vol. 6-No. 12

Tuesday, November 28, 1944

Price Five Cents

NYC Planning to Fill 127 Posts Without Exams

A proposal of the NYC Civil Service Commission to open a wide variety of New York City jobs to temporary appointments without civil service examination will be the subject of a public hearing on Thursday, November 30, starting at 1:30 p.m., at the Commission's Offices, 299 Broadway, New York City. The appointments include a number of choice positions.

Following are the jobs which may be filled by the department personnel offices through direct hiring, if the proposal is adopted:

Competitive Class

Accompanist, Assistant Architect, Assistant Civil Engineer. Assistant Director of Stores, Assistant Director of Stores, Assistant Director of Stores, Assistant Gardener, Assistant in Health Education, Assistant Maintainer, Assistant Medical Examiner, Associate Assistant Corporation Counsel, Auto Engineman, Auto Lawn Mower Operator, Bacteriologist, Basin Machine Operator, Blacksmith, Blueprinter, Bookkeeper, Bridge Officer, Bridge Tender, Buyer, Carpenter, Cashier, Chemist, Chief Dietitian, Chief Life Guard, Chief Luncheon Attendant, Chief Statistician, Civil Engineer, Claim Examiner (Torts), Clerk, Comptometer Operator,

Clerk, Comptometer Operator, Also, Cook, Court Stenographer, Crane Engineman, Dietitian, Dietitian Director, Director of Rec-reation, Dockmaster, Electrician,

Electrical Engineering Craftsman, Elevator Operator (men and women), Fan and Pump Maintainer, Field Auditor, Foreman, Foreman of Laundry, Furniture Maintainer, Furniture Maintainer's Helper, Garage Foreman, Gateman, Handyman, Head Dietitian, Health Inspector, Housekeeper, Housing Assistant, Inspector of Foods (Meat and Poultry), Inspector of Fuel, Inspector of Markets, Weights and Measures, Institutional Inspector, Instructor, And, Investigator, Junior Accountant, Junior Air Traffic Controller, Junior Architect, Junior Bacteriologist, Junior Chemist, Junior Electrical Engineer, Junior Electrical Engineering Craftsman.

Junior Electrical Engineer, Junior Mechanical Engineer, Junior Phys-icist, Junior Physiologist, Life Guard, Maintaince Painter, Man-ager (School Lunches), Marine Engineer, Marine Stoker, Medical Clerk, Medical Inspector, Medical Social Worker, Menagerie Keeper,

(Continued on page 15)

PRINTERS, RESEARCHERS, RADIO TRAINEES

EXCELLENT OPPORTUNITIES FOR MEN, WOMEN

See Page 12

The Facts and Figures—Why U. S. Employees Must Get Higher Pay

WASHINGTON-The current drive to obtain raises for Federal employees is bringing to light evidence that Government salaries have lagged far behind those in

private industry, resulting in real hardships.

Meanwhile news from the raise front is still bright, with chances ers in the Federa for early response hinging on the President's action on the "Little

Steel" formula. The report of the Thomas-Pepper subcommittee of the Senate Committee on Education and Labor is being used as a powerful argument to sell the need for more money for U. S. workers to

The report stated, "... an income of as much as \$50 a week provides a very narrow margin of living, with prices as they now stand."

Civil Service figures reveal that of the 1.500.000 white-collar work-

ers in the Federal service, 85 per cent earn less than this minimum

with their overtime included.
Only 14.3 per cent of all salaried Government workers, including top administrative officers, make more than \$50 per week, including overtime.

The largest single group of white-collar workers — 23.1 per cent of the total — earn base pay of \$1,440 per year, or \$27.69 per week. There are 18 per cent of the Government workers earning less. The average rate is approximately \$1,620 per year, or \$31 per

week.

Labor Department reveals that

the average steel worker earns \$44 per week base pay.

Near Privation

Result of this is described in the

Committee report:
"They (Federal workers) gave convincing testimony to show that they dwell constantly in a borderland between subsistence and privation, where even the utmost thrift and caution do not suffice to make ends meet. Their standards of dress and nutrition, their continued education, their health safeguards and such modest security as they have been able to set up against future need, are being foregone in a desperate effort to meet the demands of the moment. Their personal resources and be-longings, including War Bonds, are being drawn upon to meet these demands. And, as time goes on, more and more of them are leaving the work for which they are trained and best fitted, forced out of it by the failure of income to match irreducible expenses."

Actually a Decrease

Statistics based on OPA prices reveal that even though dollar earnings of Federal workers have increased because of overtime pay, in terms of groceries and shoes, earnings have actually decreased. Department of Labor statistics also show that Federal salaries have lagged 40 per cent behind workers in private heavy indicates. workers in private heavy industry and approximately 30 per cent compared to other war industries.

Immediate strategy in the raise fight depends on Roosevelt's action on the "Little Steel" formula. If the exhortations of both the CIO and AFL conventions are success-

ful, action will be fast. Senator Downey is now writing

a bill to give a blanket 15 per cent raise. If the formula is broken he plans to introduce it immedi-

ately. Otherwise he will wait until the new Congress is formed. Civil Service is also holding up its omnibus bill pending action on the formula.

Even the most conservative thought on the matter admits that something will be done before next summer. The least that is expected is to incorporate the overtime pay into the basic rates.

This would be a step in the right direction, according to all interested parties.

> Public Administration Page 10

State Salary Board Publishes Pay Schedules

ive members of the State Salary Standardization Board to agree upon future policies, practices, and stan-dards was given this week as the reason for the lack of any statement or program of ecommendations in the seventh report of the group, ust published.

Unlike previous annual reports. the new one fails to make any recommendations and even over-looks a fact of tremendous selfinterest to the board - that the

Legislature makes other provision.

The new report had been awaited with interest in the expectation that the board would not only make recommendations with respect to strengthening and extending the scope of salary stand-arization, but that it would make some recommendation with re-spect to its own continuance or abolition.

Reorganization Urged

The executive committee of the Association of State Civil Service Employees went on record by re-solution recently urging a re-

ALBANY—Failure of the board itself is due to expire on organization of the board to make tained from Louis A. Liuzzi, Jr., service status of employees, etc., we mambers of the State December 31, 1945 unless next it more representative of employee assistant secretary. Room 437 that need prompt attention of the interests and to reform it as an independent body with adequate personnel, funds, and quarters of its own. It is possible that some members of the board will make one kind of recommendation as to its continuance while others will its continuance while others will go along with the aspirations of the Association. This would mean that Governor Dewey, his budget director, John E. Burton, and the Burton representatives on the board, would be aligned against the Association and its employee adherents. adherents.

Salary Schedules Indexed The report, which can be ob-

State Capitol, contains the entire body of revised salary schedules, cross-indexed.

After citing the task of re-allocating salaries in the Mental Hy-giene hospitals, and the problems arising from the establishment of new maintenance values because of reduced cash income of em-ployes in numerous departments having institutions, the report goes on to say: "There are many similar prob-

lems arising from the temporary minimum salary of \$1,200, the re-organization of departments, divisions or bureaus, changes in civil

that need prompt attention of the Board."

The Board, which has twice been extended by law since its establishment in 1937 and which will expire next year unless again extended, includes; Newton J. T. Bigelow, chairman; Frank L. Tol-man, secretary; and Marjorie Ar-nold, William R. Mc Williams, and Charles L. Campbell.

For More State News Pages 6, 7, 8, 9, 11, 15

REE SCHOLARSHIPS FOR VETS

BY GENERAL BRADLEY-See Page

New Agency Proposed In Congress Would Mean Many More U.S. Jobs

By CHARLES SULLIVAN

WASHINGTON-Many new Federal jobs are in store if a bill introduced into the House last week is passed. A measure, drafted by the Committee to Investigate Executive Agencies, headed by Representative Howard W. Smith, provides for the creation of legislative staff service for the two houses of Congress.

Cengress, in the past, has been at the mercy of agencies, claims the report which accompanies the bill. Congress has had to rely upon the executive side of the government for most of its re-search on legislation. And with-out an adequate staff of investigators, Congress has had to take the word of agencies and departments on how much money they need.

The bill, according to its authors, has these four purposes:

-Most important to the civil service employee—Establish a efficient joint legislative staff service avail-

to both houses of Congress to furnish expert, unbiased and inde-pendent analysis of proposals. (Just how large the staffs would be is not specifically stated in the bill. Several members of the Smith Committee believe they would eventually grow to considerable

2—Establish a joint committee 2 on appropriations with inv-vestigatory powers to study how agencies spend money, to attain efficient and economical admin-

of the agencies

4—Establish a joint committee to recommend improvements

in Congress itself.

In Congress itself.

Appropriations
The most important change recommended by the bill is in the appropriation procedure. At present, agencies, periodically estimate how much money they will need. The estimate is usually padded enough to withstand the slashes of Bureau of the Budget, and the figure which finally comes before Congress is still big enough before Congress is still big enough to let the Appropriations Committee cut it still further. The usual result is that the agency: gets what it actually needs with a comfortable margin.

The new bill, it is hoped, will eliminate this subterfuge, and provide Congress with a sensible, unbiased opinion of how much money is actually needed.

What Lengths They'll Go to for Manpower

WASHINGTON - Officials of Civil Service Commission here are using the following incident as a commentary on the man-power shortage in the field and to what lengths recruiters have to go to place persons in the

Government service.

A recruiter in the Chicago area need a Machinist Helper badly. He finally located one, but struck a snag. The man had a pet pig which he was fond of and claimed that he needed time to take care of the needed time to take care of the animal and it precluded his taking the proferred job.

The recruiter scratched his head and finally came up with an idea. He located a woman

an idea. He located a woman who offered to take the pig for \$30 and guarantee it a good home. That satisfied the man and the job was filled.

Postmen Find Congressional **Aid for Pay Rise**

WASHINGTON.—The O'Brien Bill, H.R. 4715, which provides increased salaries to postal em-ployees, received heavy support from Congressmen last week. At hearings before the House Committee on Post Offices and Roads, conducted by Representative Thomas G. Burch (Dem., Va.), 77 Congressmen appeared and spoke in favor of the bill; another favoring the measure.

The O'Brien Bill provides the following benefits to postal work-

of \$400 in place of the present \$300 bonus which expires in June, 1945. 1. A general permanent increase

A 23 per cent increase in the hourly rates of temporary postal employees to raise them from 74% cents an hour to 80 cents.

A delegation of representatives of New York City postal employ-ees appeared at the hearing. Among them were: Emanuel Kushelewitz and Edward H. Rockwell, president and vice-president of Branch 36, National Association of Letter Carriers; Charles H. Dillon and John W. Blend, president and treasurer of Branch 41, NALC, Brooklyn, N. Y.; William T. Browne, Jr., and Max Schissel, president and vice-president Local 10, American Edwards. 10, American Federation of Postal Clerks; Everett Gibson and Albert Glasser, president and secretary of Joint Conference of Postal Em-ployees; Andrew T. Walker, presi-dent Local 1, UNAPOC.

AFL Employee **Group Will Select** Committees

The New York City District Council of the AFL municipal employees union will have its first meeting on Wednesday, November 29, 6 p.m. The recently organized group, an affiliate of the American Federation of State, County, and Municipal Employees, will work to coordinate and crystallize the efforts of the various AFL municipal locals in the City.

The executive board has sanctioned the formation of three committees—legislative, civil service, and grievance. At Wednesday's meeting the personnel of these committees will be appointed. The District Council consists of presidents and delegates from the various locals. various locals

Henry Feinstein, an employee the office of the Manhattan Borough President, will preside.

Statistical Services to Continue

WASHINGTON-Bureau of the Budget is working on a plan to give the Government's statistical services, which were taken over by the war agencies, back to the permanent departments.

In a report to Congress, the Bureau said that many of the services occas oned by the war would be continued after the peace and made permanent func-tions of Government.

It reported that as of July 1, 1944 there was a total of 5,870 forms which business firms were required to fill out for various

Plans for the taking of the 1944 manufacturers census, it was revealed, are already under way.

OLD-TIME SUBWAY MEN
PERMITTED TO STAY ON JOB
Because of the manpower shortage, employees of the NYC transit
lines are allowed to stay on their jobs past the retirement age of 70. Last week, two subway motormen, Timothy P. Cavanaugh and Peter C. Larkin were given one-year ex-

BETTER EYESIGHT INVISIBLE ASSES

Don't mar your beauty with thick unsightly glasses! Bring back your natural charming appearance with invisible glasses. Come in today and see actual fittings or take a Free trial Fitting at Keen Sighs any day including Saturday, from 12 Noon to 6 P.M. Thursday to 3 P.M. Four Contact Lens Technicians a n d Medical Specialist in attendance. Write or phone for our PREE twelve page descriptive booklet and Budget Plan.

A. J. HELLER,

KEEN SIGHT

276 LIVINGSTON ST. 3 KLYN lerner Bond St., opposite Locser's

on your

WHEN possible, 'Personal' makes loans on signature only. Loans are also made on furniture or auto. Whatever plan you prefer, you'll get prompt, private service. Come in, phone or write today.

Personal FINANCE CO.

OF NEW YORK 7 EAST 42nd ST., 2d FL. Or Call MISS O'BRIEN LOngacre 5-1112

"My gawd, Your Honor-sixty days without Chock Full O' Nuts ?"

(hock full o Nuts

\$-----

Federal Workers Count **Vet Agency Opens Offices** To Process Loans

The Veterans Administration last week opened four new offices for the purpose of processing home loans to veterans, which are to be guaranteed by it under the provisions of the G. I. Bill of Rights. These offices will have no direct These offices will have no direct It is considered by employees contact with veterans, but will here extremely fortunate that deal with banks and other prospective lenders seeking guaranty of proposed loans, the Veterans Administration said.

Administration said.

The new offices are located in New York City, Washington, Chicago and San Francisco. The New York office will serve the New England States, New York and New Jersey; the Washington office will serve the other Middle Atlantic States, and the Southern States, and the District of Columbia. Chicago will serve the Middle West and San Francisco the Far West.

More Offices to Come

These four are the first of a number of offices the Veterans Administration plans to open in connection with the guaranty of veterans' loans. The act authorizes the guaranty of 50 per cent, with a maximum not to exceed \$2,000, on approved loans to veterans' that are made for the purpose. erans that are made for the purpose of purchasing, repairing or otherwise improving a home, a

business or a farm.

With the opening of the new offices the Veterans Administration issued forms that will be required to secure its guaranty of loans. loans, together with an explana-

tion of the home loan guaranty.

The forms in general supply the information that would be required by any prudent business man before he would endorse a note, the Veterans Administration

unclaimed \$5-\$10-\$15 Originally \$35 to \$75 Our tremendous stock of experity tailored distinctively a type of suits include many nationally known advertised makes Clothing production has decreased—so buy now while our selection is still complete.

CIVIL SERVICE LEADER 97 DUANE STREET, NEW YORK CITY Entered as second-class matter October 2, 1929, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations

9 Columbus Ave., (near 60th St.)

I BLOCK WEST OF BROADWAY

ESTABLISHED 1882

Published every fuesday. Subscription price \$2 per year. Individual Copies, Sc.

Many Friends in Congress WASHINGTON—Federal employees will have more friends in the 79th Congress when it convenes in January than practically any other Congress in history.

Although seven members of the present House Civil Service Com-mittee will not be back, there is abundant material among newly elected members and others to form what is expected to be the most active and liberal Civil Service committees organized.

such a situation was created by the election, because Federal em-ployes face one of their most crucial times with important civil service legislation coming up, in-cluding the all-important pay

raise question. Senate Group Intact The Senate Civil Service Committee will remain intact unless one of the old members requests transfer to another committee. This is unlikely. Announcement by Chairman Downey of California that he was going to drop much of his other legislative work to concentrate on civil service matters indicates a bright prospect for positive action from this body. He has already proved

his intention by his advocacy of liberal severance pay provisions and a basic 15 per cent pay raise. These items he is now putting into a bill which will be introduced as soon as the next Congress swings into action. Good Friends Lost

Among the House members lost were good friends of civil serv-ice. Rep Gale from Minnessota was pushing for a reorganization which would have helped the U.S. worker. Rep Scanlon from Pennsylvania still has a slim chance if the count of the soldier vote is strongly in his column. He introduced a bill to set up a wage mediation board for Government

workers. Klein of New York will be missing. He worked hard for

Others who won't show up are Stanley of New York, Carson of Ohio, Pracht of Pennsylvania and Patton of Texas. These vacancies will be filled when the new Con-

gress is organized.
Mrs. Chase Going Woodhouse from Connecticut is a well-known advocate of women in Government. She can be counted on to be active in this respect.

Ramspeck for Raises

Rep. Ramspeck's record as chairman of the House Civil Service Committee speaks for itself. He is currently working for raises and other liberal legislation.

Rep. Randolph also will be back. His particular interest is his health bill to extend health services to Federal employes. This measure is expected to get early favorable action.

Rep. Clason, Republican of Massachusetts, will be back actively pushing pay raise legislation. He has introduced a bill to give a blanket 25 per cent raise to Government workers.

Many new and old members of

Many new and old members of the 79th Congress themselves are former Civil Service employees. They can be counted on sympa-thetically to support much of the legislation to come out of the Senate and House committees.

Laura Young, Isabelle Salisbury, and Virginia Pherson will be

among those to attend.

Vet Agency Boys and Gals

TEMPORARIES LET GO: The past month or so has seen the dismissal of many temporaries at the Vets agency, with this trend continuing through to date. In some instances, this column is in-formed, these temporary workers were let go and others hired directly from the outside to do similar work. Why not retain em-ployees who know the work rather than hire outsiders and then train them?

FIRST ANNIVERSARY: Adjustment & Refund Section of the Premium Accounts Sub-Division at 346 Broadway will celebrate its first year anniversary this week with a dinner to be held at one of the night spots in mid-town Manhatian. Chiefs Paul Carr.

FREE!

MINIATURE PORTRAIT SPECIAL OFFER HOTOGRAPHS Unexceiled for quality, beauty & individuality. Faded pictures restored. MUrray Hill 2-Rajah Studio New York, N. V.

JOTTINGS: There's a new Assistant to the Chief who recently came to Vets. Her ideas and tactics are definitely "school marmish," but she thinks "she's the chosen one." Her Chief has noticed her tactics and the complaints he's received. P.S.—She will be "put down a peg or two" very shortly, we hear . . . Henry Braden will soon be in charge of new division on the 12th Floor a new division on the 12th Floor of the 346 Broadway Building under Chief Rice... Laura Young spends a great deal of time in Adjustment & Refund... Why is it so many persons refused promotions to Chief H. Hazard's Correspondence Section?... gals and fellows have told this column her "ratings" and in general her "ratings" and in general, her her "ratings" and in general, her attitude toward them . . . Joe (Cigar) Harley, Chief 5th Floor, was seen with a big, big cigar in the lobby by this reporter. What's what, Joe, things pickin' up? . . . Here's a wise saying overheard at Vets the other day, "More employees have slipped on applesause than ever fell on a banana sause than ever fell on a banana peel . . ." how about you Vets sending in similar ones? . . . Herbert A. Hutson, Chief of the G. I. Loans set-up isn't taking any more new help on at the any more new help on at the 2 Park Avenue building? but how about the new set-up on Home Loans which is in your building too, Mr. Hutson? Some of the Sections to encourage the purchase of War Bonds in the 6th War Loan Drive have had drawings for Bonds, selling quite a number.

Welfare Worker Wins Suit: NYC **Won't Appeal**

For a change, New York City is not appealing a Court victory won by a municipal employee.

Charles Rindone, a Clerk, grade 2 in the Welfare Department, had been allowed to take the promo-tion examination to grade 3, con-ditionally, while the proper date of his original appointment was being decided. After the first part of the examination, held on November 13, 1943, the Commission declared him ineligible. He started a legal action to compel the Commission to assign him an earlier date of appointment—which would make him eligible for the test, and Commission allowed him to complete the examination.

In the Supreme Court, Justice Levy ruled that Rindone's official date of appointment was May 31, 1941, which gives him a place on promotion list as he passed the examination.

a conference between the Civil Service Commissioners and representatives of the Law Department it was decided not to appeal the Court's ruling.

Know Anybody Who Ought to Be In a Museum?

ALBANY-Officials of the State Civil Service Department were startled a few days ago when the State Education Department made request for a competitive examination to fill the position of "Museum Guide."

Like other objects in a museum, the guides were more or less re-garded as perpetual. Nobody ever thought of replacing a guide, ap-parently. Indeed, nobody in the Civil Service Department could recall ever having heard of an ex-amination for "Museum Guide."

A check at the Education Department disclosed the one and only guide had passed away and that the one and only vacancy needs to be filled.

The Job

The job—which pays \$1,700 to \$2,100—includes such duties as guiding visitors, the care of exhibits, and to cooperate with the maintenance staff. Guides are supposed to answer most questions but if they are stumped by some visitor, the requirements are that the guide guide the visitor to the director's office for additional information. The guide is supposed, too, to keep an eye on the ex-hibits, to dust the Indians, comb the Cohoes Mastodon and report the condition of the exhibits to

Qualifications

Qualifications include a high school education with three years experience in dealing with the public. An old provision that the guide had to have three years of experience with a scientific mu-seum collection has been elim-inated. But the fellow who hopes to qualify for this job must have least an interest in scientific and historic objects, an appreciation of the educational values of museum exhibits, the ability to meet and deal with children and adults, and he must be courteous and have good judgment.

If you know somebody you think ought to be in a museum-hand

him this article. Civil Service Department hasn't decided yet whether to con-

duct an examination for the job. Meanwhile one of the orderlies will have to curry the Cohoes Mastodon and dust off the In-

A Cop and His Pants

New York City police may not like the idea of the extra 4-hour tour they put in for their bonus, but the City gives them one break. A cop's pants are considered his own, and if he tears them in the performance of duty, he gets paid.

Last week Patrolman William J. Kelly, 80th Precinct, had a bit of trouble affecting an arrest for disorderly conduct. In fact he landed on the sidewalk with enough force to inflict damage on his uniform trousers. So, the City is reimbursing him in the amount of three dollars for re-pairs to trousers "damaged in the performance of duty."

Sanitation Military Intelligence

A grade 2 clerk in the NYC epartment of Sanitation is Department spending his honeymoon in Holly-wood, Florida, but not on his NYC salary. Now he's Radio Technician 1st Class Norman Schnittman, and is married to Addie Citron, Lieutenant J.G. in the Waves. He's stationed in the Florida City. . . .

Helen Buckley Fenton. Commissioner Morton's Secretary was honored at a dinner last week, to celebrate her marriage to Seabee John Fenton, formerly of the Appointment Clerk's office. Later in the day, Chief Clerk George Dwyer presented her with a \$50 bond on behalf of the staff...

Sergeant Irving Lustgarten, formerly a Sanitation worker, later transferred to the Health Department, writes to his friends in Sanitation that he can't wait for the enemy to surrender. He was married six weeks before he was shipped overseas and is anxious to get back from France and back to the City. . .

Sanitation Men Hurt-Too Late to Collect

Two NYC sanitation have been accident disability claims that they had been injured at work because they waited beyond the legal limit of two years to file their claims with the NYC

Employees' Retirement System.

Patrick Fay, a licensed fireman, said his injury occurred on December 16, 1940; William H. Bahr, an auto engineman, gave July 23, 1938 as the date of his injury. The Board of Estimate denied both claims because of the delay in application.

Pay Increase for NYC Employees Looks Slim

Prospects of New York City employees for a perma-bonus falls below meeting the acnot in the near future.

In August, the City Council passed a resolution asking that Board of Estimate and Mayor La-Board of Estimate and Mayor La-Guardia take immediate action to include all City employees earning up to \$5,000 a year in the bonus; then to make the bonus a permanent increase. Favorable action by the Board of Estimate would be necessary to

carry out this program. To date, the Board has taken no action on the resolution. Councilman Louis Cohen appeared before a Board of Estimate meeting and stressed the need for such action.

ance, the Board referred the resolution to the "Committee of the Whole" and the Budget Director. At press time, the resolution was still pigeon-holed.

From the Budget Bureau it was learned that the resolution had been referred for a report—as is customary with matters affecting the City finances—but that, as yet, nothing had been done about

The American Federation of State County and Municipal Em-ployees, AFL, is asking an entire revision of the City's salary structure to bring salaries in line with those paid in private industry. The State, County and Municipal Employees, CIO, asks a \$500 cost-of-living bonus to bring the increase closer to present-day costs; then a permanent minimum salary of \$1,500 and a general upwards revision of salaries.

be Board has taken no action on the resolution. Councilman Louis of the appeared before a Board Estimate meeting and stressed the need for such action.

Pigeon-Holed
Following Mr. Cohen's appear
The Board has taken no action on the permanent beauting the next budget—if the nex

Subway Men Disciplined For Violating Rules

Every Wednesday the Trial Board of the NYC Transit System meets to consider the cases of transit workers who have been brought up on charges. Dismissal, suspension without pay, probationary periods are the penalties meted out.

200 New Jobs, Promotions

Permission to hire 200 additional sanitation workers at \$2,040 a year was asked by the NYC Department of Sanitation last week of the City Budget Bureau. As there is no eligible list available, these

jobs will be filled provisionally-employees hired directly by the Sani-

Sought in Sanitation

1. Promotion from Sanitation \$2,040 to \$2,200.

Here are some samples of what happens to the employees who are charged with violating the Rules and Regulations.

James E. Smith, a conductor, charged with absence without Suspended for three days,

probation for six months.

Thomas Donnelley, a motorman, charged with a collision because of failure to keep a car under control while switching duty. Suspended for three days.

trains. Suspended for three days. probation for six months.

Thomas Oakley, Jr., a motorman, charged with passing a red light, so that his train was stopped by an automatic "trip." Suspen-ded for six days, probation for

man "B" to "C." an increase from \$2,200 to \$2,320, to fill 40 va-

2. Seventy promotions in the

Sanitation man "B" grade from

Health Dept. Seeks Dozen Clerks. Typists

A dozen clerks and typists are needed by the NYC Health De-partment for temporary work, at

Applicants should see Miss Wales, appointment clerk, Room 211, 125 Worth Street, New York

Persons just out of high school have taken such positions in the past, then after acquiring some business experience, have gone on to better-paying positions in private industry.

Fire Officers Meet Nov. 30

The New York Fire Depart-ment's new organization, The Uniformed Fire Officers Association, will adopt a constitution at a regular meeting on Thursday, November 30, at 8 p.m., at American Legion Hall 35 West 43rd Street.

All officers of the department are invited to attend the meeting of the group which is out for a goal of 100 percent membership among Fire officers.

Teachers Don't Want Civil Service Clerks

The recent action of the Municipal Civil Service Commission in taking school clerks under the competitive civil service slapped at a recent meeting of the Vocational High School Teachers Association.

According to the teachers' group, it set a bad precedent in transferring school clerk selection from the Board of Examiners to the Commission. "They are to the Commission. "They are an important and integral part of the educational staff," said the teachers, "and must understand school problems,"

Welfare Department Typists Request Change in Salary and Classification

It is expected that the Budget

Bureau will grant permission to hire the 200 men. In addition, the department asked for the following promo-

tation Department.

The position of transcribing typists in the NYC Department of Commission's views on hold an Welfare is the latest source of friction in the Department. These typists, who work from dictaphone cylinders, first protested against production quota; later asked a separate classification from that of other typists, whose work, they say, is far less taxing.

At present, the majority of the transcribing typists are grade 1 to grade 1 typists. This was optypists, with a maximum salary of \$1.200. The proposal of the Civil Service Commission to create a service Commission to create a new title of Transcribing Typist, \$1,200 to \$1,800 a year, met with plenty of opposition at a hearing last week at the Commission.

Commission Asks Test

Who should get the new title was the first problem to come up at the hearing. The Commission proposal was for a test to be given

State, County and Municipal Worker representatives.

The counter proposal was that anscribin classified on the basis of their present duties.

The SCMWA proposed that the salary schedule be lifted to \$1,200-\$1,800 for the transcribing typists, without any examination.

open-competitive test. Following the hearing the Commission reserved action.

Marsh Suggests \$1,800 Ceiling

Giving the official view of the Department, Commissioner Harry W. Marsh said he felt that the of holding, or not holding, an examination, he opposed the test He hoped that a legal way could be found to reclassify the tranpists, scribing typists without holding The the examination."

Subway Motorman List Held Back

The promotion list to Motor-man, IND Division, New York W. Marsh said he felt that the city Transit Commission. pub-ceiling for the transcribing typists lished by the New York City should be \$1,800—the same as the Civil Service Commission, was ormaximum for other grade 2 cleridered withheld from promulga-cal positions. As to the question until an existing list is exhausted.

The old list was promulgated on January 26 1943. If the new list has been promulgated, it would have automatically killed the older list.

Court Allows NYC to Charge Employees for Vacations, Pensions

A ruling of the Appellate Division last week upheld a financial policy of New York City, which is violently opposed by the skilled craftsmen, who are affected by the decision.

In the case of Mollett vs. Mc-Goldrick, the Court, by 4-1 opinion, upheld the City's policies of making deductions from prevailing wage rates for the benefits of City employment.

Under present policy, this is killed workers are entitled to the 1 -Skilled craftsmen, working for

prevailing rate for their workthe same rate as is paid in private for similar Comptroller's Office makes sur-veys to determine this rate, then proceeds to deduct 10 per cent for "benefits." In the Watson Case. "benefits." In the Watson Case, three years ago, the Appellate Division upheld the right of the City to make these deductions, but did not pass on the amount of deductions. In the Mollett case, the justices decided that a 10 per cent deduction was fair

How the Figure Was Arrived At The City arrived at the 10 per cent figure in the following man-

Skilled craftsmen, working for tions. The skilled craftsmen are the City, generally receive in the position of being forced to

three weeks vacation. That comes to approximately 5 per cent of the working year, so 5 per cent is deducted on that score.

-The City pays an amount equal to approximately 6 per cent of the employees' salary into the NYC Employees' Retirement System. However, employees in private industry pay 1 per cent to social security. That leaves an "overage" of 5 per cent which is also deducted. also deducted.

From the employee's point of view, paid vacations are con-sidered a part of every job; other City workers receive paid vaca-

payments by the City are part of the normal working conditions, not any special benefit for which one particular group of employees should be "docked," while others receive the municipal pension contributions without charge.

Action to bring this case to the Court of Appeals, the State's highest judicial body, are being set in progress.

Three Years Ago

The suit of asphalt workers against the City was in the limelight three years ago. At that time, Henry Feinstein, as district organizer for the Hod Carriers

pay for their vacations out of International represented the asphalt men in their negotiations with the Comptroller. In order to save the 10 per cent deductionswhich generally "eats up" the back pay allowance, the asphalt group accepted a compromise by which they received a 50 per cent settlement of their back-pay—the City waived the 10 per cent deduction on back pay. This saved the City almost \$445,000 in back salary payments. The present case sets at naught the Feinstein arrangement, which was the best the employees could get at the time without going to court. Now, they won't even get the 50% di-

General Bradley's Column

By Brigadier General John J. Bradley (Ret.)

Free Schooling for GI's

survey of the various benefits and oppor-

Educational aid for veterans is available from the Veterans' Administration provided: (1) You were discharged under conditions other than distance to an examination center. Admission to the examination center. honorable; (2) you were not over 25 at the time you entered service, or can demonstrate that your

you served 90 days or more (not counting the time in Army Spe-cialzed Training Program or Navy College Training Program, which course was a continuation of a civilian course and which was pursued to completion, or as a Cadet or Midshipman in a Service Academy) or were discharged or released from service because of an actual service-incurred injury or disability; and (4) you start such education not later than two years after discharge or end of war (whichever date is later).

Length of training: One year (or its equivalent in part-time study). If you complete these courses (except refresher or re-training courses) satisfactorily, training courses) satisfactorily, you will be entitled to additional education or training not to exceed the length of time you spent in active service after September 16, 1940, and before the end of the sent war (not including ASTP or Navy College program). No course of education or training

shall exceed 4 years.

Types of courses: You may sclect your own course at any educational or training institution which accepts you as qualified to undertake them, provided the institution is on the list approved by the Veterans' Administration.

Types of educational institution:

Public or private, elementary, secondary and other schools furnishing education for adults; business schools and colleges; scientific and technical institutions; colleges, vo-cational schools, junior colleges, teachers' colleges, normal schools. professional schools, universities, and other educational and training institutions, including indus-trial establishments providing apprentice or other training on the

Expenses paid: The Veterans' Administration will pay to the educational or training institution the customary cost of tuition, and such laboratory, library, infirm-ary and similar payments as are customarily charged, and may pay for books, supplies, equipment and such other necessary expenses (exclusive of board, lodging, other living expenses and travel) as are required. Such payments shall not exceed \$500 for an ordinary

school year. Living allowance: The Veterans' Administration will also provide subsistence allowance of \$50 a month if you have no dependents,

Learn Languages Easily

Practical & economical method of quick results. Exchange one language for another: ENGLISH for SPANISH, etc. Conversation from the start. If you desire to Exchange languages, write,

LANGUAGE EXCHANGE CENTER 1425 Broadway, N. Y. 18, N. Y.

Don't wear a long face! . . .

In the column below I continue my tunities now available to veterans of World War II. The present material deals for checking and for assigning with adjustional concerning applicants to an examination cen-

education or training was interrupted or inter-fered with by your service; or if you desire a refresher or retraining course; (3)

duced, however, if you attend on a part-time basis or receive com-pensation for work done as part of your training.)

You may also want to apply for school or college credit for what you learned in the service—or a record of it to show your pros-pective employer. For informa-tion and application blank, write

to:
ARMY, U.S. Armed Forces Institute,
Maritson 3, Wisconsin,
NAVY—Bureau of Naval Personnel,
Navy Department, Washington 25, D.C.
MARINE CORPS—Marine Corps Institute, Marine Barracks, Washington 25,
D. C.

C. COAST GUARD—U. S. Coast Guard endquarters, Washington 25, D. C.

Vets Should File Now for a Chance At State Scholarships

The deadline for filing applicane deadine for hing applica-tions in the competitive exami-nation for the State War Service Veteran Scholarships, to be held on December 2 in various centers throughout the State, has been extended from November 15, until just prior to the examination date, it was announced last week by the Division of Examina-

tions and Testing, State Educa-tion Department. This extension has been granted because there are still insufficient applications for the total number of scholar-ships available for the current year.

Applicants' certificates of educational training and photostat copies of candidates' discharge papers will still be honored provided they reach the Division of Examinations and Testing in time the State Education Department prior to December 1. Every ef-fort will be made, however, to provide examination privileges for late applicants whose papers are in proper order.

All communications relating to these scholarships should be ad-dressed to the Division of Examinations and Testing, State Edu-cation Department, Albany 1, New

Because of the small number who have filed for these scholarships in the past, chances for obtaining one are considered excel-

1000 GIs Will Be Released to Industry

The War Manpower Commission will assign interviewers from the United States Employment Service to assist Army camp comman-ders in the selection of 1,000 soldiers whose release from active duty has been authorized by the War Department for work in "must" forge and foundry shops. At the same time there is a possibility that the Navy also may re-lease men to help ease critical forge and foundry production lags.

The 1,000 soldiers to be released from active duty will be assembled at Mid-west separation centers and assigned to specific forge and foundry shops in which there are production lags.

Future NYC Civil Service Examinations

An open-competitive and three promotion examinations were submitted to the Budget Bureau by the NYC Civil Service Commission for approval. This is the final step before the tests are adverfised, and applications accepted.

Following are the examinations: Open-competitive, Inspector of Foods, Grade 2.

Promotion: Ofler, Department of Public Works; Inspector of Water Consumption, Grade 4, De-partment of Water Supply, Gas and Electricity; Inspector of Wa-ter Consumption, Grade 3, Depart-ment of Water Supply, Gas and Electricity Electricity.

Other tests being prepared are: Promotion to: Stationary Fireman, Department of Public Works; Auto Mechanic, Department of Public Works; Junior Accountant, NYC Tunnel Authority.

Two Cancelled

Two promotion tests were ordered cancelled last week-Promotion to Auto Mechanic, Depart-ments of Correction and Welfare; and Machinist's Helper, Office of the President, Borough of Man-

Hazel Keenan Will Appeal Her Dismissal

Many NYC Welfare employees are following with interest, the Court fight for reinstatement of Hazel Keenan, the social investigator, who was dismissed, but almost a year after her departmental hearing.

The present status of the case is this: Judge Bernard L. Shien-tag of the Supreme Court has handed down a decision denying her appeal for reinstatement, but has not yet handed down the of-ficial order. After the order is signed by the Judge, Miss Keenan has 30 days in which to file an appeal with the Appellate Division. Her attorney, Eugene Drumm, has indicated she will

Machine Shop Assistant Sought by NYC

Applications are now being accepted by the NYC Board of Education for a license test for Machine Shop Assistant (Audiochine Shop Assistant (Audio-meter) in Day High Schools.

December 18 is the last day on

which applications may be filed with the Board of Examiners, 110 Livingston Street, Brooklyn, N. Y. Julies of the position are to repair, maintain and install audiometer equipment used in the high

Bernard Big **Bond Booster**

One of New York City's most ardent War Bond Boosters is Herman J. Bernard, confidential assistant to Manhattan Borough President Edgar J. Nathan, Jr.

As a member of the Speakers' Committee of the War Finance Committee of the Treasury Department, he speaks at neighbor-hood rallies, at moving picture theaters, on the radio, at meet-ings of labor unions and public

employee groups.

He often makes as many as half a dozen War Bond appeals during a single day.

NYC LAW EMPLOYEE
DIES AT HIS DESK
George Young, a provisional
employee of the NYC Law Department died of a heart attack
while working in the Corporation
Counsel's office last week.
A veteran attorney, he had a
temporary position as a clerk with
the City.

NYC Clerk Promotion Won't Mean More Cash

Those New York City employees who are on the promotion lists to clerk, grade 3 and 4 are anxiously waiting to learn whether they will be among those selected for upgrading. But it is not expected that the promotions will mean many distributions of cash increases.

On the grade 4 lists, practically all the employees near the top of the lists in the various City de-partments owe their high standing to the advantages of years of serseniority and service counted for 50 per cent of the final grade on the examination. They are now earning the \$2,400, or more be-cause of the bonus, which is the grade 4 salary. Under the present McCarthy Increment Law, annual increments stop at \$2,400, so the promotion would affect only a change in title and a raise of base pay of \$1 to \$2,401.

The Advantages
The advantages of being a grade 4, over a grade 3 are:

1. Promotion examinations to the administrative positions are restricted to employees "earning \$2,401 or more." That includes the grade 4 clerk.

2. The grade 4, while out of the increment class, may be increased by personal raises (by Department head with approval of the Budget Director) to \$3,000 a year.

Te Grade 3 The grade 2 clerks awaiting promotion to grade 3 will, except in very few cases, receive no more than an additional dollar. But upon being promoted they are eli-

gible to receive 4 automatic an-nual increments of \$120.

The Quiz

Clerical employees have recently received quiz-sheets to fill out and return to their personnel offices, which will send them to the Budget Bureau. Employees assume that these sheets will be used in determining who gets promoted.

Following are the questions which are asked:

Employee's name.
 Title.

Duties-described in detail.

Hours a year devoted to each task listed. Birthplace of employee.

6. Address of employee.

The description of duties asked on the forms annoyed some employees. For instance, watchmen and attendants were eligible to take the clerical promotion ex-aminations. They can't figure out what their present duties have to do with their chances of promotion. That, they feel, should de-pend on their standing on the promotion list.

The Budget Bureau described the distribution of forms as a routine matter.

X-Ray TECHNICIANS LABORATORY TECHNICIANS A

MEDICAL ASSISTANTS

EVENING CLASSES

Permanent Positions Professional Surroundings Regular Hours

or Write Dept. MANDL SCHOOL

Visit or Write Dept. 21 1834 B'way (60 St.) N. Y. CI 7-3434 CONVENIENT TO ALL SUBWAYS ≡Free Placement Service≡

RADIO-TELEVISION ELECTRONICS

Prepare now far post-war opportunities. Day & Eve. Sessions. Estall new for new stasses. Consideration given to Veterans ell-

RADIO-TELEVISION INSTITUTE 480 Lexington Ave., N. Y. 17 (46th St.) PLaza 3-4505 Licensed by N. Y. State

CIVIL SERVICE COACHING City, State, Federal & Prom, Exams TUTORING - C.S. Arith, English, Algebea, Geom., Trig., Calculus, Physics DRAFTING, BLUEPRINT READING DESIGN, BUILDING ESTIMATING LICENSES-Prof. Engr., Architect, Surveyor Stat'ry, Electrician, Plumber. VETERANS INVITEDI

MONDELL INSTITUTE 230 WEST 41st State Lie, WI 7-2086

Fernandez Spanish School

Dynamic Teaching, Highest Efficiency, Quick Results, Little study by pupils required, 50e 1½-hr. lesson. Classes conducted entirely in Spanish by natives. Conversation from start. Advanced, Intermediate & Beginners Groups, New Beginners' Class Starts Monday, Sept. 18.

ALSO PRIVATE LESONS 643 Eighth Ave. (near 42nd St.).

LO, 5-9318

APTITUDE TEST

FREE Oral Test and Information Given by Appointment

REESE COMPANY Clues to a Character

130 WEST 42nd ST., N. Y. C. Give Your a Chancel . . . Take a Test!

STENOGRAPHY

TYPEWRITING . BOOKKEEPING Special 4 Months Course . Day or Eve. CALCULATING OR COMPTOMETRY

BORO HALL ACADEMY 427 FLATBUSH AVENUE EXT. Cor. Fulton St. Main 2-2447

X-RAY TECHNIQUE

Course begins Nov. 27th. Booklet L

Est. 1849 101 W. 31st ST.

Raine Hall BRyant 9-2831 Licensed by State of New York

Advertisement

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

Academic and Commercial—College Preparatory

SORO HALL ACADEMY-Fintbush Ext. Cor. Fulton St., Brooklyn. Regents Accredited. MA. 2-2447.

Auto Driving

A. L. B. DRIVING SCHOOL—Expert instructors. 620 Lenox Ave., New York City.
AUdubon 3-1438
INDIVIDUAL INSTRUCTION. Complete License Service. Learn to Drive Safely A-3
AUTO SCHOOL, 1182 Fulton Street Brooklyn. N. Y. MA 2-7767.

Business Schools
COMBINATION BUSINESS SCHOOL, 139 W. 125th St.—Fiting, bookkeeping, shorthand, secretarial training, fingerprinting and all office machines. University 4-3170.

Business and Foreign Service
LATIN AMERICAN INSTITUTE—11 W. 42nd St. All secretarial and husiness subjects

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

AMERICAN GENTLEMAN DESIGNING SCHOOL, 111 Fifth Ave., N. Y. C. GRamerey 7-1986. Our World renowned system used by leading custom tailors. Day-evening classes. Write for booklet.

THE COOPER SCHOOL 316 W. 130 St., N.Y.C. encelaising in adult education.
Mathematics, Spanish, French-Latin Grammar, Afternous, evenings, AU. 3-5479.

High School DELEHANTY INSTITUTE - 00-14 Sutphin Bivd., Jamaica L. I. — Jamaica 6-8200. 1
Evening Classos.
REDFORD ACADEMY—206 New York Ave. Brocklyn. S. T., Tel. PR. 4-8404—
High School and College Preparatory.

Languages and Business

POZA INSTITUTE 33 W. 42d. (LO 5-4666). English, Spanish, Portuguese, Commercial Courses. Music NEW YORK COLLEGE OF MUSIC (Chartered 1878). All branches. Day and evening instruction. 114 East Soih St., N. Y. C. Butterfield 8-9377.

Radio Television

RADIO-TELEVISION INSTITUTE. 480 Lexington Ave. (46th St.), New York III. Day and evening. PLaza 8-4585.

Secretarial

MEFFLEY & BROWNE SECRETARIAL SCHOOL—Day & Eve.—7 Lafayette Ave., Cor. Flatbush, Brooklyn 17. NEvins 8-2041.

MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Bockskeeping, Typing, Comptomoter Oper., Shorthand, Stenetype. BR 9-4181, Open even.

Vocational Guidance

21,163 POUND "WORK HAPPINESS" through our method of cafeer guidance.

Yree Booklot, C. Strathmore, 119 W. 57th.

AT HOME! NO CLASSES. Many Finish in 2 Years! Go as fast as your ability permits /
All instruction is individual. Our graduates have entered over 300 willerest colleges. HIGH SCHOOL BRADUATES AVERAGE \$2112 YEARLY!

YOU CAN FEEL FINE

WITH A LITTLE

EXERCISE

Special Group Rates for Firemen and Policemen

BROOKLYN CENTRAL Y.M.C.A. SS HANSON PL.

One Minute from Atlantic Ave. Subway and Long Island R. R. Station

REGENTS OF COLLEGE! THIS INC. AND PROPERTY SE MONTHLY - ALL VEXTS PHINISHED - MAN COURSE FOR ESTATES
WENCH SCHOOL ISO West 42d St. & V. C.
Phine Blyant 8-2405
word send me your FREE 28-page Descriptive Bookles CT. 22

Mary and a second second

Promotion to Investigator exam.
was killed by the Civil Service
Commission last week. . . . The
trek of CSC employees to the front
office with pleas of "more money"
is continuing. The top people is continuing. . . The top people got raises, now the little ones want something. . . . Promotion to Budget Examiner test has a gimmick . . . "Qualifying Oral Ex-amination." . . .

a sergeant in the Emergency Division; then he went off to the Navy, where he rose to the rank of Boatswain's Mate, equivalent of a technical sergeant in the Army. But, when he came back to the Police Department, with an hon-orable discharge, last week, he found himself a lieutenant. He had heen promoted on July 1 1944 been promoted on July 1, 1944, while he was in the Navy. Now he's assigned to the Third Division.

SENIOR Actuary promotion ex-ams produced small lists. Isadore Reuben and Sophie Silverman passed in the Retirement System: Grace Geary in Teachers' Retire-Hilfer, Board of Irma Transportation . . . Board of Education is accepting applica-FOR A SUCCESS story in the tions for license as Junior High

DEPARTMENT of Sanitation Police Department, there's the tale School Principal. December 13 is last day to file application at 110 Lieutenant." When Peter E. Terasseball team is also scheduled for ranova went into the Navy he was brooklyn people in the NYC Cer-Livingston Street, Brooklyn . . . Brooklyn people in the NYC Certification Bureau aren't angry at Noel Coward; they dislike eligibles who decline jobs because they are legated in the horough across are located in the borough across the bridge . . .

> BILLS ARE piling up in the City Council, referred to the Committee on Civil Employees and Veterans . . . Council mem-bers introduce bills to build themselves up as regular guys with the City employees . . . Council com-mittee manages to avoid holding meetings or hearings . . . finally bills die of old age when the Council goes out . . . Councilman Schick is chairman of the Com-mittee . . . Health Department needs clerks for \$1.200 a year. but wants men or women under 45. Apply at Room 211, 125 Worth Street. Ask for Miss Wales

Servicemen Must Watch Their **Pay Differential**

The six hundred servicemen from New York City departments who are receiving differential pay are advised to keep in touch with their department payroll bureaus their salary status, or

changes in pay.

Each of these employees was a member of the National Guard.

Naval Militia, or other reserve force which was called into action before April 1, 1942, and is entitled by law to the difference between his military pay and his salary from the City.

salary from the City. When the serviceman gets a higher railing, and more pay, his differential pay is reduced accordingly. But sometimes the department doesn't know that there has been a change in status. Then, later, adjustments have to be made, payments stopped or re-

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

the past 48 years we have pro-HENRY KAST, Inc.

277 Greenwich Street

7 Beach St., Stapleton, S. I.

duced to straighten the books.

The service man on the differential payroll should let his pay-roll clerk know, as soon as pos-sible, when Uncle Sam promotes, or demotes him. Families of servicemen should

clip this item and send it along

Firemen Charge Walsh Curbs **Civil Rights**

Charging that the issue at question, the violation of their civil rights as American citizens hasn't been settled, the NYC firemen, who are fighting against section 248 of the department's "Rules and Regulations" are ready to appeal the decision of Justice Wasservogel of the Appellate Division.

In a brief opinion, the Judge stated that the rule, which subjects firemen to departmental discipline—usually exile to an out-lying firehouse, far from home was valid.

However, David Savage, attorney for the Uniformed Firemen's Association, who is fighting the case in the name of the Uniformed Firemen's Association, says the matter will be taken up to State's highest legal body, the Court of Appeals in Albany.

Civil Liberties Group Comes In

The firemen have the support of the American Civil Liberties Union, which has submitted briefs upholding the claims of the City firemen, that a prohibition against speaking is unconstitu-

In his opinion, the Justice said: "Rule 248 of the Rules and Regulations of the Fire Department was promulgated by the Fire Commissioner in 1937. It is a reasonable exercise of the Commissioner's right to prescribe rules and regulations affecting discipline of members of the department. That

NYC Commission **Employees Told** To Shun Lawyers

Employees of the New York City Civil Service Commission last week were notified to avoid attorneys.

A memo from the Secretary of the Commission to the staff told them that: "I have been told by the Executive Director to advise members of the staff concerning contact with lawyers or their associates regarding candidates or potential candidates or others who or may be otherwise involved in litigation with the City.

The Warning

"It should be obvious to all that contacts of this nature are fraught with danger and may seriously disturb an employee's relationship with the Commission."

The memo ended with directions to send legal callers at the Com-mission's offices either to the Executive Director or the Secre-

being so, the Commissioner had the right to verbally inform members of the department of his intentions to enforce the rule. Mo-tion to dismiss the complaint granted."

Down Payment for your Home?

New York's Home-Town Bank offers new, low-cost help!

Live in a home you can love...in Queens, Nassau, Bropklyn. Our "Home-Purchase Credit" takes care of all or part of your "down payment"...in strict privacy—at low-cost bank-ing rates. 24 months to repay—usually WITHOUT co-makers. Ask your broker, or phone BAyside 9-5000.

BAYSIDE NATIONAL BANK

DAY and EVENING CLASSES FOR

PATROLMAN

POLICEWOMAN SANITATION MAN FINGERPRINTING

Physical Classes for PATROLMAN — FIREMAN — POLICEWOMAN

... FREE MEDICAL EXAMINATION ...

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

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

Eve. Classes in MECH. & ARCHITECTURAL DRAFTING

Secretarial Training — High School DAY AND EVENING CLASSES

Visit, Phone or Write for Full Information on any Course

DELEHANTY INSTITUTE 115 EAST 15th STREET, N. Y. C .- STuy 9-6900

BELL BOULEVARD . BAYSIDE, L. I., M.Y.

We Refused To Sell Glasses To Mr. B—!

file was one of the thousands who come to us for an eye examination—be had frequent headaches—thought it might be his eyes.

We refused to self glasses to Mr. B—, because our expert examination showed be didn't need them—BUT—if your vision is faulty... if you're bothered by eyestrain, blarry vision or exceptional eye fatture, you may need glasses. Our examination will tell you the truth about your eyes. Our staff of expert optometrists will prescribe the proper glasses for you—if you need them? Our own highly skilled technicians will make them up accurately, to fit your needs—at a moderate honest price.

consideration to Leader readers.

Rudolph Katz

OPTOMETRIST

3819 THIRD AVE., BRONX 51

JErome 7-5101

NEW YORK LEAGUE OF GIRLS CLUBS 55 W, 44 St. Good lines the winter join to for social and recreational classes and activities. Interesting Was Service Work, Weekly dialogs: Attractive Clubs rooms. Descriptive leaflet.

REAL ESTATE Bronx — Westchester

SMALL INVESTOR

Put your savings in a home and provide your family with security.

A Choice of Fine

1-2-3 Family Houses
For as little as \$300 Down
J. WILLIAM JOHNSTON Ave. ME, 5-9530

Queens

GERRITTSEN BEACH

the family 7 room hou Corner with extra Lot. PRICE \$3,950

I. H. STRYKER

L. S. REED Licensed Real Estate Broker 108-01 Northern Blvd., Corona, L. I. We have a large number of desirable homes on reasonable terms. Also a number of fine investment opportunities. Give us a call. L. S. REED, Jos. R. Sampson. Mer. NE. 9-4367

FOR RETIREMENT Farms & Country Homes

Near Poughkeepsie Send for Catalog or Call New York Office Mondays Only B EAST 43D ST. MU 3-7988 R. B. Erhart, Realtor Pleasant Valley, N. Y.

Hotels

CIVIL SERVICE & GOVERNMENT
EMPLOYEES
Be Confortable at
New York's New Club Hotel HOTEL PARIS 97th St. - West End Ave. (1 block from Riverside Drive)
Switching Pool—Solarium—
Restaurant—Cocktail Lounge
From \$2.50 Daily Single—
\$3.50 Daily Double
Riverside 9-3500 W. E. Lynch, Mgr.

302 WEST 22d ST. Annex - 350 WEST 23d ST. The ALLERTON HOUSE FOR MEN and WOMEN

Homelike Rooms—other features incl. Library, Clubrooms, Special Laundry—Kitchesette Service Restaurant.
Rates—\$7 to \$9 Per Week

The LONGACRE 317 WEST 45th ST.

FOR WOMEN ONLY

melika Romas other features incl. rary, Clubrooms, Special Laundry-Kitchenette Servier, Restaurant, Rates-\$7 to 39 Per Week

LEGAL NOTICE

STATE OF NEW YORK, DEPARTMENT OF STATE, sa.: I do hereby certify that a certificate of dissolution of HARTMAN LENCH COMPANY, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 106 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 10th day of November, 1044.

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

FOR SALE

10-Room House Parquet Floors

Oil Burner — Brass Plumbing Oriental Fixtures Price \$8000-Cash \$2000 For These and Other Good Buys Call or Write

E. E. COOPER

209 WEST 145TH ST., N. Y. C. AUdubon 3-3605

Brooklyn

JOHN J. REILLY Real Estate and Insurance 1 Family Houses

\$3,950 and up 50 Years in Flatbush 2055 Flatbush Ave., Bklyn, NY ESplanade 7-9575

Near BATRUSH 1-Family

83600

1 family 6 rooms,

Rooms, Perch.

Two 2-Fam. 85000 Each

Enclosed Good Condition S m a !! Good Condition 4 and 5 Rooms Open Porches.

ALLYN S. CRUMM Open Sunday & Evenings

FLATBUSH EXCELLENT BUY! Detached 40 x 100 . . . \$5,500

supporch, tile bathroom, excep-tionally large garden, garage, pri-vate driveway, Near schools, shop-ping, transportation, **BOSS & SCHOLTZ** 1502 Flatbush Avve. - MA 6-8500

FLATBUSH

2476 East 21st Street between Ave. Y and Ave. X.

Ave. X. 1747 East 10th St. near Kings Highway, 2-family stucco, 1-car garage; 1 5-Room, 1 6-Room Apartments, Refrigeration, Re-conditioned, \$6,750.

IMPERIAL REALTY CO. 8518 18th Are., Brooklyn, BEachview 2-3880 Open Epenings and All Sunday

NORTH SHORE
LONG ISLAND
Custom Built, Large plots in higher
price range. Also water front and
accrace. Buyers waiting.
Eghert at Whitestone FL 3-7797

of State, at the City of Albany. (Seal) this 8th day of November, 1944. Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State.

or fire Stock Corporation Law, and that it is dissolved. Given in duplicate under uphand and official seed of the Department of State, at the City of Albany. (Seal) this 10th day of November. Lott. (Seal) this 10th day of November. (Seal) this 25th day of November. (Seal) this

BEAUTIFUL SECTION B'KLYN OWNER'S SACRIFICE

ENGC FIVE REAL ESTATE

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of sinsolution of WEST 13TH ST. RETAIL MEAT MARKET, INC.
has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official scal of the Department of State, at the City of Albany, (Seal) this 10th day of November, 1944.

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

Civil Service EADEI

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

15 MEMBER AUDIT BUREAU OF CIRCULATIONS
97 DUANE STREET NEW YORK CITY COrtlands 7-5668

New York State Employees And the Budget Picture

TATE employees have much at stake in the formation of Governor Dewey's fiscal plan for the new year. They are wondering whether: 1) the \$1,200 minimum salary will be continued for another year; 2) whether the Governor will suggest re-enactment of the present war-time schedule of pay bonuses, or recommend a higher schedule more in line with the cost-of-living index; 3) whether unemployment insurance for State employees will be authorized; 4) whether the Retirement System will be revamped to "humanize" it and create larger pensions for lower-paid employees: 5) whether a more equitable overtime-pay arrangement will be worked out; whether re-allocation of salaries will be approached from a more liberal viewpoint.

Budget Director John E. Burton has scheduled departmental hearings on the budget throughout the week. Much of the preliminary work on budgetary details was accomplished in the past few weeks through "informal" hearings. But what happens this week will be crucial to State employees in the coming year.

The men and women who work for New York State have felt that 1944 brought them little. Civil Service in New York State and the relationship between employees and administration were not improved by the

Let's hope the coming year will display a different

Who Wants to Tie Up **U. S. Salaries in Wartime?**

HE salaries of Federal employees cannot now be

The Senate Judiciary Committee has under consideration a bill which would permit such attachment. Last year this bill came up in Congress, and was defeated.

The present measure must be defeated, too. The United States is no collection agency for private creditors, and shouldn't be turned into one. If the bill passes, it would mean the setting up of a bureau with ten-tacles all over the United States, with an incredible quantity of paper work, red-tape and snooping. That would really be "bureacracy" in the worst sense in which that word is used. We don't think that in wartime, manpower should be diverted to so clearly a non-war-aiding function. For every employee who might be utilized on such a service, we will show you a Federal war job begging to be done on

which that employee's time can be better used. So on this bill, The LEADER'S vote is No!

POLICE CALLS

Manpower Shortage Begins to Hit Patrolmen Where It Really Hurts

In recent months the manpower shortage in the NYC Police Department has begun to hurt the members of the force. When they were given their bonus, the cops took an extra four hours a week.

They didn't particularly like it.

But lately many of the cops have begun to feel that their schedule of tours is just a frame-schedule of tours is just a frame-th around which to hang extra work around which to hang extra it can to help, but a lot of men pensatory time-off is a distant vista. So distant, in fact, that many cops aren't even bothering

to keep track of their extra hours. The recent elections brought out the fact that a shortage of over 3,000 patrolmen makes one big difference when the whole force is called out. On Election Day, most members of the force had the pleasant experience of reporting to their outfits at the early hour of 4 a.m. Then 20 hours later, they were able to start for home after watching the polls and

turning in the papers.

Registration day was almost as bad. Then the police reported at 6 a.m. At 7, they watched the polls open, and again they stayed on duty till midnight.

Guarding Military Property

The responsibility of guarding vital military installations around the City has become part of the regular police routine, but much of the extra work comes in connection with the war.

Every Bond Rally or Parade means that more cops must leave their homes and button up their uniforms, Frank Sinatra makes a hit at the Paramount, and boys

think that more could be done.

Still Some Men on Lists

There aren't many men on the
City eligible lists for Patrolman, but the few who are around don't get a chance at P. D. jobs. They are offered positions as court attendants, guards, inspectors, other

similar posts.

The "quota" of the department shows that the upper-bracket ranks of the uniformed force are pretty well filled, but that there's a big difference between the number of patrolmen called for, and the number in service. The sav-ings of the 3,000 patrolmen's salaries could be used, some of the men feel, to pay them for the overtime work that's put in, but New York City doesn't believe in paying for overtime. It's cheaper to give time off.

Latest Quota

Here's the official quota as it read late last week:

	Quota	In Service
Chief Inspector	1	1
Asst. Chief Inspector	4	
Dep. Chief Inspector	12	11
Chief Surgeon	1	
Surgeon	23	25

Merit Man

Lieutenant Colonel William K. Bonnell

LIEUTENANT COLONEL William K. Bonnell has been appointed chief of the Family Allowance Division of the Office of Dependency Benefits in Newark.

More than fourteen million de-More than fourteen million dependents of men and women in the Army look forward each month to their check from the Newark War Department agency which has mailed over 108 million allotment checks, totaling over six billion dollars.

The complexity of the job which is hendled by the staff

The complexity of the job which is handled by the staff under Colonel Bonnell is shown by the fact that every three months, another million checks are sent out; family allowance applications and pay allotments roll in at the rate of 20,000 each day. Changes in family conditions day. Changes in family conditions such as marriage, birth, death, divorce, or change in economic status will mean that the ODB has to change its payment accordingly.

cordingly.

134,000 Letters Daily
for information Requests for information pour in, changes of address, complaints

bring in 134,000 pieces of mail daily—topping the mail volume of the average large city.

As background for his impor-tant position, the Lieutenant Col-onel has long experience in both military life and private business.

military life and private business. He was a student of landscape architecture at Harvard when World War I broke out, and joined the Harvard Regiment.

He attended ROTC Camp at Fort Myer, Virginia, and was commissioned a second lieutenant in November, 1917, then became and instructor in gunnery at Fort Sill, Oklahoma. In 1919, he joined the Army Reserve Corps, was appointed captain in 1919, major in May, 1930, and lieutenant colonel in September, 1936.

Following the war, he entered

Following the war, he entered the landscape engineering busi-ness with his father in New York. later joined a firm of landscape engineers in Philadelphia. He was called into active service in June, 1942, when he was holding an executive post with the Fedan executive post with the Fed-eral Housing Authority, and was among the first group of officers who were assigned to set the dependency benefit office in operation.

C. O. Detec. Div	1	1
Inspectors	31	31
Deputy Inspectors	27	27
Captains	117	116
Lieutenants	577	573
Lieuts. (Actg. Capt.)	51	51
Sergeants	1.047	1,038
Patrolmen	16.706	13,578
Policewomen	190	167
Veterinarian	1	1
Asst. Supt. Telegraph	1	1

\$5 FOR BEST LETTERS

Put it in words!
Each month, The LEADER
will pay \$5 in war stamps for
the best letter dealing with a
civil service problem. So, if
there's a gripe bothering you,
or if you have an idea to improve things, or just want to talk, put it into a letter! Ad-dress the Editor, Civil Service Leader, 97 Duane Street, NYC.

DEWEY DEPARTMENT

When Governor Dewey returns to Albany, he'll find tougher legislators, tougher county chairmen wherever he turns. . . . To succeed former State GOP Chairman Edwin F. Jaeckle, three names have the inside track: Broderick of Monroe, Platt of Westchester, Perry of Chemung. Russell Sprague of Nassau doesn't want it, considers it a step-down, since he is now national committeeman.
Ashmead of Queens would be a likely choice if his health were better and the upstaters would go along. . . . William Bleakley doesn't want the job, but he might be prevailed upon to accept. . . . Timing of Jaeckle's resignation was such as to forestall pressure upon him to remain a while longer, pressure to which he didn't want to succumb,

Another piece of pre-Christmas business awaiting the Dewey hand Another piece of pre-Christmas business awaiting the Dewey hand is patronage. Among the juicy presents he has to give out are theses Member, Public Service Commission, 10-year term, \$15,000 a year... Two members, State Parole Board, 6-year term, \$12,000 a year... Two members, State Court of Claims, 9 years at \$10,000 per (one to fill out an unexpired term)... Member, State Liquor Authority, 5 years, \$7,500 per... Member, State Tax Commission, 6-year term, \$10,000 ... Chairman, State Athletic Commission, 3 years at \$7,500 per... Member, Public Service Commission, 10-year term, \$15,000 a year... Three members, State Power Authority, 5 years each, with "expenses" up to \$7,500 ... Four members Saratoga Springs Authority, 5-year up to \$7,500 . . . Four members Saratoga Springs Authority. 5-year terms . . . Plus many, many lesser plums. . .

AND LA GUARDIA

Things you never knew about Fiorello LaGuardia! He's one of the greatest bronco-busters in the U.S... When he was 14, La-Guardia ran away to join the Spanish-American War. Among those who caught him were John Fitzpatrick, of the State Attorney General's office and Harry T. Smith, of the NYTimes. . . . Fiorello's father was bandmaster of the 11th Infantry in those days. The Little Fellow was made a life-member of the outfit, only person ever given that honor who didn't serve with the outfit. . . And there's a group that honor who didn't serve with the outfit. . . And there's a group of 25,000 Spanish-American War vets who'll support the Mayor come hell or high water. .

The Navy Department has offices at 2 Lafayette Street, N. Y. C., and gobs and Waves ride up and down all day long. When they reach the lobby, operators announce: "All out. Main deck!" . . .

Statistics show this trend among servicemen who return to New York City jobs. They take their municipal posts, resign shortly after for jobs in private industry. . . .

A group of NYC civil service employees approached Councilman Joe Sharkey and asked his support for some bills they wanted passed. "Look," said the statesman, "I'm not running for office this year. I don't have to be friendly with you."...

A disgruntled Republican from Boston filled out and sent to the U. S. Civil Service Commission a form which is a request for information as to the date of an examination. This gentleman wanted to know the date of the next exam for President of the United States...

letters

Support Comes For Ross J. Clark

Sirs: More power to Ross J. Clark, the former Canal Structure Operator. He has the IT that real men are made of. In 1915 the State appropriated \$100,000,000 for canals and more than \$100,000,000 for highways. Thirty years later the same State the richest later, the same State, the richest in the union, couldn't appropriate any amount of money to pay de-cent employees decent wages.

Since 1907 I have been "building a career in public service," but the foundation upon which my career has been standing must have been pretty rotten, because it collapsed on me when I was handed a reduction in title and salary — stenographer, 3 lb., \$1,200-\$1,700 In 1920 I was promoted from stenographer, 2nd grade, to stenographer, 1st grade,

nance.

Thirty-seven years is a long time to wait for appreciation, but instead I got a kick in the pants.

Sure, I could retire after 37 years, but I'm still a long way from 60. The pension I would get, would about pay my town, county, State and Federal taxes, the interest due on the mortgage on my small, but humble home, purchase fuel, light, water. Now, will some intelligent fellow employee figure out for me how much I would have left to purchase eats — clothes? Oh. I haven't bought any since 1939.

JAMES P. McKIERNAN

Welfare Employee Answers Libbie Diamond

Sirs: In your column headed "Letters," on page 6 of this week's LEADER (October 10th issue), appears a letter headed "Protests Handling of Promotion Lists." This letter is signed "Libbic Diamond, Stenographer, Grade 2."

Miss Diamond speaks of "discriminatory handling of promotional lists in the various municipal departments," and states that the Department of Welfare has seen fit to create almost 50 additional Grade 3 Stenographer

positions (and is still in the process of making others.) She states that she is unfortunate enough to be in the Department of Hospitals where she does not stand a Chinaman's chance of re-

ceiving a promotion. Perhaps Miss Diamond is not aware of the fact that in the first instance there were approximately 450 Stenographer Grade 3 Eligibles on the Department of Welfare Promotion List. If 50 of these are promoted, 400 other eligibles still remain on the promotion list.

These 400 may well feel stymicd and even disgruntled. Particularly is this the case of so many of the stenographers eligible for promotion who came in originally, in accordance with the age and educational requirements, and who were eligible for appointment in any city department, yet were not so fortunate as many others who have been appointed elsewhere, where there is not the amount of competition that exists in the De-partment of Welfare. Some of the stenographers could not help themselves in accepting original appointment to Welfare, because they came in under the age and educational waiver and were eligible for appointment only to the Home Relief Division of Welfare; but as to the others, they are sort of doubly unlucky because they might have been elsewhere and scored but a 75% final average yet be promoted; whereas in this department, wet all the competition, their changes are not their chances are nil.

It would seem the only fair way of promoting city employees is a cording to seniority; that is, each employee who has served a stated number of years should automatically be promoted. Otherwise, the same opportunities are not accorded to all. It is unnecessary for me to state that persons with a final average of just about a passing mark are promoted in one deing mark are promoted in one de-partment and others who score perhaps 10% above the passing mark but are in some other de-partments are not promoted. The automatic promotions would, it seems, cure the present method.

REGULAR READER.

The State **Employee**

President, The Association of State Civil Service Employees

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

New Positions — How Created

THE PROCEDURE by which a State department or other State gency obtains new positions is, to say the least, cumbersome. Let

me explain the steps in the procedure.

1. A statement detailing the duties of the proposed new position, the minimum educational and experience qualifications to be required, its relationship to existing positions in the organization, all these are set forth on a form "CL-20" furnished by the Department of Civil Service. Usually a title and salary grade are recommended by the agency requesting the classification of the position.

This form is sent to the Classification Board which operates within the Department of Civil Service.

2. If the title recommended by the Board is one not previously created, the Board sends all its information to the Temporary Salary Standardization Board, which assigns a group and grade or, in other yords, determines the salary the position should carry.

3. Next, the recommendations of both Boards are sent to the Director of the Budget for approval. Here three determinations are

(a) The need for the position:

Please bear in mind that much work has already been done toward establishing the position-title and salarymined by the Division of the Budget that it will allow an additional position in the agency requesting it. If the Budget refuses the new position, after a careful study of the unit for which it is requested, all the work that has already been done is wasted.

The title of the position:

The Director of the Budget has veto power over the action of the Classification Board and may suggest a title different from the one recommended by the Board.

(c) The group and grade, which means salary.

The Director of the Budget likewise has veto power over the actions of the Salary Board and may refuse to accept the group and grade recommended by that Board and assign the salary he determines to be carried by the position.

It's Cumpersome THE PROCEDURE outlined above is indeed cumbersome. It is wasteful of time and effort and necessitates duplication of work.

The Temporary Salary Standardization Board terminates in December, 1945. To what authority will the duties now assigned to that Board be transferred? Many suggestions have been heard in discussions of this problem. I list some of them that have come to

1. Set up an independent Board with full-time personnel and

appropriation sufficient to function properly.

2. Transfer the duties to the Classification Board.

Assign the duties of allocations of salaries to the Director of

the Budget. 4. Transfer the duties of both the Classification Board and the Salary Board to the Director of the Budget with an independent

appeals board appointed jointly by the Governor and Legislature to review decisions appealed by Department Heads or employees Transfer the duties of the Salary Board to the Department of

There may be arguments both for and against each of these

suggestions.

What's Your Reaction?

I INVITE your reaction to these proposals. Which one do YOU prefer? Or have you a suggestion that you think is better than any listed above?

Remember, State employees, this is your individual problem. Please assist your officers and Committees in framing legislation on

Department heads and other administrative officers should also give serious thought to the proper solution to this problem.

STATE CIVIL SERVICE BRIEFS

By THEODORE BECKER

What You Should Know About Promotions

THE VALUE of any career system is judged by the method provided for advancement in the service on the basis of demon-strated merit and fitness. The career system is an integral part of the competitive civil service in from among persons holding positions in a lower grade."

Safeguards Provided

In order to give employees an opportunity to protect the holding of open competitive examinations to fill vacancies to which they consider promotion practicable, appointing officers must post notices of requests for open com-petitive examinations for 15 days, unless the civil service commission has determined that there are fewer than three employees eligible to compete in a promotion examination for the particular position involved.

In addition, under the rules of the State Civil Service Commis-sion, a transfer cannot be made to a vacancy for which either a promotion list or a field for pro-motion (i. e. three or more quali-fied employees) exists

fied employees) exists. Qualifications for Promotion

Promotions to State positions are ordinarily confined to employees working in promotion units established by the State Civil Commission in cooperation with the departmental appointing officers. A recent change in the officers. A recent change in the Civil Service Law authorizes inter-

departmental promotion examinations to fill vacancies in departments where no departmental pro-motion list or field for promotion But no such examinations have yet been held for State positions.

Eligibility for promotion is also limited to competitive class employees with six months or more

Competitive and Non-Competitive Promotion

If more than three eligible applicants file for a promotion examination, a competitive examination must be held. But if three or fewer eligibles file, a competitive examination need not be required. In such case, the appointing officer may nominate one of the three applicants for non-competitive examination. If such nominee has qualified in an examination of an equivalent character, he need not be required to take a further examination. Otherwise he must be given a qualifying examination. Where a promotion does not involve a change in duties, but only an increase in salary, the nominee need not take an examination to establish his qualification.

Salary on Promotion
Generally, employees promoted to Feld-Hamilton positions must be appointed at the minimum salary of the grade. However, if an employee is promoted to a higher overlapping grade and has been earning more than the minimum of the higher grade, then he may be promoted at his old salary, but

"Let Politicians Provide Vet Preference For Pairenage Appointees": State Assn.

ALBANY—One of the difficult problems confronting the Association of State Civil Service Employees, and allied groups, when the 1945 Legislature convenes will be to have the Legislature accept their veteran preference recommendations, and block re-passage the Hampton-Devany veteran preference resolution to amend the Constitut on. If the measure passes the next Legislature it will be submitted to the people for their acceptance or rejection in November, 1945.

Officers of the Association and many other organizations already are at work menaring a pamphlet setting forth objections to the proposal and at the same time are offering a substitute prefer-ence measure. This provides for five-point preference for nondisabled veterans, 10 points for disabled veterans. The Hampton-Devany measure gives disabled veterans outright preference over all others on any list for which they qualify, and secondary pre-ference to all non-disabled vets.

The Association, together with the League of Women Voters, the Veterans Association, among many other groups, con-tends the Hampton-Devany bill would be unfair, would wreck the system, and would give ins a virtual monopoly on competitive jobs and promotions in state and municipal civil servfor years to come.

Would Extend Preference

preference to positions in the noncompetitive and labor class. This represents about 90 per cent of municipal jobs and perhaps 40 per cent of State positions, since covers such occupations as mechanics, chauffeurs and the like.

Political Patronage "We believe veteran preference should not be limited to the com-petitive class alone," said an As-sociation spokesman. "The politicians seem anxious to wreck the merit system by invoking the un-fair Hampton-Devany bill but we say let the politicians give up some of their patronage. Open veteran preference to political appointees. We want the base widened so the patronage jobs will be included."

Neither Governor Dewey nor any of the members of the State Civil Service Commission has made any public expression on the veteran preference issue. Theoretically, the Governor has nothing to do with resolutions before the One of the Association's points Legislature for proposed amend-in its alternative proposal is the ments to the State Constitution after, a plan of veteran prefere extension of the 5 and 10 point Once such a resolution is adopted that would satisfy everybody.

(after passing two different Legis-latures) it goes to the Secretary of State, not to the Governor. He has no veto power over legislative action on a proposed Constitu-tional amendment, but could op-pose or support the passage of a esolution by communication to the Legislature.

There is talk in Albany that the Hampton-Devany proposal will be backed strongly again by the American Legion whose national commander, Edward N. Scheiber-ling, is now a resident of Albany. The Hampton-Devany proposal

passed both houses this year without objection. The 1945 Legisla-ture, however, will have a membership of about one-third new men women.

Must Study Proposal

One out for opponents of the measure might be to persuade the new members in both houses that they should take time to study proposal. Members who would hesitate for political reasons to vote against the veteran prefer-ence resolution might be per-suaded to support a bill to create a special legislative commission to give the subject a thorough overhauling and special study. Such a commission would be given a year or two to thresh out the question and recommend, thereafter, a plan of veteran preference

Should State Employees Have OK to Make More Payments into Retirement Fund?

Should State employees be permitted to make additional contributions into the Retirement Fund? This question is one taken up by the Committee on Retirements of the Association of State Civil Service Employees. This Committee, headed by Charles Dubuar, submitted to the State Comptroller Frank C. Moore, a detailed 11-point program for revision of the Retirement System. The Committee's discussion on additional compensation follows:

Additional contributions by emwere permitted up to 1, 1939, but have since been prohibited by Section 58(1), pre-sumably because it was felt that the employees were using the system as a savings account in order to obtain 4 per cent interest. Since then the interest rate has been by the Comptroller from time to time. The prohibition arose more by reason of the abuse of the privilege than any conclusion that the system was not a proper depository for additional contributions. Actually the privilege of additional contributions still exists through the right of each employee to contribute on the basis of retirement at 55. According to the informa-tion leaflet published by the Comptroller the following illustrates what the normal and increased contributions (as a proportion of salary) would be for a male in the clerical and adminis-

trative group entering on or before June 30, 1943.

Are at —For Retirement —
Entry at 55 at 60 Difference
20 0.44 % 4.29 5.15 %
25 9.57 4.37 5.20
30 9.86 4.53 5.33

The same privilege of extra contributions exists for old members, the contributions must produce the same retirement this State. Promotions are guaranteed by the legislative command that "vacancies in positions in the competitive class shall be filled, so far as practicable, by promotion the duties of the higher position.

In this State. Promotions are guaranteed by the legislative command the date of the examination in worked to 60 the cost is prohibitive in most cases. The Committee feels that the objective of enabling the duties of the higher position. retirement allowance worthy and that the above should

> is eligible for an increment at the beginning of the next fiscal year. If such employee had been earning the maximum of his lower grade for a year or more, however, he is entitled to an increment upon pro-motion. In the latter case, if the promotion occurs prior to October first, the employee may receive another increment the following

Probationary Service

An important distinction be-tween an original appointment from an open competitive list and a promotion that is often over-looked is the matter of probation-ary service. Although persons appointed to State service from an open competitive list are required to serve a probationary period at the end of which they may be dropped without charges, persons who are promoted to State positions are not required under the rules of the State Civil Service Commission to serve any probationary period. not be the sole basis for determining extra contributions and that certain flexibility should be permitted. After all, the System is adequately protected by reason of the provision that the rate of in-terest may be fixed by the Comptroller. The only question might be as to how to accomplish this objective with a minimum of ac-counting cost. The Committee feels that reasonable rules could be prepared along such lines. To illustrate, a member might be al-

(a) To pay an increased regular contribution of 1 per cent of salary or any multiple thereof; or (b) To make single payments from time to time of \$25 or any

multiple thereof. A limitation as to the maximum contributions which could be paid by any member in any year would be necessary. Such a privilege would be particularly important during the post-war period when the war effort no longer requires salary deductions for war savings bonds. There is somewhat of a precedent for the above in the right of members to make additional contributions under Section 10 of the United States Civil Service Retirement Act and in Section B3-15.0 of Administrative Code of City of New York relating to City Employees' Retirement System. The privilege of making additional contributions should be

share of extra cost.

Optional Retirement After
35 Years

considered with the recommenda-tion of the Committee for Optional

Retirement at 55-members pay

At the present time the normal retirement age is 60. However, in the New York State Teachers' Retirement System, New York City Employees Retirement System and Board of Education Retirement System, the privilege exists of retirement after 35 years of service. This gives recognition to the fact that employees after such a long period, particularly fe-male employees, may find it nec-essary or desirable to retire. Naturally the benefit would affect Naturally the benefit would affect only employees entering state service prior to age 25. It is conservatively estimated that the addition to the normal contribution of the State would be less than 15/100 of 1 per cent of payroll or about \$120,000 and actually might only be one-half of this amount.

Optional Retirement After 25 Yrs.

Optional Retirement After 25 Yrs. (Members Share in Extra Cost) Over and beyond the benefits

in the present Retirement Law and the preceding recommenda-tions of the Committee, there has been a very insistent demand by

of optional retirement after twenty-five years and with the em-ployee paying a share of the ployee paying a share of the extra cost. This demand in most part has come from Institutional employees. It is pointed out in their behalf that they are subject to long hours and adverse working conditions which makes employment in institutions far less attractive than in other fields and explains to some extent why and explains to some extent why the State has not been able to retain this class of employees. It has not been possible at this time to make any studies of the additional cost to the State if such a privilege were granted. It is believed that this demand should be carefully considered from the viewpoint of the better stability of employment which should result.

The following table illustrates the approximate contributions (as a proportion of salary) for Optional-Retirement after 25 years with a retirement allowance of 1/50 of final average salary times

1/50 of final average salary times the number of years of service. Clerical and Administrative Class—Male (entering prior to June 30, 1943)

Percentage Salary Deduct for Optional Ref. after 25 years 20 19.61% 15.99 30 12.48

The above figures assume that the employee pays the entire addi-tional cost involved from date of entry. If the State shared in the additional cost, the deductions would be only a little more than 50% of the amounts shown above. depending upon the percentage of contribution made by the State. Different scales of rates would apply to employees with prior service and such rates might be very high depending upon the number of years remaining to complete 25 years of service.

Lysett Did Not Promulgate Sick Leave Order

In The LEADER of November a story apeared concerning the promulgation of rules affecting sick leave among employees in the State Canal Service.

The order referred to was, the story stated, signed by W. F. Lysett, canal section superintendent.

Mr. Lysett did not, however.

promulgate the order. He was acting under orders of his superiors; the story did not intend to imply that he was personally responsi-ble for the content of that order. The LEADER knows that he was He was properly performing

Mr. Lysett's reputation as a State employee is the highest; and he has often "gone to bat" for other employees.

An Explanation of the Group Plan Of Accident and Sickness Insurance

The following article is the third section of four, which explain In detail the Group Plan of Accident and Sickness insurance available to members of the Association of State Civil Service Employees.

You pleting an application, providing he is not over fifty-nine years of age. Once you are insured, you may carry this insurance up to age seventy. Each and every employee who reads this should consider this matter seriously and should urge his or her fellowworkers to read this carefully and get complete data on the Group Plan of Accident and Sickness In-surance, so that the broad form cover can be issued by the Com-pany at the earliest possible moment.

Your Group Plan of Accident and sickness Insurance will save you money and in addition it is broader than many individual policies offered to you at higher cost. You need this protection, and you need it now. Buy now while you are in good health so you will have it when you really need it.

Don't above all things, let anyone tell you another policy is just

as good. Compare the advantages
of this policy explained in The
LEADER of Nov. 21, 1944—they
are all VERY IMPORTANT.

Association Membership
If you are not a member of the

Association of State Civil Service Employees of the State of New York, join now by paying your dues to a representative or sending it to the Association, Room 156, State Capitol, Albany, N. Y. Membership is necessary for the continuance of this insurance, and dues must be paid within sixty days from the effective date of your policy, or it will of necessity be automatically terminated.

Other Insurance You will see in the newspapers and magazines, and through cir-culars, other accident and sickness insurance policies offered to you various prices ranging from \$10.00 a year up. One of the first things you should do when a policy of this kind is offered to you, before you consider it at all, is to get a sample copy of the policy.

The Group Plan Policy may be taken by any employee of the State of New York, who is accepted by the Company after competed by the Company after competed by the Company lightly are applications. side—does it say that it is a limited policy, particularly if it is a policy issued by a company licensed to do business in the State of New York—it will then say "Limited Policy." Then look inside for a heading, usually in black letters — "Exclusions and Reductions." Study these carefully, see if any of them apply to you. Then after you have done all this, write to a reliable insurance agent, or your State Insurance Department, or some one who is well-versed in Accident and Sickness Insurance, and ask them to tell you truthfully whether that policy measures up in benefits and costs to the policy that is offered to you by your State Association at such a low cost and with such broad coverage.

All this is very important, Company, 10 Park Place, Newark, N. J., is the policy that has been approved by your Association Insurance Committee for issuance to State Employees, and it is only this policy that carries the very broad coverages and is available on a low-cost, salary deduction

form of payment,

How Claims Are Paid

A just claim receives immediate attention. It is realized how very important an insurance claim is and therefore, without red tape, without delay of any kind, the company makes payment as fast as it is humanly possible to do so. We will not tolerate any compli-

cated and unwieldy system that only delays the payment of just claims. If you are unfortunate enough to meet with an accident or fall sick, simply communicate with the Commercial Casualty Insurance Company, at any one of the four following address: White Building, Buffalo, N. Y. 59 John Street, New York City,

Room 156, State Capitol, Albany, N. Y., or Ter Bush & Powell, Inc., 423 State Street, Schenectady, N. Y.

In this notification, state the nature of the sickness or injury, and other facts, if possible. That is all you need to do.

The question that you must decide is, whether you prefer cash instead of sympathy in case of disability due to Accident or Sickness

Insurance Men Say

From time to time, experienced insurance men have said this Group Plan insurance is as broad as can be purchased, and it is impossible to meet its coverage and rates on an individual basis from anyone at any time any-where. Check this very statement with a reliable insurance man and see what he says about this low cost, broad form of insurance.

Benefits Begin Disability benefits begin the first day for accident and pay up to five years under the non-occupational policy, and one year for occupational accidents. Sickness benefits begin on the 8th day of disability, and pay up to a period of one year for any one disability. These maximum periods of indemnity are with respect to any one claim and please note under the plan there are no restrictions as to the number of claims you may

Renewal Conditions Here is one of the most valuable

parts of your policy. The Company reserves the right to decline to renew this policy only on any of the following grounds:

(a) Because of non-payment of premium. (You should always see that your premium is kept up. If you are on payroll deduction, and are off the payroll for any reason whatever, pay your premiums direct to Ter Bush & Powell, Inc.,

(b) When the Insured becomes

70 years of age.
(c) If the Insured retires or ceases to be actively employed by the State of New York. (d) If the Insured ceases to be

an active member of the Associa-75 State Street, Albany, N. Y.
1025 Lincoln-Alliance Bldg.,
Rochester, N. Y.
Or, notify any officer of your
local chapter, or the Association,

members of the Association of State Civil Service Employees of the State of New York, Inc., upon giving at least 60 days' written notice of such declination prior to the renewal date of the policies.

illness, or accident, when you get well, we cannot cancel your individual policy—but must continue it in force so that if you have a recurrence of that disability, you may collect again and again.

Low Rates

You are still able to buy this very broad plan at a very low cost. Look at these low rates below: From the above, you will note that this is practically a non-cancellable policy except for the conditions mentioned. In other words, when you have a serious

Employees with	Monthly
Annual Salary of	Benefit
Lees than \$600	
\$600, but less than \$1,000	
\$1,000, but less than \$1,200	
\$1,200, but less than \$1,600	
\$1,600 and over	100

NEWS ABOUT STATE EMPLOYEES

Attica Prison

ATTICA CHAPTER sends in the following brief analysis of its activities:

PAST—The past year has been a successful one to the Attica group. There were eleven monthly and two special meetings at which current topics and legislation current topics and legislation were discussed. Delegates were sent to Albany for classification hearings, information, meetings

Doris LeFever, of the State De-partment of Labor, Syracuse, is well-known among her fellow-employees for the active role she takes in employee activities.

with other delegates. The group

with other delegates. The group went on record as opposing the addition of sub-groups A, B and C, to group 12, Feld-Hamilton law. PRESENT—There are 275 men from Attica carrying 1944 State Association cards, and by December 15, there will be almost that many carrying 1945 State cards. During 1944, four men from the institution joined the armed services, making a total of 63 men who are in or who have been in the armed services. Attica's cigarette fund sends cigarettes to the armed services. Attica's cigarette fund sends cigarettes to these men, and to the sons and daughters of employees who are in the services.

FUTURE — Attica is looking forward to legislation moderniz-ing the retirement laws, clarification and sick time rules, removal of subgroups A. B and C from salary group 12, and an increased cost of living bonus. 1945 officers: President, Lawrence R. Law: Vice President, Howard Strang: Treasurer, Alvie Haskins; Recording Secretary, Wm. Ganey; Ticen, and an executive committee of Woodrow Ruff, Bex Hare, Ed-ward Schmidt, Roland Clark, and Francis Coty.

Dannemora

THE BOWLING season at the Dannemora State Hospital is in full swing with mail-carrier, Bill Holzer, as president of the bowling club. Edgar Kennedy was elected secretary-treasurer. There are six teams competing for high honors this year. The teams are captained by Frank Kimbell, Wil-liam Davies, Edward Beauchemin, Ralph Kiroy, Edgar Kennedy and William Holzer. The domestics are also going in for a little exercise this season. They bowl every Thursday night. The alleys used are in the basement of the main building.

Wallace LaCount and Richard Hurd have returned to work, after having received medical discharges from the U. S. Army. . . . Employees in the armed forces who visited here in the last month are: Raymond Downs, Kenneth Hackett, Roy LaHart, Robert Lejeve and Joseph Luck, fering with an injury to his back. Walter Litner is back on duty after being off for a month suf-. . . Roy LaHart of the Seabees spent his recent furlough honey mooning with the former Mark Bressette, R.N. Congratualtions and good luck! . . . Paul Blasier, former secretary of the State Association Chapter, who has been on leave of absence, recently re-signed his position to continue employment with the United States Intelligence Service. Wesley LaPorte represented the Chapter in Albany at the annual meeting of the Association. . .

New York City

DEPARTMENT OF SOCIAL WELFARE members of the big City chapter report on the doings of some of their fellow members WAAC, stationed in the Valley Forge General Hospital, Pennsylvania, is in complete charg the rehabilitation program complete charge the rehabilitation program for returned veterans . . Ensign Dorothy S. Meach, Naval Nurse Corps, is stationed at a naval hospital in California, caring for wounded veterans of the Pacific campaign . . . Rosalie F. Cohen (blind) is teaching Braille and handicrafts to veterans at Valley Forge Hospital . . Technical Sergeant Herbert Gottschalk with Fifth Armored Division in Frances Fifth Armored Division in France, has just been awarded the Purple has just been awarded the Purple Heart. He has also received the Combat Infantry Medal . . . His wife. Janet Lyons, Social Welfare employee, is plenty proud . . . Word from Paris recently told of the arrival there of Corp. James J. McCabe . . . Ballots are on he way for the 1945 election of officers for the Chapter . . . Delegates will receive theirs for distribution to members soon . . . tribution to members soon . . . The fine new Association Chapter office in Room 905, 80 Center St. is collecting dues, too, in case you're interested . . .

Clinton Prison

AT THE REGULAR November

meeting of the Clinton Prison State Association Chapter, reports were heard from Charles Doe and D. Barron Leatham, delegates to the Annual Meeting in Albany. Both delegates accomplished commendable work. . . . The chaplain. Rev. Ambrose R. Hyland, recently returned from Hollywood, where he has spent some time on the preliminary work relative to the motion picture, "The Church of the Good Thief." Metro photographers have been at Clinton Prison taking pictures for use in the film. They were secorted by the film. They were escorted by amateur photographer Harry Robbins. We hear that Harry has improved his work considerably since then. . . The hunters are are not doing so well this season. Psychiatric stenographer Gordon Devo returned from a week's Psychiatric stenographer Gordon Deyo returned from a week's hunting trip without even telling us about the one "that got away," claims he didn't even see a deer, Reports are coming in that Tot La Fountaine, ran down a small spike-horned deer, and it took him about three weeks to do that, Sgt. Don Converse and his party seem to be an exception to the rule. They bagged the limit.... The bowlers are knocking over the are in the basement of the main building. . . . The employees of the institution extend heartfelt sympathy to the family of Maurice Martin, a former employee, who died recently at Gouveneur, N. Y. . . Dr. Otto Stern resigned his position at Dannemora to accept employment at Rutland, Mass. . . Congratulations to Emmett Buckley on his recent promotion to Senior Attendant. . . legislation with Senator Feinberg.

A SPECIAL LOW COST GROUP PLAN **Health & Accident Insurance**

Read the four articles in The LEADER, November 14, 21, 28 and December 5, for the complete story on this amazing insurance offered to you.

Sponsored by The Association of State Civil Service Employees of the State of New York, Inc.

TER BUSH & POWELL, INC. 423 State St., Schenectady, N. Y.

COMMERCIAL CASUALTY INSURANCE CO. 10 Park Pl., Newark, New Jersey

Here's What This Good, Low-Cost, Accident and Health Insurance Will Do For You

- 1. IT WILL PROVIDE YOU WITH READY CASH when illness or accidental injury comes your way.
- 2. IT WILL RELIEVE YOUR MIND OF FINANCIAL WORRY—the kind of worry income stops . . . when bills keep piling up.
- BY RELIEVING FINANCIAL WORRY IT WILL HELP HURRY YOUR RECOV-ERY—and when a man's mind is at ease . . . when he knows that his bills are being taken care of-nature and medicine can work wonders.
- IT WILL HELP PROTECT YOUR FAMILY by giving them that extra protection they need if misfortune should befall you.

\$1,500,000.00 BENEFITS PAID TO STATE EMPLOYEES SINCE 1936

NSURE

AT PRESENT LOW RATES MAIL POSTAL CARD TODAY FOR FULL INFORMATION

> C. A. CARLISLE, Jr. TER BUSH & POWELL, Inc.

423 State Street

Schenectady, N. Y.

McDonough Says Merit Essential o Democracy

Speaking before the graduate tudents in journalism at Columia University recently, William F. (cDonough, Executive Representive of the Association of State vil Service Employees, declared: The merit system is essential to rogressive democratic government."

He reviewed the slow acceptance the principle of merit and fit-ess in public service throughout

"Reluctance to appoint only me most fit to public office and bestablish definite plans of pro-otion on the sole basis of effi-ency, is due almost entirely to be unwillingness of political aders to abandon the idea of allding up or strengthening parilding up or strengthening par-organizations through the parling out of offices as a reward men."

for some party service. Failure to appoint strong, independent individuals to the Civil Service Commissions, failure to supply adequate funds to Civil Service Departments, and failure to pay civil service employees in line with private employees, are means which have most frequently been employed to weaken the merit plan.

Went Outside the Service
"For a number of years New
York State has led in good civil
service procedure, and a fine body
of civil service employees have
been recruited. However, succeeding administrations have been lax
in bringing into the competitive in bringing into the competitive class many of the positions at or near the top of the ladder. Again and again the citizens have been told that it was necessary to go outside the service and even outside the State to get men for top positions when in fact the civil service ranks were literally over-flowing with highly trained, ex-perienced, efficient men and wo-

Christmas Shopping Early!

LALOR SHOES 215 Broadway, New York City

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

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

Remember, the fit is the thing-it combines comfort and appearance.

D. J. LALOR

Lovely Women Shop At **MARLENE'S**

61 NASSAU STREET

Near Maiden Lane

Dresses, Coats, Suits

"For Those Who Care" ゆうとうとうとうとうとうとう

A Wonderful

Christmas Hargain
We sell 300 Genuine Alligator, Ladies'
Handbags, fluest quality, 8 styles
below OPA wholesale prices, whether
you buy one or 100 pieces.
PAT F. BEIGEL, importers
234 Fifth Ave. (27th St.), N. Y. C.
LExington 2-5463

Shop Early For Xmas BUY NOW AT POST!

DIAMONDS - WATCHES JEWELRY - GIFTS

"You Always Get the Most at Post"

ost Jewelers

427 Flatbush Ext. Brooklyn, N. Y.

Photographs of BABY

Photographer of children exclusively, offers eight delightful \$x5 poses for \$10. Real little portraits made in

NED GOLDSCHMIDT

ATwater 0-3221 1235 Park Ave.

N. Y. C. 28

SAVE MONEY - Bargains in

BOOKS

212 BROADWAY, cor. Fulton St. DOWNTOWN BOOK BAZAAR

Mexican Xmas

Gifts - Unusual - Practical and Inexpensive at

DELGADOS

Nr. 7th Ave. — Open 10 to 10 P.M.

State Assn. Seeks Aid of Albany Medical Group

ALBANY—The Executive Committee of the Association of State Civil Service Employees last week called upon the Albany County Medical Society to support a plan of mutual aid to finance the cost of medical and surgical care.

Clifford C. Shoro, president of the Association, distributed copies of the resolution to the Medical Society and to employee groups. The resolution points out the benefits derived from operation of the so-called Blue Cross Hospi-talization Plan, by which contrib-utors are insured against hospital expenses.

Wants Plan Extended

But the Association wants the plan extended to help wage earners to finance medical and surgical expenses on a basis satis-factory to the medical profession. The resolution reads:

THEREPORE, HE IT RESOLVED, that the Association of State Civil Service Employees hereby urses upon the Abbany County Medical Seciety that they give early approval to a surgical and medical benefit plan for the residents of the area served by members of the Society, and BE IT FURTHER RESOLVED, that the Association send comes of this resolution.

BE IT FURTHER RESOLVED, that the Association send copies of this resolution to large employee groups in the City of Albany and also to the press of the City and County, and otherwise appeal for the support of employee groups and citizens generally for a sound mutual plan to provide surgical and medical benefits for individuals and for families of workers wherever located throughout the State,

Attica Chapter Of State Assn. Wins 8-Hour Day

ALBANY—Efforts of the Attica Prison Chapter of the Associationof State Civil Service Employees and officers of the Association have prevailed with the officers of Attica Prison and the State Department of Correction, to bring about early establishment of a straight eight-hour day at

Attica Prison.

A number of employees at this Prison have been on a ten-hour day basis with certain compensating days off. The arrangement resulted in such employees work-ing more than 48 hours per week, and in many cases was unsatis-factory to employees.

A referendum conducted by representatives of the Association's Attica Prison Chapter, including Lawrence R. Law, Howard L. Huff and Howard W. Strong, showed that the eight-hour day was preferred by an overwhelming vote. As a result of the preference indicated by employees, the Depart-ment of Correction will put the eight hour day in effect for all guards early in December.

Cooperative Action

This important matter was handled in a business-like manner by representatives of the As-sociation The successful termination of the conference is a good example of cooperative action be-tween officials and employees in dealing with employment policies. The employees expressed themselves in a democratic fashion through a referendum, and there is every indication that the new schedule will work out to the greater satisfaction of the em-

ployees at Attica.

Considerable credit is due to
Lawrence R. Law, President of the
Attica Chapter of the State Association, and to the members of
the Committee.

Classification **Board Visits Buffglo Hospital**

ALBANY—J. Earl Kelly, Director of the Bureau of Classification, and Arthur F. Maloy, a member of the Classification Board, visited Buffalo State Hospital during the week of November 13th for the purpose of hearing appeals of employees who were dissatisfied with their present titles. Approximately 125 employees were interviewed by the Board. by the Board.

Schwartz Assists

Schwartz Assists

Harry B. Schwartz, President of the Association's Buffalo State Hospital Chapter, was present during most of the interviews and assisted in the clarification of many points of appeal.

Mr. Schwartz expressed himself as highly appreciative of the consideration given to the employees by the members of the Board. He said: "If the State ever decides to give awards for meritorious service, Mr. Kelly, Mr. Maloy and the members of the Classification staff should be the first to receive such awards,"

"It's FRIED'S For Coats" SHOP HERE FOR BETTER SPORT DRESSY COATS Newest Colors and Pabrics Adterations Free

FRIED'S 590 Sutter Ave. Brooklyn, N. Y.

TOCKS TO BUY

Definite recommendations—WHEN to buy—WHEN to sell. Send this ad with \$1.00 and your name and address, for next four issues of THE OUTLOOK—an invaluable investment service.

STANDARD & POOR'S CORP. \$45 Hudson Street New York 14, N.Y.

BUY NOW AT TOWER'S Full Line Gifts - Toys - Greeting Cards Stationery - Printing Catering to Civil Service Employees

EUGENE N. TOWER STATIONERY & PRINTING CORP.

311 B'way, N.Y.C. - WO 2-1666

STATE EMPLOYEES

New York State Employees Federal Credit Union 80 Center Street New York City

LUMINOUS

Luminous Flowers ----

Religious Figures
Complete Stock of Religious Items **National System Studios** 54 CENTRAL AVE., ALBANY, N. Y.

WANTED DIAMONDS AND ANTIQUE JEWELERY

WE PAY YOUR PRICE. UNCLE JACK'S LOAN OFFICE 82 Green St. Albany 4-8023 Albany Shopping Guide

Schools

STENOTYPE SECRETARIAL STUDIO-4 rapidly growing machine method estenography, Evening classes every Monday and Wednesday, 7 P.M. Albany Stenotype Secretarial Studio, Palace Theater Bidg., Albany 3-0357.

Flowers

ALBERT'S FLOWER SHOP—Bridal bea-quets, funeral designs, beautiful corsages, fresh cut flowers; high quality, low prices, 58 Columbia St. (off N. Pearl). Albare 5-0936.

For The Ladies

TRIXY FOUNDATIONS and Bealth Sup-ports. Free figure analysis at your con-venience. CAROLYN H. VAN ALLIN, 45 Maiden Lane, Albany, N. Y. Albany 3-3839.

CUSTOM AND FEARY MADE FUR COATS, Good work OUR HOBBY, Remodeling, Repairing, Cleaning, Insured celd storage, A complete fur services on premises. BECK FURS, 111 Clinton Ave., Albany 8-1734.

HENNING HALL—Attractive rooms, running water; bath every floor. Conveniently located, Reasonable, Capital Park, Henning Hall, 150 State St. Albany 3-8125.

Optician

CHARLES LEVY, OPTICIAN — Modern eyeglasses. 67 State St. (cor. James), State Bank Building, Albany, N. Y. Dial 3-5127.

HELEN'S BEAUTY SALON, 123 North Pearl St. (1 flight up), features perma-nent waving of the best at reasonable prices. Special courtesy to civil service personnel. Evenings. Dial 5-9433

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

Bicycles Repaired

BICYCLES, TRI-CYCLES repaired, baby carriage wheels repaired and re-tired; toys, games, skis, sleds, skates, tobar-gans, snow shoes. Charles Klarsfeld, 67 Hudson Ave. Albany 3-7392.

Specialty Shop

LARGE SELECTION—SILK and bouse dresses. Sizes 18th 10 60 51.98 up. Specializans in bosicry, flannel gowns and pajanuse; emugrish, At low prices, K's Specialty Shop, 178 South Pearl St., Albaoy.

CRISP, CRUNCHY, DELICIOUS

REAT CRIS GOLDEN BROWN POTATO CHIPS

Always Fresh . . . At Your Delicatessen

SURE, THINGS LOOK PRETTY GOOD-

THE BANK THAT SERVES THE HOME OWNER

FULTON STREET AND DEKALB AVENUE . BROOKLYN I . Bensonhurst: 86th St. and 19th Ave. Flatbush: Ave. J and Coney Island Ave.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

NEW YORK ELBEE FURRIERS

いるいろうろうろう

200 WEST 135th ST. Room 215A NEW YORK

We specialize in the remodeling of old fur coats.

JOHN EMANUEL

Fine Furs 205 W. 29th St.

New York City Furs Made to Order Remodeling and

Repairing 10% Discount to All Civil Service Employees Upon Identification

Proof Kentucky Bourbon Bottled in Bond for \$4969 Schenley—Old Ripy Case of 12-4/5 Quarts

Offley and Suarez \$48

Very fine Portugal Brandy
Cate of 12-4/5 Quarts
Calling Price \$66.34 a case
(You Save—\$18.36 on a case)
Free Delivery to any part of N. Y. State.
All Standard Brands in Stock—No C.O.D.
Phone or write for case prices—we save
you money.

LAFAYETTE WINE & LIQUOR STORE

SUTPHIN FUR SHOP

96-83 SUTPHIN BOULEVARD COMPLETE LINE \$78 50 We invite comparison! Terms arranged. FREE storage and repairs for one year. Remodeling, Repairing, Glazing, Dyeing. Plus 20% Federal Tax

LEADER RADIO

for Honest Repairs and Hard-To-Get Tubes

935 Coney Island Ave., Brooklyn BU 4-1910

RURS
REPAIRED . . . REMODELLED
New Mouton Lamb Coat . . \$79
Tax Included

WOLFF FURS (Near Fulton) BROOKLYN

PUBLIC ADMINISTRATION

A SPECIAL SECTION OF THE CIVIL SERVICE LEADER AMERICA'S LARGEST WEEKLY FOR PUBLIC EMPLOYEES

DEVOTED TO THE ACTIVITIES OF ALL COMMUNITIES, AND TO PLANS, PROGRAMS AND TECH-NIQUES OF OFFICIALS, EXECUTIVES, ADMINISTRATORS AND PERSONNEL IN ALL PUBLIC AGENCIES

More For Your Money

Government Purchasing Men Are Learning How To Get More For Less

By ALBERT H. HALL Executive Director National Institute of Governmental Purchasing

GOVERNMENTAL purchasing agencies of the United States and Canada spend hundreds of millions of dollars annually for supplies, materials and equipment. The efficient, professional expenditure of these huge sums by governmental buying agencies obviously has far-reaching and beneficial effects on government and business. It is equally ob-vious that inefficient use of such funds is harmful not only to the governmental unit directly af-fected, but also to the whole so-cial and economic structure.

A desire to promote efficient, professional purchasing by gov-ernmental buying agencies has led to the creation of the National Institute of Governmental

Purchasing, Incorporated, The Institute is a service or-ganization dedicated to improved

ganization dedicated to improved governmental buying.

It is an agency which enables its membership, as a unit or in groups, to study, discuss and rec-ommend improvements in gov-ernmental purchasing; to inter-change ideas and experiences and

obtain expert advice on local, state and national governmental purchasing problems; to collect and distribute to governmental purchasing officials information on the organization and administration of governmental buying; to develop and promote simpli-fied standards and specifica-tions; to promote uniform purchasing laws and procedures; to work for or against proposals af-fecting the welfare of govern-mental buying agencies; to give to taxpayers information on governmental buying problems in order to foster interest in public affairs and cooperation between governmental buyers and those they serve; and to do any and all things necessary and proper for the benefit of its members.

How It Is Organized and Directed

The governmental purchasing agency is the basis of membership and each is represented in the Institute by its head or his designated representative. Gov-ernmental purchasing agencies eligible for Institute membership

include Federal procurement agencies and the buying agencies of states, counties, cities, villages, towns, boroughs, provinces, publicly-owned utilities, public schools and colleges, prisons, governmental hospitals and other institutions, other tax-supported buying organizations and public

authorities and similar agencies.
The schedule of assessments
for the support of Institute activities is based on the population of the governmental jurisdictions served by member governmental

purchasing agencies. The governing body of the Institute is a Board of Directors of eleven members. The Board establishes policies, provides for general administration and prepares and enforces rules for the operation of the Institute.

The Board

The following governmental buying officials constitute the membership of the Board: Alvin J. Holm, President, City Pur-chasing Agent, Los Angeles, Cali-fornia; Albert Pleydell, Vice-President, Commissioner of Purchase of the City of New York; Joseph W. Nicholson, Vice-Presi-dent, City Purchasing Agent, Milwaukee, Wisconsin; Harold F. Burnworth, Treasurer, Director of Supplies, Pittsburgh, Pennsylvania; L. G. Baker, Chief Purchasing Agent, University of California, Berkeley, California; H. D. Van Eaton, Supervisor of Purchasing, Olympia, Washington; Herbert D. Fearman, City Purchasing Agent, Hamilton, Ontario, Canada: David H. Marbury, City Purchasing Agent, Birmingham, Alabama; Charles F. McCauley, Director of Purchases, Board of Auditors of Wayne County, Detroit, Michigan; W. Howard Williams, Purgan; W. Howard Williams, Pur-chasing Agent, Department of Finance, Division of Purchases and Stores, Montgomery, Alaba-ma; Seibert W. Mote, Purchasing Agent, University of Utah, Salt Lake City, Albert H. Hall is Executive Director.

The Institute holds an annual meeting at which all problems of interest to its members are discussed. Consideration is given particularly to the essential features of efficient governmental purchasing departments, systems and services. The annual meet-ing is in fact a training institute giving an intensive short course of advanced training in govern-mental purchasing. Special conferences of members are called

by the Institute when necessary.

The Institute will hold its first
annual conference in Chicago in
May, 1945. This is the first forum of its kind for governmental buy-ers of the United States and Canada. No governmental purchasing official can afford to miss it. Conference plans are being developed by a Committee headed by Joseph W. Nicholson, a Vice-President of the Institute and City Purchasing Agent o Milwaukee.

Institute Headquarters

Institute Headquarters
The Institute is located at 736
Jackson Place, N. W., Washington 6, D. C., in the headquarters
building of the United States
Conference of Mayors. The Institute offices are equipped to
render service with speed and
accuracy and at a minimum of
expense. Space is available where
governmental purchasing officials
may work or confer while in
Washington on official business. Washington on official business When governmental purchasing officials are in Washington they can keep in touch with their home offices through the Insti-tute office. Each member agency thus has an official office in the National Capital which it car use at any time and as long as desired.

Current Institute Activities

The Institute issues a series of research publications on governpurchasing organization and administration and also a bi-weekly publication known as the "Governmental Purchasing News." This bulletin contains a record of current progress in

governmental purchasing.

The Institute is giving close attention to the disposal of surplus war materials, supplies and equipment to non-federal governmental agencies. The directors of the Institute have developed a simple and workable plan for to be established under the Surplus Disposal Law of 1944.

Information

The Civil Service LEADER will be happy to provide, without charge, any of the information-items listed below which may be requested by readers. Simply send in the coupon at the bottom of this column, to the Public Administration Editor, Civil Service Beader, 97 Duane Street, New York City.

128. DUST PROTECTION

DUST PROTECTION
The Fulmonan M-500 Dust Respirator
gives workers protection against
pneumocognosis-producing and nuisame dists. Among features of this
respirator are: easy breathing: light
weight, 4.7 ounces; adjustable to fit
any face contour; can be worn with
glasses or goggles; easily cleaned,
Manufactured by the Pulmosan
Safets, Equipment Corporation, 176
Johnson St., Brooklyn, N. Y.

129. BOILER ROOM SAFETY

A complete line of boiler water feeders and low-water cutoffs are described in the catalog of McDonell and Miller, 1313 Wrigley Bldg., Chfcago, Ill. This equipment may be used as feed-pump control, low-water cut-off; low water alarm, or any combination of these functions.

130. EMERGENCY ELECTRICITY Onan Gasoline engine driven electric generating plants are suggested as a dependable source of electricity for municipal signal projects, or for emergency or standby service. Over 65 models are described in literature of D. W. Onan and Sons. 4357 Roy-alston Ave., Minneapolis, Minn.

131. F-M STATION EQUIPMENT 137. 5-M STATION EQUIPMENT General Electric's 250-watt station equipment has the following features, according to descriptive material now available: 1, can be used with one or more remote control units: 2, trainsmitters can be equipped with two-station receivers on two frequencies: 3, exciter and receiver chassis have simple plug-in connections: 4, ample overload protection. This is a product of the General Electric Co., Schenectady, N. Y. EXPANSION JOINTS

132. EXPANSION JOINTS EXPANSION JOINTS
Gan packed expansion joints, which are packed under full steam pressure are described in Hulletin EJ-1908 of the Yarnall-Waring Company, 104 Mermain Ave., Philadelphia, Pa. By the turn of a wreach, integral pressure guins force a special semi-plastic packing into the stuffing box.

133. TILE CONDUITS

A post-war demand for community heating is predicted by the manufac-turers of Adsoc-Bannon Tile conduits.

Public Administration Editor

Civil Service Leader, 97 Duane Street, New York City

Please send me information pertaining to the items whose numbers I have listed below. There is no charge

Their illustrated bulletin shows the use of these conduits, made of vitri-fied ciay tile, insulated with fibre-riass. Made by American District Steam Co., North Tonawanda, N. Y.

134. SYNTHETIC RUBBER Properties of natural and synthetic rubbers are thoroughly analyzed in Catalog 8000, prepared by the B. F. Goodrich Company, Akron, Ohio.

135. FOR EVEN HEATING

"Dead" spots in the shop or office may be given proper heating through use of a unit heater. Airtherm Heat-ers are made both in vertical and horizontal delivery models. A bul-letin is available showing detailed specifications and delivery estimates. The Airtherm Manufacturing Co., 722 South Spring Ave., St. Louis, Mo.

136. GUIDES ON EXTINGUISH-

ERS
Decaloramins to mark fire extinguishers to indicate the type of fire for which the extinguisher may be used are available from the Walter Ridde Co., New York 6, N. Y. A limited number of sets will be distributed free. Larger quantities at a nominal charge.

SEWAGE TREATMENT
Spiraflo Clarifiers and Acro Fliters are described in bulletins 120 and 112 of the Lakeside Engineering Corporation, 222 West Adams St., Chicago, Ill.
REFIECTING ROAD SIGNS

138. REFLECTING ROAD SIGNS more readable at greater di-night and day is claimed for and symbols reflectorized with Scotchilite, the new reflective sign material, which comes in flexible roll form. White, yellow, silver and red are available. Manusactured by the Minnesota Mining and Manufac-turing Co., St. Paul, Mins.

turing Co., St. Paul, Minn.

139. FOR HIGH SPRAYING

Trees as tall as 120 feet are sprayed with the "Friend" park sprayer, according to literature of the Friend Manufacturing Co., Gasport, N. Y.

The sprayer is described as having 1/2 to 1/3 as many moving parts as other high-pressure pumps, instant-clean valves, and instant packing adjustment on each pump cylinder,

Communities Make Plans for Radio Systems

Many communities have radio systems on their post-war drawing boards. Police and Fire Commissioners are looking forward to the time when they can have instant communications between all units of their forces.

With the latest types of radiotelephone equipment, mobile un!ts may be at the scene of a fire or accident, or chase a fugi-tive at high speed along a high-way, and at the time maintain constant contact with their home stations or other care.

Military Helps

Dependable radio communication for emergency service has been greatly improved through the development of transmitters and receviers used in military service. Two-way equipment used on tanks. PT Boats and plants has resulted in many improvements which are adaptable to peace-time use by communities. In addition to Police and Fire team withing the peace of the communities of the communities of the communities.

use, public utilities have equipped service trucks with the two-way equipment. The operator of the repair truck can keep in touch with headquarters, call for added assistance if necessary, sale on cruising by directions from headquarters. A "trouble shooter" in the central effice can be in touch with all individual trucks every minute of the day, giving explicit directions for their guidanc during any emergency.

Connaticut Uses FM

The Connecticut State Telice Department has installed a M system to cover an area of 4,955

rquare miles.

In that State, overly ping transmitters provide coverage in the event that any one of the ten transmitting stations should be put out of service. Each of the cars is provided with car-to-car and car-to-station transmis-

This system was designed and instatled by the Fred M. Link Company, 125 West 17th Street, New York City, which is prepared to assist other communities and States in their communities are problems. nication problems.

Among equipment manufac-tured by this company are; fixed station and mobile equip-ment, remote control units, port-able transmitter-receiver equip-

Sound-Recording Machine Works 8 Hours at Stretch

A sound recording machine that records up to eight hours continuously without supervision is of interest to municipal operations in departments where permanent records of conversa-tions are important. In-training courses, lectures can be on hand

for repetition at low cost. The Fonda recorder makes its transcriptions on cellophane tape. The recordings are permanent, may be played back hundreds of times.

In Carrying Case

The complete recording mechanism and amplifier are mounted in a small lightweight carrying case and may be quickly connected to a radio set or a program line from the studio. No technical knowledge is

needed to operate the device. The tace magazine comes pre-formed, ready to slip into the

machine. Pressing a button starts the recorder, presing another button stops it. To play the re-

on the tape.

The Fonda Recorder cuts 60 grooves on a 350-foot magazine of cellophane tape. A dial, calibrated from 1 to 60, moves the pickup to the desired track for playback. The titles of individual recordings may be marked discordings may be marked discordings may be marked discordings. recordings may be marked di-rectly on the tape.

On the control panel are re-

On the control panel are receptacles for microphone and radio or wire line input, volume control, selector switch for recording and playback, power switch, volume indicator meter and pinjacks for monitoring headphones.

This apparatus is manufactured by the Fonda Corporation. 245 East 23rd Street, New York 10, N. Y.

New Inspection Set-up Increases Efficiency

Consolidation of San Francisco health department inspection services has increased efficiency of operation, eliminated duplicate inspections and cut departmental expenses, the Civil Service Assembly reports. There may be a suggestion here for other municipalities.

A study showed an excessive duplic tion of inspection servdupile tion of inspection services; in the case of many large structures housing industrial plants, restaurants, living facil-ities for employees and a public food market, four different in-spectors made separate inspec-tions, sometimes all on the same

day.

Questionnaires sent to public personnel administration agencies in other cities provided a tabulation of the most advanced methods and a yardstick for San Francisco's specific problems, which included "hit or miss" inspection services including staffs of inspectors each covering the entire area of the city and

county.

The commission's recommendations were adopted as follows: 1. San Francisco was divided

into four districts, each including as closely as possible an equal number of various types of

facilities requiring inspection.

2. Housing and industrial invere group since each inspector deals basic-ally with the same problems, one in private homes, the other in industrial establishments.

3. Food and restaurant inspectors were consolidated with market inspectors. Previously each dealt with foodstuffs and some type of business.

4. Four chief inspectors were classified as district supervisors, each responsible for one of the four main districts.

5. An in-service training program was conducted by the de-partment of public health with assistance of authorities in the inspection field to inspect vari-ous types of facilities; previously they had been taught to inspect just one type of facility. Some of the inspectors receiving addi-tional training participated in

courses of inspection conducted by the University of California. Though the plan has not been in effect long enough to produce accurate figures on cost reduc-duction, important savings have been made in lower transporta-tion costs, simplified and con-solidated printed forms and re-ports, and in personnel effi-ciency.

ciency.

Name Title

for this service.

Organization or Agency

Address

Numbers of Items

State Junior Clerk List, Albany Area, Contains 806 Names

Frederick, H. Delaney, A. E. Reineck, E. K. Tansey, F. A. Harbrecht, B. Velle, M. E. Flinn, E. Ghezzi, C. M. Smith Ethel Gordman, M. 10 Gordman, M.
11 Hartigan, M.
12 Vankampen, P.
13 Yankampen, P.
13 Yankampen, P.
14 Snyder, Ada
15 Condon, M.
16 Duffey, M. E.
17 Woodworth, A.
18 Drout, M.
19 Maxwell, J.
20 Abajian, V.
21 Passenger, M.
22 Hope, F.
23 O'Neill, P.
24 Rinaldi, K.
25 Benson, H.
26 Ryan, F.
27 Zusman, S.
28 Quinlan, G.
28 Riche, L. V.
30 Wilson, F.
11 Myers, M. M.
32 Handy, J. G.
33 Welch, J. M.
34 Diaghnond, R.
35 Gallivan, C.
36 Snith, V.
37 Sheehy, M.
38 Carter, T.
39 Quackenbush,
M. R.
40 Benner, F.
41 Kaiser, A. R.
42 Rylander, H.
43 Koblenz, E.
44 Myers, D. E.
45 Cohen, S.
46 Ryder, E. C.
47 Hughes, B.
48 Powell, M.
49 Maloney, L.
50 Dick, V. E.
51 Chiarello, F.
52 Klein, M.
53 Koble, F. R.
54 Golden, J. E.
55 Cook, G. C.
56 Owens, C.
57 Garry, B. J.
58 Mattiee, K.
59 Behan, H.
60 Shanley, R. E.
61 McEvoy, K.
62 Woods, I. E.
63 Kennedy, M.
64 Markham, R.
65 Clark, J.
66 Fitzpatrick, M.
67 Ashmusen, A.
68 Wallace, K.
69 Preteau, I. B.
71 Hover, G.
72 Roche, E.
73 Roche, E.
74 Wygant, G.
75 Westbrook, P.
76 Newman, L.
77 Novick, F.
78 Massar, H.
78 Recdy, L.
78 Gray, M.
78 Houlace, G.
72 Tokenhood, M.
73 Roche, E.
74 Wygant, G.
75 Westbrook, P.
76 Newman, L.
77 Novick, G.
78 Roche, E.
78 Mussar, H.
79 Recdy, L.
78 Gray, M.
78 Houlace, K.
79 Pilak, M.
71 Hover, G.
72 Roche, E.
74 Wygant, G.
75 Westbrook, P.
76 Newman, L.
77 Novick, G.
78 Roche, E.
78 Houlifund, J.
78 Houlifund, J. 127 Brownell, C.
128 Beames, G. A.
129 Vantvalkenburg, H.
130 Zollin, E.
131 Reinhart, E.
132 Longleway, J.
133 Root, J. F.
134 Leslie, E. M.
135 Hart, M. T.
136 McNally, R. E.
137 Garry, T. A.
138 Leathem, V.
139 Colling, V.
140 Yahn, D.
141 Fliegel, C. B.
143 Monscau, C.
144 Feldman, R.
145 Ladue, C.
146 Parlow, V.
147 Burch, D. A.
148 Quinn, G. E.
149 Honeywell, D.
150 Oskood, C. C.
151 Filak, J.
152 Donahue, H.
153 Stewart, M.
154 Sanderson, E.
155 Cattellier, T.
156 Murray, E. J.
157 Koblenz, V.
158 Vandyke, E.
158 Kelly, A. M.
160 Patterson, M.
161 Guimond, F.
162 Koblenz, L.
163 DeLeon, M. J.
164 Hickey, L. E.
165 Hices, E. M.
166 Dolan, M. C.
177 Formal, M.
168 Ginsburg, Ada
169 Daley, J. D.
170 Connell, M. V.
171 Vanorder, C.
172 Schmidt, M.
175 Heidrich, E.
176 Lheureux, A.
177 Forsaty, H.
178 Endres, D.
179 Quest, M.
181 Apple, V.
182 Howe, H. E.
183 Leffler, J.
184 Maxwell, M.
185 Devine, R.
186 Vanacker, G.
187 Adams, M. B.
188 Wilber, S. B.
189 Dolan, J. W.
190 Griffiths, E.
191 Martin, D.
192 Levin, A.
193 Spath, J. F.
194 Brown, C. B.
195 Lond, E. J.
198 McNamara, M. 91 Bohn, M. R. 92 English, A. D. 93 Goon, M. L. 94 Kapp, A. M. 95 Rissberger, A. 96 Wilson, M. J. 97 Arthur, R. A. 98 Cyran, H. R. 99 Brown, J. H. 98 Goos, M. L.
99 Kapp, A. M.
193 Spath, J. F.
98 Risberger A.
194 Brown, C. B.
196 Wilson, M. J.
195 Bensler, A. G.
196 Wilson, M. J.
197 Ardun, H. R.
198 Brown, J. H.
198 Hown, J. H.
198 McNamara, M.

LEGAL NOTICE

At a Specjal Term, Part II, of the Court fluxe, 52 Chambers Street, in the Borough of Manhattan, City of New York, at the Court House, 52 Chambers Street, in the Borough of Manhattan, City of New York, on the 30th day of October, 1944.

Present: Hon, John A. Byrnes, in the Matter of the Application of MAX ELIAS BLACKOWITZ verified the 26th day of October, 1944, praying for leave to assume the name of ELIAS MAX BLACK.
Upon reading and filing the petition of MAX ELIAS BLACKOWITZ verified the 26th day of October, 1944, praying for leave to assume the name of ELIAS MAX BLACK.
Wire leave to assume the name of ELIAS MAX BLACK.
Wire law of the Service Act of 1940, and the Court being satisfied that there is no reasonable objection to the assumption by said petitioner of the name proposed.
Now, on motion of SAUL BERGER, attorney for the petitioner, it is ORDERED.
Now, on motion of SAUL BERGER, attorney for the petitioner, it is ordered and the papers on which it is granted be filed within ten days after the curry thereof in Civil Service Leader, a newspaper published in New York County and that within forty days after the date hereof, an affidavit of the publication thereof shall be filed and recorded in the office of the clerk of this order of CRDERED, that a copy of this order of the publication thereof shall be filed and recorded in the office of the clerk of this order of the publication thereof shall be filed and recorded in the office of the clerk of this order of the clerk of this order of the clerk of this order of the clerk of the county work County; and its further of the papers upon which it is based be served upon the Chairman of Local Board No. On the county of the county of

210 Davesport, B.
211 McNanus, R.
213 Kenosian G.
213 Fealey, T. H.
214 Temple, I. M.
215 Girvin, F.
216 McManus, M.
217 Powers, M. I.
217 Powers, M. I.
218 Miles, J. F.
210 Berry, N.
220 Tychonin, O.
221 Mealy, L. A.
222 Norton, M. C.
223 Law, L.
224 Riley, M.
225 Corwin, L.
226 Clyne, P.
227 McRae, H. R.
228 Demers, T. L.
229 Bosco, M.
230 Kelley, S. A.
231 Vogel, J.
230 Whalen, I. D.
236 Warner, S. C.
237 Prulit, M.
238 Baxter, J. L.
236 Warner, S. C.
237 Prulit, M.
238 Rando, E. T.
239 Broomhead M.
240 Killidjian, M.
241 Curran, A.
242 Shoro, E. R.
243 Yakaitls, J.
244 Alello, T.
245 Stimae, J.
246 Hynko, H.
257 Robinson, H.
257 Robinson, K.
258 Coloning, M.
257 Robinson, K.
258 Robinson, R.
258 Cheman, R.
260 Lerner, S.
258 Cheman, R.
261 Anduaga, R.
261 Anduaga, R.
262 Landrigan, J.
263 Gethman, R.
261 Anduaga, R.
262 Landrigan, J.
263 Gethman, R.
264 Klein, M. 265 Klein, M. 266 Destefano, J. 267 Ingalls B. 268 Kilduff, J. M. 207 Ingalls B.
208 Kilduff, J. M.
209 Barry, G. R.
270 Relyea, K.
271 Greene, C. L.
272 Wince, V. E.
273 Pruitt, R.
274 Nosal, P.
275 Gill, A. D.
276 Tierney, E.
277 Ryan, J. T.
278 McManus, R.
279 Dillon, J. V.
280 Giapp, N. S.
281 Bonehard, M.
283 Kalter, E.
284 Lerner, L.
286 Burke, T.
287 Mullin, A. B.
288 Dignum, R.
289 DoJong, E. M.
290 Doyle, E.
201 Becker, M.
202 Jolly, N. R.
203 Oeborn, J. F.
294 Overrocker, M.
295 Cox, R. G.
296 Rachmilowitz,
R.
297 Glark, J. M

317 Fielding, B.
318 Henderson, R.
319 McDermott, E.
230 Martin, J. A.
321 Isabelle, R. T.
322 Hurley, F.
323 Patten, M. J.
324 Hughes, A. M.
325 Dolan, R. D.
326 Devine, M. B.
327 Leslie, D.
328 Ganseman, B.
329 Elliott, J. F.
330 Rohrwasser, J.
331 Smith, J. A.
331 Smith, J. A.
331 Smith, J. A.
331 Smith, J. A.
333 Morrier, C. R.
334 McKnight, R.
335 Butcher, C. R.
336 Dannieleyzk, A.
337 Mickita, C. A.
338 Sulfivan, M.
339 Schramm, P.
340 Weaver, A. T.
341 Phillips, H.
342 Stein, A. F.
343 Veness, B. A.
344 Charron, A. P.
345 Fisher, I.
346 Caravatta, J.
347 Salm, C. V.
348 Currier, L. E.
350 Smith, R. E. 349 Smith, R. E.
350 Smilly, A. M.
351 Livingston, Iz.
352 Keane, R. C.
353 Pullin, M. M.
354 Near, E. F.
355 Roman, B.
356 Cornell, A.
357 Travers, V.
358 Dwyer, M.
359 Jagreski, R.
369 Heller, A.

Haitko. M., Dascher, F., Beidl, R., Dyer, L. A., Bingham, A., Tweedie, H., Haker, F., Comors, G., Smith, H. Growley, M., Fitzgerald, A., Davenport,

360 Heller, A.
361 Rabinowitz, C.
362 Donnelly M.
363 Hurler, B.
364 Richter, E.
365 Podmijersky,
C. M.
366 Pettersen, A.
367 Frick, S.
368 Dembo, I.
369 Seiling, C.
370 Coffey, M. L.
371 Coffey, M. L.
372 Barrer, M. G.
371 Predette, J. T.
374 Beals, L. M.
375 Flynn, R.
374 Beals, L. M.
375 Flynn, R.
376 Monberger, E.
378 Desormeau, J.
370 Maloney, F.
380 Reid, H. E.
381 Glockner, A.
382 Jannieson, L.
383 Beiermeister,
384 Murphy, T. F.
385 Ryan, M. G.
387 Seay, B. S.
388 Joos, D. F.
389 Foley, Elnine
390 Liberti, A. M.
391 Trahan, A. M.
392 Gallagher, M.
393 Bruns, S. B.
394 McConnell F.
395 McErlean, A.
395 Pollera, P.
396 Semelisky, E.

398 Pellera, P.
399 Semelisky, B.
400 Riley, W.
401 Rolando, M.
402 Larkin, B. J.
403 Keans, M. L.
404 Pabst, A.
405 Childs, M. T.
406 Gardner, E.
407 Abbott, P. M.
408 Wilkes, C. E.
409 Carden, A. R.
410 Waite, I. V.
411 Hendler, R.
412 Pierce, V.
413 Human, J.
414 Galea, I.
415 Kilidhian, R.
416 Mulvey, M. B.
417 James L.
418 Thomson, S.
419 MacDougall, D.
420 Kirsch, E. M.
421 Allen, O. H.
422 Lofaro, S. J.
423 Steuerwald, R.
424 Denker, M.
425 Vanarnum, J.
426 Condee, G.
427 Vanwie, E.
428 Rafferty, E.
430 Wilkins, R.
431 Stoetzel, H.

433 Murphy, C.
433 Murphy, C.
434 Trudeau, M.
435 Lantz, F. E.
430 Johnson, L.
437 Salm, M.
438 Nolan, G. R.
430 Rockenstyre, A.
440 Delehanty, M.
441 Tyll, E.
442 Thompson, M.
444 Harris, L.
445 Riley, K. B.
446 McKoon, R.
446 McKoon, R.
447 Mercurlo, W.
448 Burns, L. E.
440 Stelly, E. C.
450 Collins, A. T.
451 Resean, G.
452 Ramroth, A.
453 Bator, E.
454 Countingham E.
455 Scott, S.
456 Cox, C. K.
457 Abdelhour, R.
458 Gratton, J.
459 Rech. F. E.
460 Carrigan, A.
461 Orga, S.
462 Tyndoll, G.
463 Wells, E.
464 Clecohella, A.
465 Neudorf, A.
466 Seulins, D.
467 Eckert, F.
468 Dunnins, M.
460 Taalfe, E. M.
470 Chiovini, C.
471 Hutchinson H.
472 Oliver, I. R.
473 Norf, M. R.
474 Bosworth, A.
475 Maol, R. F.
476 Watrobeski, I.
477 Gooding, R. F.
478 Orkefe, P.
479 Pozefsky, L.
480 Daly, M. E.
481 Erael, J.
482 Hanneau, E.
483 Lennon, J. D.
484 Smith, R. N.
485 Iroe, M.
486 Champasne, S.
487 Bruns, S.
488 Colomb, I. R.
489 Mitchell, T.
490 Wilson, F.
491 Hogan, L.
492 Nucci, M. C.
493 Pettis, E. O.
494 Cavanagh, E.
495 Wilson, F.
491 Hogan, L.
492 Nucci, M. C.
493 Pettis, E. O.
494 Cavanagh, E.
495 Wilson, F.
491 Hogan, L.
492 Nucci, M. C.
493 Pettis, E. O.
494 Cavanagh, E.
495 Wilson, F.
491 Hogan, L.
492 Nucci, M. C.
493 Pettis, E. O.
494 Cavanagh, E.
495 Wilson, F.
491 Hogan, L.
492 Nucci, M. C.
493 Pettis, E. O.
494 Cavanagh, E.
501 Hurley, H. M.
505 Keely, K.
506 Sammons, L.
507 Innoone, Y. V.
508 Gradoni, J.
509 Miles, R.
511 Dollard H. R.
521 Bartley, M. F.
522 Gade, B.
524 Connery D.
532 Connery D.
533 Connery D.
533 Connery D.
534 Cannowin, E.
535 Carey M.
536 Carey M.
538 Flands, E. A.
529 Paul Ruth
539 Paul Ruth
530 Cannow, S.
544 Sanau
545 Cannow, S.
545 Carey M.
539 Paul R 548 Cheonard F.
550 Jackson Ann
551 Yavondilte A.
553 Mitchell A.
553 Mitchell A.
554 Schlotterer C.
555 Graser Irene
556 Vanderloo M.
557 Lennon F.
558 Harris M.
550 Edge Anna
561 Rabe C.
562 Dyke Edna
563 Adriance J.
564 Talbot Alice
565 Raffa Paula
566 Gabriel K.
567 Teator E.
568 Lyon L.
569 Dixoc G.
570 McHugh M.
571 Lennon J.
571 Herlihy A.
573 Connors J.
574 Skinner R.
575 Hoffman E.
576 French R.
577 Costigan C.
578 Welch L.
579 Bronstein S.
580 Kelly Blanche
581 Butler Michael
582 Papo Phyllis
583 Cicveland V.
584 Dessingue M.
585 Antico Mary
586 Milber V.
587 Currie H.
588 Dunbar Jane
589 Grace W.
589 Grace W.
589 Haber H.
591 Hrown M.
582 Murrisky Kay
593 Enil K.
594 McManus A.
595 Hirshman L.
595 Hirshman L.
596 Wood Jane
587 Murnane A.
598 Corcoran V.
599 Garrah Helen
600 Moore D.
601 Mariani R.
602 Trulan J.
603 Dwyer V.
604 August G.
605 Beeiner Roth
606 Collins Lojs
607 Wise G.
605 Beeiner Roth
606 Collins Lojs
607 Wise G.
608 Tibbitts M.
609 Riess O.
610 Hayes M.
611 Lawlor M.
612 Wendrem G.
613 Joinville V.
614 Olsmit W.
605 Beeiner Roth
606 Collins Lojs
607 Wise G.
608 Tibbitts M.
609 Riess O.
610 Hayes M.
611 Lawlor M.
612 Hopkins A.
613 Honghon M.
614 Olsmit W.
625 Green M.
626 Green M.
637 Dearan J.
638 Parker Ann
637 Dearan J.
638 Parker Ann
637 Parker Ann
639 Parker Ann
631 Prior Gloria
620 White E.
621 Miller J.
622 Ryon B.
623 Quinn C.
624 Ryield Sylvia
625 Green M.
637 Dearan J.
638 Parker Ann
639 Parker Ann
637 Parker Ann
637 Parker Ann
638 Parker Ann
639 Parker Ann
639 Parker Ann
630 Wocker M.
631 Prior Gloria
632 Mabjn Inez
635 Parker J.
636 Sylvia
637 Dearan J.
638 Davis P.
643 Ryierel J.
644 Papour C.
645 Stein S.
646 Papour C.
647 Spirmel B.
658 Parker Ann
669 Collins Lojs
658 Parker J.
659 Parker Ann
669 Rober M.
660 Rober M.
670 Water S.
671 Parker Ann
672 Parker Ann
673 Parker Ann
673 Parker Ann
674 Parcell J.
675 Parker M.
675 Parker Ann
677 Parker Ann
677 Parker Ann
678 Parker Ann
679 Parker Ann
679

Burns H.
Booth C.
Jennex C.
Classen H.
Pelcher A.
Sullivan J.
Thibadeum, A.
Rich M. J.
Dedoo E. B.
Harding G. F.
Rouse E. 172 Harding G. F.
173 Rouse E.
175 Brennan C.
176 Greenwood, V.
177 Jones Jessie
177 Jones Jessie
178 Leathern Rita
179 Helisecke M.
180 Stannard A.
181 Marshall J.
182 Ringham P.
183 Talbot R.
184 Connick M.
185 Bond M. R.
186 Ditsch M.
187 Dusan Mary
188 O'Reitly Jean
188 O'Reitly Jean
189 Powell V.
189 Lausdown E. 691 Lansdown E. 692 Tartaglia M. 693 Stott E. 694 Cumnings A. 695 Spector H. 696 Donnelly J. 697 Danish S. 698 Obrota Anna 699 O'Brien M. S.

Mceniry B, Neverett H, Vandenburgh Edwards D, O'Domell J, Schumacher K Neary Florence Haunan M. Oliver L. 704 O'Donnell J.
705 Schumacher K.
706 Neary Florence
707 Hannan M.
708 Oliver L.
709 Harris J.
710 Gwinn, C.
711 Benard M.
712 Bickel Emily
713 Frenzel Edith
714 Tomasone R.
715 Brate Flora
716 Ludwig H.
717 Smith Estella
718 Byson Louise
719 Gleason B.
720 Griswold V.
721 Maloney M.
722 Gill Ann
723 Bain Mary
724 Languish R.
725 Haniser Ann 7:14 Languish R. 7:25 Hausser Ann 7:26 Shields J. 7:27 Clemens B.

Casey Mary Armitage J. Heinzer A. Connery E. Yakel E. 735 Nolan Mary
736 Fagan Andrey
737 Williams Ann
738 Doyle Atleen
730 Titus Mabel
740 Petric, Betty
741 Nerf M.
742 Farrell G.
743 Rows F
744 Schillage M.
745 Kimaman N.
746 Pladel Irene
747 McCoy Anne
748 Kelly Anne
748 Kelly Anne
749 Rass Ebile
750 Phelan E.
751 Jordan L.
752 Kennah E.
753 Adams E.
754 Soatz Jane E.
755 Frank Sarah
756 Brothers R.
757 Devaney M.
758 Grego A.
759 Schweizer E.
760 Rich Mary
761 Drooz M.
762 Gregory M.
763 Larasse H.
764 Huller Rita
765 Breman M.
766 Sullivan H.
767 Callahan J.
768 Bowerman W.
769 Stammel L.
770 Hart Ann T. 774 Connery E,
775 Yakel E,
776 Armstrong M.
777 Wendeen B,
778 Glosekner H.
779 Cornbluth B,
780 Stellato J,
781 Forner M.
781 Forner M.
782 Heminstall I,
783 Machoeper D,
784 Kelly M. V,
785 Denns Lois H.
780 Vannlen V.
786 Vannlen V.
787 Reid Joan
788 Clow C.
789 Hevenor M.
790 Garnett J.
791 Curley Anne
792 Lee Jane
792 Lee Jane
793 Schmahl C.
794 Macbain Betty
795 Miller Kenneth
796 Grattan K.
797 Ferraro C.
798 Burns Zita
799 Kuzniar M.
800 Whelan M.
801 Spector S,
802 Tracey B,
803 Brown V.
804 Lawson F,
805 Bendon Mary

BEING A CIVIL SERVICE EMPLOYEE made it EASY FOR ME TO ARRANGE A LOAN

LOANS ON YOUR Signature

No Co-Makers or collateral required.

Loans not limited to \$300.

Low interest rate of 41/2 % discount

per annum. Repayment in 12 installments. If loan is for educational, medical or funeral purposes - longer periods can be arranged. Loans over \$1500, up to

24 months. Borrower's life insured. Ímmediate action, courteous considera-tion, strictly confidential.

Bronx County Trust Company NINE CONVENIENT OFFICES

Main Office: THIRD AVE. at 148th STREET NEW YORK 55, N. Y.

Member Federal Deposit Insurance Corp., Federal Reserve System

Service rendered in Your Home
fiber life prolonged
Rich coloring revived
Matted pile regains resilience
if rises
Dirt comes OUT . . . not driven

Matted pile regains resilience
PRINCIPAL INSURANCE EXAMINED

Matted pile regains resilience
PRINCIPAL INSURANCE EXAMINED

Matted pile regains resilience
PRINCIPAL INSURANCE EXAMINED

LEGAL NOTICE

At a Special Term, Part II, of the City Court of the City of New York, held in and for the County of New York, at the Court House at 52 Chambers Street, Borden, and it is further provisions of this order, and it is further provisions on the 22nd day of November, 1944.

Present: HON ROCCO A PLANCE

Present: HON ROCCO A PLANCE

Court of the City of New York, held in and for the Courty of New York, at the Court House at 82 Chambers Street. Berongh of Manhattan, City of New York, on the 23nd day of November, 1944.

Present: HON, ROCCO A, PARELLA, Justec.

In the Matter of the Application of BARNET LIPSHITZ, RACHEL, LIPSCHULTZ and SEYMOUR LIEF.

SCHULTZ and SEYMOUR LIEF and SEYMOUR LIEF.

Upon reading and filing the annexed petition of BARNET LIPSHITZ, also known as BARNET LIPSHITZ, also known as BARNET LIPSCHULTZ, duly verified the 2nd day of November, 1944, wherein said petitioners pray for an order authorizing BARNET LIPSCHULTZ, duly verified the 18th day of November, 1944, wherein said petitioners pray for an order authorizing BARNET LIPSHTZ, BACHEL LIEF and SEYMOUR LIEF, respectively, in the place of and instead of their present pames, and upon reading and filing the annexed consent of SEYMOUR LIEF, respectively, in the place of and instead of their present pames, and upon reading and filing the annexed consent of SEYMOUR LIEF, respectively, in the place of and instead of their present pames, and upon reading and filing the annexed consent of SEYMOUR LIEF, respectively, in the place of and instead of their present pames, and upon reading and filing the annexed consent of SEYMOUR LIEF, respectively, in the place of the City of the previsions and consent that the petitioner provided, and the Court being satisfied by said potitions and consent that the petitioners it is of the provided and the Court being satisfied by said potitions and consent that the petitioners, it is offered that the petitioners and consent that the petitioners, it is offered that the petitioners and consent that the petitioners, it is offered that the petitioners and consent that the petitioners is severally and service of the court of the court

AN AMAZING DISCOVERY in the care of Upholstery

Matted pile regains resilience
... it rises
Dirt comes OUT ... not driven

Many unsightly stains disappear

Twist weaves retain the twist Moth and carpet-beetle proofed, if desired

Duracleaning Is Recommended by America's Foremost Furniture and Department Stores

Improved Rug & Upholstery **Cleaning Service**

N. Y. WAtkins 9.4246

Bronx Phone: **JErome** 8-5775

Enter,
J. A. B., C.J.C.C.
STATE OF NEW YORK, DEPARTMENT
OF STATE, ss.: I do hereby certify that a
certificate of dissolution of
HOROWITZ & ISACOFF, INC.
has been filed in this department this day
and that it appears therefrom that such
corporation has compiled with Section 105
of the Stock Corporation Law, and that it
is dissolved. Given in duplicate under my
hand and official seal of the Department of
State, at the City of Albany. (Seal)
this 10th day of Aurust, 1844.
Thomas J. Curran, Secretary of State,
Frank S. Sharp, Deputy Secretary of State,

Progress Report On State Exams

Prometion
TAX ADMINISTRATIVE SUPERVISOR
(CORP.) Taxation and Finance: 10 candidales, held June 6, 1944. Rating of
the written examination being checked.
Interviews may be held.
ADMINISTRATIVE ASSISTANT—COMMISSIONER OF CORRECTION, Department of Correction: 10 candidates, held
June 24, 1944. Rating of the written
examination is in progress.

Taxation and Finance, Income Tax Bureau, Albany Office: 9 candidates, held September 23, 1944. Rating of the written examination is in progress. PRINCIPAL INSURANCE EXAMINER (COMPLAINTS) Insurance Department; 13 candidates, held September 23, 1944. Rating of the written examination is

13 candidates, held September 23, 1944.
Rating of the written examination is in progress.

OFFICE MACHINE OPERATOR (CAL-CULATING KEY DRIVE) Taxation Department; 13 candidates, held September 21, 1944. Rating of the written examination is in progress.

CLERK, Department of Agriculture and Markets (Albany Office): 15 candidates, held October 38, 1944. Rating of the written examination is completed. Clerical work in progress.

CLERK, Department of Correction (Albany Office): 10 candidates, held October 28, 1944. Rating of the written examination is in progress.

CLERK, Education Department; 18 candidates, held October 28, 1944. Rating of the written examination is completed. Clerical work in progress.

FILE CLERK, Department of Labor (New York Office): 32 candidates, held October 28, 1944. Rating of the written examination is in progress.

FILE CLERK, State Insurance Fund, New York Office: 33 candidates, held October 28, 1944. Rating of the written examination is in progress.

FILE CLERK, Department of Taxation and Finance, Albany Office: 45 candidates, held October 28, 1944. Rating of the written examination is in progress.

PHINCIPAL STENOGRAPHER, Department of Labor (New York Office): 27 candidates, held October 28, 1944. This (Continued on Page 15)

(Continued on Page 15)

Government Openings Aircraft Communicator (Traince) \$2,196 a Year (Salary includes the amount paid for overtime as shown below) Overtime as shown below) Overtime as shown below? Aircraft Communicator (Traince) Substitution of Education for Experience group school courses. Substitution of Education for Experience Paper on the quality and quantity walved in any case. No written test is required. Applicants will not be experience and finitess, on a scale of recognized standing may be substituted in full for the experience required above. Note: Persons entitled to veterains prefigured. Place of Employment, Scalary, \$1,890; Overtime Pay, \$300; Total Salary, \$2,190. Place of Employment, Region 1, Civil Statement the duties performed experience and finitess, on a scale of 100, based on a review of sworn statement the duties performed above. Note: Persons entitled to veterains prefigured. But to \$20/30 or better in each eye by glasses, the applicant may be qualified. Must also have normal color visions (color chart test). 3. Hearing—Must be able to hear and understand ordinary conversation with each ear at a distance of at least 15 feet. These physical requirements will not be walved in any case. No written test is required. Applicants will not be raised on the quality and quantity of recognized at a distance of at least 15 feet. These physical requirements will not be walved in any case. No written test is required. Applicants will not be substituted to their experience and finitess, on a scale of 100, based on a review of sworn state-ment and the properties of their experience secured by the Commission. How to Apply

Aircraft Communicator (Traince)

\$2,106 a Year

(Salary includes the amount paid for overtime as shown below)

GIVELACERONAUTECS ADMINISTRATION. Closing Date: Applications will be received until the needs of the Service have been met.

Annual salary for this position is as follows: Basic Salary, \$2,196.

Place of Employment: Region 1, Civil Aoronautics Administration, Department of Commerce (Headquarters: New York, New York), comprising the States of Connecticut, Delaware, Maine, Maryland, Massachmetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, Virginia, West Virginia, and the District of Columbis.

Dutles: To receive training for Aircraft Communicator positions:

In all phases of operation of necessary equipment and services, plus instructions in required supplementary maintenance.

In securing, abstracting and dissemination of information essential to the safe and expeditions flight of aircraft.

In the taking and reporting of weather observations and the use of meteorological and associated equipment.

Minimum Qualifications

Qualifying Experience: Except as non-

Minimum Qualifications

Qualifying Experience: Except as pro-ded under "Substitution of Education of Experience," applicants must have al, as a minimum, the experience speci-ed in (1), (2) (3), or (4) immediately

(1) Twelve months of military or com-nerial seconoutical communications ex-celement or, eighteen months of radio omnunications experience other than

aeronautical.

(2) Six months experience as commercial or military aeronautical dispatcher; or, twelve months experience as an air traffic controller,

(3) 150 hours of flying time as an algorate radio operator; or, 100 hours of flying time as a military or airline pilot, co-pilot, or navigalor; or, possession of a radio commercial (or higher) pilot's certificate.

(4) Completion of at least a six months are of study in aeronautical meteorol-y or navigation at a Civil Aeronautics ministration approved technical school,

PROGRESSIVE FURS

Phone PEnn. 6-0913

B-U-Y

WAR BONDS

With the BIG CASH WE'LL PAY YOU FOR YOUR

Used Car

DEXTA FIRST AVE. - 97TH ST. ATwater 9-2998

High Cash Prices Paid

All Makes-All Models

Buyers Go Anywhere - Any Time

Tel. ELdor. 5-8321

CONNETT (1st Ave.)

CARS WANTED HIGHEST PRICES PAID

by the

Ideal Auto Exchange,

Inc. 130-02 Jamaica Ave. Richmond Hill, N. Y.

CARS WANTED

ALL MAKES 1936-1942 Top Prices Paid

BEAUTIFUL. FURS

Ready Made

Made to Order

Remodelling

Repairing

Very Low Prices
IN THE HEART
OF THE
FUR

MARKET

substitution of Linearism for Experismeet Sticcessful completion of two years
of general study in a college or university
of recognized standius may be substituted
in full for the experience required above.
Note: Persons entitled to veterans prefscreene should include in their experience
statement the duties performed while serving in the armed forces.

concessional include in their experience statement the duties performed while serving in the armed forces.

Conditions of Employment
Training—Trainee will first enter on duty at the Aircraft Communicator Training Center, 385 Madison Ave., New York, New York, and must report at personal expense. Normally, the intensive period of training will be approximately six months. However, due to the urgent need for trainees, an abbreviated six weeks course has been developed, which will cover instruction in only the most immediately needed essential subjects. Progress while in training will be measured at regular intervals to determine suitability for continued participation in training course and readiness for assignment to regular operation duties. Trainsportation from the training school to the first field assignment will be at Government expense. This will not include moving of household or other personal effects.

Fromotion — Trainess completing this abbreviated course will be cligible for promotion to the \$2.433 grade (basic salary \$2.000, plus overtime pay), and will be assigned to duty at field stations. After a period of on-the-job training and orientation, trainess will be returned to the training center for whatever additional training is required, followed by reassignment to the field. Positions and salaries in the Gamunication Branch progress upward to \$5000.

Applicants, on the date of receipt of applications, must have reached their 18th

apward to \$5000.

Applicants, on the date of receipt of applications, must have reached their 18th birthday, but must not have passed their 49th birthday. These age limits will be waited for veterans.

49th birthday. These age limits will be waited for veterans.

Physical Requirements—Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or would endanger their fellow employees or others. In addition to the general physical requirements stated above:

1. Speech—No accent or speech defect which would interfere with the intelligibility of voice transmission.

2. Vision—A visual actity of at least 20/50 in each eye separately without correction. However, if vision in either or both eyes is not less than 20/100 and is

A New Kind of Men's Clothing Store

Serve Yourself and Save on

SUITS 100% TOPCOATS Wool OVERCOATS

\$23.50 \$28 \$33.50

Sold elsewhere at \$30-\$50 Money Back Guarantee

BEN KAMEN

1408 BEDFORD AVENUE

(Cor. St. Marks Ave.)

Brooklyn, N. Y. ST. 3-7479

Angelina's Beauty & Slenderizing Salon

44 MARKET ST. NEW YORK CITY (Near Knickerbucker Village) BE 3-9556

Permanent Waving and Dyeing done by experts at moderate prices.

> Newest Cold Waving Methods Used

HIGHEST CASH PRICES Paid

For Furniture, Baby Grand Piace Spinets, Contents of Homes. Jamaica Furniture Outlet

90-96 166th St. Jamaica, L. I. Jamaica 3-9715

WE BUY

AT TOP PRICES

Complete Apartments, Pianos, Odd Pieces, Rugs, Befrigerators, Comb. Radios, Sewing Machines, etc.

FIELDSTONE MOTORS New York's Oldest DeSoto, Ply. Dealers BROADWAY at 229th STREET MArble 7-8160

FURNITURE

At. 9-6486

CASH ON SIGHT FOR ALL PAWN TICKETS When Your Doctor Prescribes Call MARTOCCI PROVIDENT TICKETS OUR

SPECIALTY

PRICES UP 75%

Top Prices Diamonds, Watches, Etc. Responsible Buyers, Room 201

140 W. 42nd. LO 5-8370

PAY CHECKS CASHED 25c Up To PARAMOUNT OPEN FROM I AM TO LEM

109 FIFTH AVE. Nr. 12nd St.

7801 13th Ave. Bay Ridge's Leading Prescription

The necessary forms may be obtained at any first- or second-dans nost office in which this notice is nosted, or from the Director. Second U. S. Civil Service Resion, Federal Building, Christopher Street, New York 14, New York, Ask for Becruiting Circular 2R-103—Revised.

Estimator and Jacket Writer

Circular 28:103—Revised.

Estimator and Jacket Writer
\$3,628 a Year Including Overtime Pay
Applications will be accepted from both
men and women
Postitions are in the Government Printing
Office, Washington, D. C.
Salary and Workweek—The standard
workweek of 48 hours includes 8 hours
of required overtime. The annual salary
for the position named is as follows:
Basic salary, \$3,609; overtime pay, \$628;
total salary, \$3,609;
Online—Appointees will develop practical
and economical plans for the production
of all types of printed matter;
estimate the cost of producing a job in
accordance with the plan developed, and
prepare on the work jacket tshop order;
all necessary written instructions to the
production divisions for completing the
job; and prepare when necessary, specifications upon which commercial furns may
be requested to submit bids. The duties
of these positions involve a thorough
working intowing in composing, platenaking,
presswork, blodier and photography.

Requirements—A. Experience: Applicantis must show that they have had alleast 6 years of experience in the printing
industry (which may have included apprenticeship in one of the trades peculiar
to the printing and binding fields). Of
this experience at least 2 years must have
inclined responsibility for estimating job
materials and costs, or for the preparation
of jackets (job orders) specifying production methods and materials required
for the job.

Nonqualitying Experience—Small job-

duction methods and unalerials required for the job.

Nonqualifying Experience—Small jobbing shop work, or specialized experience
in any one branch of the printing and
binding industry without general expericase in all phases previously specified,
will not be accepted as qualifying.

B. Written tests. Competitors will be
given two tests: (1) general test and (2)
a test related to the duties of the position
(no sample questions grailable).

Competitors will be rated on a scale of
190. The qualifying grade for each of the
tests is 70, except for applicants who are
granted a 5-point preference, who must
make a score of 65, excluding preference
credit, and for applicants who are granted
10-point preference. Who must make a
score of 60, excluding preference credit.

There are no age limits for this examination.

There are no age limits for this examination.

Applications will be accepted until the needs of the service have been met.

Appointments generally will be for the duration of the war and in no case will extend more than 6 months beyond the end of the war.

How Te Apply for Examination —

A. Forms to be field. Applicants must file the following forms with the United States Civil Service Commission at Washington 25. D. C.

1. Application Form 57.

2. Application Form 57.

3. Form 14 with the evidence it calls for, if applicants desire to claim preference became of military or naval service.

Caution: Applicants should be careful to answer all questions in the application forms. Failure to do so may result in loss of opportunity for appointment.

B. Where to obtain forms. The necessary forms may be obtained at; Federal Building, Christopher Street, New York City 14. N. Y. Ask for Circular No. 345 (Assembled).

Technologist
\$2,433 to \$6,228 a Year Including
Overtime Pay
These positions are located in Washington, D. C., and throughout the United

Salaries and Workweek-The standard

Federal workweek of 48 nonFederal workweek of 48 non8 hours of required overtime.
Annual salaries for Technologist posias follows:

Total

THE STATE OF	ADS ACT BE TOHOWS:			
Grade of position	Basic	Overtime	Total	
P-1		54333	\$1,433	
	. 52 600	5563	\$3,163	
P-3		5628	\$3.828	
P-4	. \$3,800	8628	\$4,428	
	. \$4,600	5628	85.228	
P-6	\$5,600	8608	\$6,228	
Dutles-7	The duties	of these	positions	
are to per	form or a	assist in pe	rforming	
he following	NAME OF TAXABLE PARTY.			

the following:

A. Planning, directing, conducting, interpreting and reporting upon investigations or research in such branches of technology as explosives, furth, plastics, rabber, minerals, textiles, or any other well defined specialized branch; or B. Testing, designing, developing, and producing the material in the specialized branches of technology listed above.

The grade of the position depend on the amount and quality of experience.

Character of Experience.—Credit will be given for all valuable experience of the type required regardless of whether compensation was received or whether the experience was gained in a part time or full perience was gained in a part lime or full time occupation. Such experience will be credited on the basis of time actually

(Continued on Page 16)

EVERGREENS CEMETERY (Non-Sectarian) BUSHWICK AV. & CONWAY ST.

Gleamore 5-5399-5391
The new Gliven Section completely landscrived and all with perpetual cure, is now upon for both single graves and plots.

PRICE OF LOTS
Depending upon Location

Depending upon Location
Persons desiring time for
payment will be accommodated,
Single Graves for three interments in
the New Park Section with perpetual
care and including the first opening \$175
Single Graves for three interments in
other sections without perpetual care
but including the first opening, \$100

Help Wanted-Male

Laborers-Janitors

EXPERIENCED MEN CAN EARN TO START ...

at Wright Aeronautical Corporation

Hundreds of Other Good Jobs Open for Machine Operators and General Industrial Help

GOOD PAY and BONUSES . MODERN PLANT EASY TRANSPORTATION

Apply Today . . . Don't Delay

AERONAUTICAL CORPORATION (Division of Curtiss-Wright Corp.)

Employment Office: 1560 Breadway, New York City er U.S.E.S. Offices 87 Madison Ave., New York City

LEGAL NOTICE

CERTIFICATE OF LIMITED
PARTNERSHIP
STATE OF NEW YORK.
COUNTY OF QUEENS. 8s.:
We. RENETH G. JUDSON and CAROLYN W. JUDSON, having formed a limit

LYN W. JUDSON, having formed a limited partnership pursuant to the provision of the Partnership Law of the Stale of New York. DO HEREBY CERTIFY:

New York. DO HEREBY CERTIFY:

1. The name of the partnership is JUDSON & CO.

2. The character of the business to be transacted is that of brokers, commission merchanics and dealers in all kinds of stocks, bonds, notes and other securities, foreign and domestic exchange, gold and silver, bread stuffs, produce, grain, provisions, cotton, coal and petroleum, and to continue the peesent partnership of Judson & Co.

provisions, cotton, coal and pertoleum, and to continue the present partnership of Judson & Co.

3. The location of the principal place of business is to be at No. 80 Beaver Street, Borough of Manhattan, City and State of New York.

4. The name and place of residence of each member is as follows:

KENNETH G. JUDSON, General Partner, 26 Greenway Terrace, Forest Hills. New York.

26 Greenway 1511 New York. CAROLYN W. JUDSON. Limited Partner. CAROLYN W. JUDSON. Limited Partner.

CAROLYN W. JUDSON Limited Partner, 26 Greenway Terrace, Forest Hills. New York, 5. The term for which the partnership is to exist is from November 1st, 1941, 16 October 31st, 1945.
6. The only contribution of the Limited Partner is the sum of Fifteen Thousand (\$15,000.00) Deltars.
7. The contribution of the Limited

Pariner is the sum of Fifteen Thousand (\$15,000.00) Bollars.

7. The contribution of the Limited Partner is to be returned to ber upon the termination of the partnership.

8. The share of profits or other compensation by way of income which the Limited Partner shall receive is thirty-five (\$35%) per cent of the net profits of the partnership.

9. No right is given to the Limited Partner to substitute an assignee as contribution in her place, or to demand and receive property other than cash in return for her contribution.

10. No right is given the partners to almit abditional limited partners.

11. The General Partner contributes to the firm the use of his seat on the New York Stock Excharge.

12. In the event of the death of the Limited Pariner, any sale or assignment of her interest for the purpose of continuing the partnership, shall be subject to the approval of the New York Stock Excharge.

CAROLYN W. JUDSON, KENNETH G. JUDSON,

CAROLYN W. JUDSON, KENNETH G. JUDSON, Sworn to before me this 27th day of October, 194

ARTHUR H. PRIEST

ARTHUR H. PRIEST
Notary Public
Queens Co. Cik's No. 2712 Reg. No. 133P5
Kings Co. Cik's No. 37 Reg. No. 182P5
Tenu Expires March 30, 1945
STATE OF NEW YORK.
COUNTY OF QUEENS, sa.:
Qu this 27th day of October, 1944, before me personally appeared KENNETH
G. JUDSON and CAROLYN W. JUDSON, to me known and known to me to be the In me known and known to me to be the persons described in, and who executed the within certificate, and they duly see erally acknowledged to me that the

executed the same.

ARTHUR H. PRIEST

Notary Public

Queens Co. Clic's No. 2712 Reg. No. 183P4

Kings Co. Clic's No. 37 Reg. No. 182P4

Term Expires March 30, 1945

STATE OF NEW YORK DEPARTMENT OF STATE as: I do hereby certify that a certificate of dissolution of

WEBDALE REALTY CORP.
has been filed in this department this day and that it appears therefrom that such corporation has compiled with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Scal) this 18th day of November, 1944.

Thomas J. Curran, Secretary of State. By Frank S. Sharp, Deputy Secretary of State. of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 18th day of November, 1944.
Thomas J. Curran, Secretary of State, By Frank S. Sharp, Deputy Secretary of State, By Frank S. Shar

is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 14th day of November, 1944.
Thomas J. Curran, Secretary of State, By Frank 3, Sharp, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, m.: I do hereby certify that a criticate of dissolution of GUARANTEED BUFF CO., INC. GUARANTEED BUFF CO., INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 12th day of November 1944.

Themas J Curran, Secretary of State, By Frank S, Sharp, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do bereby certify that a certificate of dissolution of 32:35 PARKSIDE PLACE CORP, and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 8th day of November, 1944.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, so: I do hereby certify that a BROKAW REALTY AND SECURITIES CORPORATION

CORPORATION
has been filed in this department this day
and that it appears therefrom that such
corporation has complied with Section 105
of the Stock Corporation Law, and that it
is dissolved. Given in duplicate under my
hand and official seni of the Department of
State, at the City of Albany. (Seal)
this 8th day of November, 1944.
Thomas J. Curran, Secretary of State. By
Frank S. Sharp, Deputy Secretary of State.

SPATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a critificate of dissolution of LUCO PAINT CO., INc. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 31st day of October, 1944.

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

STATE OF NEW YORK, DEPARTMENT OF STATE, as.: I do hereby certify that a

OF STATE, MR. 1 100 conficer of certificate of dissolution of certificate of dissolution of STREET REALTY CO. INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 3rd day of November, 1944.

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

STATE OF NEW YORK DEPARTMENT OF STATE. as. I do hereby certify that a certificate of dissolution of CHUSID BROS. RELIABLE GROCERS. INC. has been filed in this department this day and that it appears therefrom that such corporation has compiled with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 8th day of November, 1944.

Thomas J. Curran. Secretary of State. By Frank S. Sharp. Departy Secretary of State.

MEN

Over 16 Years of Age

PART TIME

STOCK WORK

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

S. KLEIN

UNION SQUARE NEW YORK CITY

MEN NO EXPERIECNE

for PENICILLIN Plant WILL TRAIN as Chemical Operators

S39 TO START FOR 46 HOURS **Automatic Increases!**

POST-WAR FUTURE!

CHAS. PFIZER & CO.

II BARTLETT ST., BKLYN. (AT MARCY & FLUSHING AVES.)
-NEAR ALL TRANSPORTATION LINES

GROCERY CLERK

EXPERIENCED OR **INEXPERIENCED**

FULL TIME OR PART TIME or 2-8 daily or 8-8 any one day) Also Thanksgiving week work.

Boys under 18 bring working papers Observe WMC Rules Apply all week except Wed, 8-11-30 A.M. Write qualifications, Personnel Dept.

MUST BE INTERESTED IN GOOD OPPORTUNITIES FOR A POST-WAR **FUTURE WITH**

GRISTEDE BROS. SUPERIOR FOOD STORES 1881 PARK AVE., N. Y.

NEAR 128th ST.

MEN AS STEWARDS

For Railroad Dining Cars - Splendid Opportunity for

> Permanent Positions With Advancement **Possibilities**

Prefer neat appearing, cour-Jeous men, 27 to 45 with sales experience, or those who have had contact with the public.

Ideal Working Conditions

Apply in Person to MR. A. G. SENCAK

M. Y. Central System

847 Morris Ave. Bronx, N. Y.

CHAUFFEURS MECHANICS **GREASERS** WASHERS HELPERS

Garage Workers

No Experience Necessary GOOD SALARIES PAID VACATIONS

GREEN BUS LINE JAMAICA, L. L.

Help Wanted-Male

MEN - MEN Come Out of Retirement

YOU ARE NEEDED IN THE MANPOWER EMERGENCY

You can help by serving as a temporary communications carrier in the vital telegraph

Work in Civilian Attire Hours to Suit You Opportunity for Overtime

Room M-5, 60 HUDSON ST. Nr. Chambers St., N. Y.
40 BROAD ST., nr. Wall St., N.Y.
127 W. 40th ST., nr. B'way, N. Y.
422 E. 149th ST., nr. 3d Ave., N.Y. 311 WASHINGTON ST. Nr. Boro Hall, B'klyn 40 JOURNAL SQ., Jersey City

WESTERN UNION

Aircraft

The Battle of Production will end only with the defeat of Japan

ASSEMBLERS, MECHANICS Urgently Needed, Night Shift 50-HOUR WORK WEEK

Start \$51.43 per week

Plus Incentive Bunus! Progressive Increase Also Many Day Shift Openings

Edo Aircraft

13-10 111th St. College Point, L. I.

MEN

FOR TRAIN SERVICE

No Experience Necessary Apply by letter only

Hudson & Manhattan R. R. Co.

Room 113-E, 30 Church St. New York 7, N. Y.

Essential Workers Need Release Statement

STOCK CLERK

A & P TEA COMPANY

420 Lexington Ave., N. Y. C. Room 440

MEN

Day and Night Porters **Full Time**

STOCK MEN

Full time or 10 A.M. - 2 P.M. And 2 P.M. to Closing

HEARN'S

74 Fifth Ave., New York City

PORTERS

WALL WASHING, CLEANING DAY OR NIGHT Or Part Time—6 P.M. to 10 P.M. Also Saturday or Sunday

SCHRAFFT'S

56 WEST 23D ST. Or Apply 5 to 8 P.M. 1381 BWAY, (38th St.)

MEN NO EXPERIENCE ANY DRAFT STATUS 18 - 50

ESSENTIAL FOOD INDUSTRY

Rate 771/2 cents per Hour to Start. After 30 Days Increased to 81 cents Plus Overtime

The National Sugar

Refining Co.

JACK FROST SUGAR

2-26 54th Ave. Long Island City
Nr. Yernon-Jackson Aves. Sie.
1. R. T. Subway

Help Wanted-Male

Help Wanted-Male

KEEP 'EM ROLLING

Urgent Need to Move Service Men and Women

THE PULLMAN CO.

LIMITED EXPERIENCE REQUIRED

Upholstersrs Mechanics

Electricians **Painters**

NO EXPERIENCE REQUIRED

Pullman Porters Store Room Laborers **Commissary Checkers Carriers**

Essential War Workers Need USES Release Statement And Consent of The Railroad Retirement Board

APPLY

THE PULLMAN CO.

EMPLOYMENT OFFICE Room 2612, Grand Central Terminal, New York City 24-12 Bridge Plaza South, Long Island City Or Rallrond Retirement Board, 341 Ninth Avenue, N. Y. C.

Ship Repairs Workers Plumbers . Boiler Cleaners Scalers . Ship Riggers . Lathe Hands Electricians (1st Class Mantenance Exp.) Welders . Pipe Coverers . Tinsmiths Ship Painters * Bench Hands * Burners Blacksmiths . Pinefitters . Carpenters **Outside Machinists**

Male and Female Laborers and Helpers in All Trades

WORLD WAR II VETERANS

Apply Employment Office of TODD SHIPYARDS CORPORATION

(Brooklyn Division) Ft. of Dwight St., Erie Basin, Brooklyn, N. Y.

OTHER APPLICANTS APPLY Todd Representative, United States Employment Service of War Manpower Commission Brooklyn, N. Y. 165 Joralemon Street

RADIOTELEGRAPH OPERATORS

for High Speed Work

Recorder Tape Reception, Perforator Transmission and Phone Reception. No license required. Assignments in U.S. or possibly overseas.

Apply Monday to Friday

R.C.A. COMMUNICATIONS, Inc. 66 Broad St. N. Y. C.

TOOLMAKERS DRILLPRESS OPERATORS INSPECTORS

(1st and 2nd Operators) 50-Hour Week

W. L. MAXSON CORPORATION

460 West 34th Street

New York City

Help Wanted-Male & Female

MEN -- WOMEN -- BOYS

TRAINEES OR EXPERIENCED ASSEMBLERS — SUB-ASSEMBLERS SUB-WIRERS — SOLDERERS SHIPPERS — HELPERS GENERAL WORKERS

ALL AGES

GOOD POST-WAR OPPORTUNITIES

Fada Radio & Electric Co., Inc. 30-20 THOMSON AVE., LONG ISLAND CITY

20 Minutes from Times Square

Help Wanted-Male

PATTERN MAKERS MOLDERS CORE MAKERS

IDEAL WORKING CONDITIONS EXCELLENT SALARY

Good Post-War Future for All

COLUMBIA MACHINE WORKS

255 Chestnut St., Brooklyn, N. Y. B.M.T. Jamaica Line to Crescent St. Station

BUTCHERS

Apprentice Butchers

Full, part time or Saturday work. For New York City, Westchester County or Connecticut

Apply all week, 8-10 AM, except Thurs. or write qualifications, Personnel Dept

Gristede Bros. SUPERIOR FOOD STORES 1881 PARK AVENUE, N. Y. NEAR 128th ST. OBSERVING WMC RULES

> PART TIME OR FULL TIME

PACKERS PORTERS

Day or Night Shifts Full, time 40 hour week Part time any 4 hour shift

GOOD SALARY

Hanscom Bake Shop

369 Lexington Ave. (nr. 41st St.) or 35-10 36th Ave. Astoria Take 8th Ave. subway to 36t St. or B.M.T. I.R.T. Astoria line to 36th Ave. Station.

ELECTRICIANS

Experienced in industrial construction, conduit and gen-eral wiring. Also installaton, tion, alteration, repair and servicing of electrical equip-ment. Light and power circuit

experience necessary BELL TELEPHONE LABORATORIES

Wash. & Bethune Sts., N. Y. C.

Help Wanted-Male - Female

MEN & WOMEN WITH CARS

Full or Part Time

You can perform a patrotic duty and render a useful public service by delivering telegrams

during day, evenings, weekends. Work Without Uniforms

MEN, Minimum Age 18 WOMEN, 21 and Over Apply at Your Nearest Office

WESTERN UNION

40 BROAD ST., nr. Wall St., N. Y.
40 HUDSON ST., Room M-5,
nr. Chambers St., N. Y.
127 WEST 40th ST., nr. B'way, N. Y.
22 EAST 149th ST., nr. 3rd Ave., N. Y.
311 WASHINGTON ST., Brooklyn
Near Boro Hall
27-06 THOMPSON AVE., L. I. CITY,
nr. Coust Sq.

Help Wanted Agencies
A BACKGROUND OF SATISPACTION in Personnel service since 1910.
Male and Female Secretarics, Stenographers, File-Law Clerks, Switchboard Operator, ERODY AGENCY
(Henriette Reden Licensee), 240
Bendlyn, Pacific, 7,8133 to 8137. Clienriette Roden Licensee), 240 Broadway, BArclay 7-8133 to 8137

> OBEY WMC REGULATIONS

For information about job openings . . . call

MR. GUNYAN CO 7-5665

Help Wanted-Female

GIRLS & WOMEN No Experience

FULL OR PART TIME

WAITRESSES Full-Part-time, Lunch hours

BAKERS COUNTER GIRLS Pantry Workers SALAD MAKERS Sandwich Makers STEAM TABLE DISHWASHERS HOSTESSES COOKS

Dessert Makers Food Checkers Laundry Washers SALESGIRLS CANDY PACKERS CLERKS

Hat & Coat Checkers

MEALS AND UNIFORMS FURNISHED PONUSES—PAID VACATIONS
PERMANENT POSITIONS OPPORTUNITIES FOR ADVANCEMENT

SCHRAFFT'S

APPLY ALL DAY 56 West 23rd St., N. Y.

Or Appl: 5 to 8 P.M. 1381 Bway, nr. 38 St.

CANDY PACKERS

Earn from 55 to 66c per hour with wage incentive

Day and Night Work

Excellent Working Conditions
Fost War
Overtime, Time and Half
Paid Vacation and Holiday Pay

QUAKER MAID CO.

80 - 39th ST., BROOKLYN, N.Y.

STENO-TYPIST 5 day Week 40 hours

Ask for Miss Crane 374 President Street Brooklyn, N. Y.

ASSEMBLERS

For Mechanical Assembly Small Parts

STEADY WORK

Good Pay - Day Shifts W. L. MAXSON CORP.

CLERKS

460 West 34 St. N. Y. C.

Several openings for filing

5-Day Week

Good Opportunity and Advancement

W. L. MAXSON Corp. 460 WEST 34th ST., N. Y. C.

SALESWOMEN

Full Time And 1 P.M. to Closing CLERICAL, CASHIERS

STOCK GIRLS WRAPPERS SODA FOUNTAIN **ATTENDANTS**

S-DAY -- 40-HOUR WEEK No experience necessary, We will train you.

HEARN'S 74 Fifth Ave., New York City

READER'S SERVICE GUIDE

MR. FIXIT

MISS & MRS.

Clockwork REEP IN TIME! Have your watch theeked at SINGER'S WATCH RE-PAIRING, 160 Park Row, New York City. Telephone WOrth 2-3271,

Patent Attorney
GEORGE C. HEINICKE—Registered in all States. Have you an idea
or Invention that should be patented? Come in and talk it over
at no cost to you. Open 10 A.M.,
to 4 P.M. 147 Fourth Ave., Room
329, N. Y. C. Tel.: Algonquin
4-0886.

Typewriters
TYPEWRITERS, adding calculating
machines Addressorraphs, mimeographs Rented, Bought, Repaired,
Sold, Serviced, Wormser Typewriter and Adding Machine Corp.,
052 Broadway at 23 St. AL 4-1772.

Radio Repairs
FOR GUARANTEED RADIO REFAIR Service, Call Gram, 3:3092
All makes. Limited quantity of
all tubes now available. CITYWIDE RADIO SERVICE, 50 Second
Ave. (Nr. 3rd St.)

BADIO SERVICE LABORATORY.
Glaranteed radio repairs on all
makes. Tubes now available. Call
ATwater 9-0927, 1670 Second Ave.,
N. Y. C., between 86th-87th Sts.

Dressmaker
MODELS TO SUIT YOUR PERSONALITY, made to order, Dorothy Dantzler-Pyles, dressmaker,
1275 Fifth Ave., N. Y. C., Cor.
109th St. University 4-4857,

109th St. University 4-3507.

Auto Accessories

B & B AUTO ACCESSORIES &

BERVICE, 506 Lenox Ave. (Savoy
Ballroom Bldr.). Featuring tires,
batteries, ignition, carburgetor and
miner repairs. ROAD SERVICE.

We will call for call for us and we will call for out." Phone AU 3-9421.

MERCHANDISE WANTED

Desses

Desses

Desses

Dotty's Dresses

The Ave. (near 143rd St.)—Stunning deceses in a variety of styles, sizes and colors at budget prices.

Regular and hard to fit sizes.

Complete your outfit with a charming hat styled to suit your face.

Audubon 3-9879. CASH PAID IMMEDIATELY for Pianos and Musical Instruments.
TOLCHIN. 48 E. 8th St. AI. 4-6917.
SILVERWARE FLAT AND HOLLOW. Urgently needed. High prices
paid. J. Sloves, 149 Canal St. paid. J. S WA, 5-0666.

treatments with Psycho-physical

couch. Proven by test. Free dem-

onstration. Absolutely safe, inexpensive. Strengthens, streamlines

and postures body. Beauty Build Inst., 151 W. 57th St. CI 7-6332.

Beauty Culture

JOLA WHIFE, Proprietor of The Washington Beauty Salon, former-ly of Washington, D. C., is now established at 754 East 165th St., Broax Opportunity for two oper-ators. Daxion 5-8308.

ARVE WEST BEAUTY SHOP, 307 W, 125 St. 1 flight up, New York, N. Y. Miss West, formerly was Master Beautician of Baltimore Md.

& Washington D. C. BY APPOINT-MENT ONLY, Specialize in dyeing

• HAITH'S BEAUTY SALON, located at 2434 Eighth Ave. (bet. 130th & 131st Sts.), offers the finest in Beauty Culture. All systems. Closed Tuesdays. Tel. AU 3-2:45 for appointment. Lena Haith. Prop.

Haith, Prop.

Corsettere
SPENCER CORSETS — Styles and surgical corsets. Addominal belts for men and women. JANE STRINGER, 500 5th Ave. (cor. 42nd). PEnnsylvania 6-5938. REMOVAL NOTICE! Rebecca Watkins Allen. Agent for Churis Foundation Garments, formerly of 234 W. 116th St., N. T., has moved to 855 Westchester Ave., Broux. Call DAyton 3-3551 for appointment for measurements. Gowns, slips and brassieres.

Dresses

Haith, Prop.

Girth Control
REDUCE — INDIVIDUALIZED
DIETS. Exercises "For You."
One hour massage and combination
deep-pore facial will prove wonders. Chelsea Studio, 35 E, 40th St.
LE 2-8945. Height Increased BE TALL AND STATELY-Add almost one inch to your height in six

AFTER ROURS

MARRIAGES ARE NOT MADE IN HEAVEN! Introductions arranged CAREFULLY, Call Mr. Chancis, 1.0, 5-0014.

A SOCIAL CLUB Chartered by State of N. Y. Confidential, dignified introductions. Meet congenial friends. ladies, gentlemen all ages. Out of towners welcome. Call or send stamped covelope for particulars. Clara Laue Manager. Contact Center Club. 56 W. 47th, N. Y. BR, 9-8043 (Hotel Wentworth).

NEW PRIENDS ARE YOURS: Through Our Personal Introduc-tions, Enhance Your Social Life, Discriminating Clientele. Non-Original Dating Bu Sectarian. reau. GRACE BOWES, Est. 1935, 236 West 70th St. (Bet. B'way & West End Ave.), ENd. 2-4680.

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

WHERE TO DINE

HAVE LUNCH TODAY at the O.K. Restaurant, 28 Elk Street (between Pearl and Duane), Excellent home cooking, Breakfast, Inneheon, ca-tering, Two floors of table service. EAT AND MEET at the RED BRICK RESTAURANT, 147 E, 51st St. Enjoy "Home Atmosphere." Good Food—The Way You Like H. Sorry—Closed Saturday & Sunday

Vinginia RESTAURANT, 271
West 119 St. (Between St. Nicholas
and 8th Avo.), serves delicious
dimners, UN. 4-8860. Mary Aberauthy, Prop.

MRS. BROWN'S, YOUR FAVORITE MRS. BROWN S. come in the cattler place, is now located in its own apacious establishment—opposite the Old Stand, 2415 Seventh Avenue, N. W. correr 141 St. Specializing in southern home cooling.

ANTHONY'S GYPSY TEA ROOM, Featuring excellent readers, FREE ANTHONY'S GYPSY TEA ROOM, Featuring excellent readers, FREE TEA LEAF READING, Special attention to parties, Above Trans Lux Theatre, 1607 Broadway, thru Lobby, Columbus 5-9619 BARONS BAR-B-Q ROTISSERIE, Famous for tastily cooked foods. Breakfast, luncheon and dinner. Serving a la carte, 2409 7th Ave. (Next to Boosevelt Theater.)

Tea Rooms

CURIOSITY TEA SHOP invites you for sandwiches and tea Rend-ings are gratis Open from 11 A.M. to 9 P.M. 581 Fullon St. ar. Platbush Ext. Brooklyn.

EVERYBODY'S BUY

Animal Food
FINE'S VICTORY MEAT for animals—made fresh daily, 20c. lb.
No points, 467 Sixth Ave., near

Clothing
H. GORMAN, Men's and Young
Men's Clothing—Slightly used, well
known manufacturers; topcoats,
suits, overcoats, from \$5 up. 423
West 42nd St., bet. 9th-10th Aves.

Radio SMALL RADIOS WANTED-Port

able radio-phonograph combinations, fans, irons, electrical appliances, TOP PRICES PAID, Also repairs, Jack Greene's Radio Co. 79 ½
Cortland St., N. Y. C. BE, 3-0630
Thrift Shop
BEAT THE RISING PRICES! Buy
Quality Merchandise at Burgain
Prices, Clothing for men, women,
children. Home furnishings, novelties, THE TIPTOP, 29 Greenwich
Ave. WA. 9-0828
Bicycles

Ave. WA. 9-0828

Bicycles

Sold — Rented — Repaired —
Refinished. Equal to new. (No priorities needed on new bicycles.)

Expert baby carriage repairs.

"Quality comes first." Special discount to civil service personnel.
Dobbs Cycle Co., 1798 E. Tremont.
Ave. (nr. Beach Ave.), Broax.

TAlmadre 2-9553.

Postage Stamps DON'T THROW THOSE STAMPS AWAY! They may have value. Send 3c for "Stamp Want List" showing prices we pay for U. S. stamps. Free if you mention The Leader. Stampasine, 315 W. 42nd St., New York.

Beauty School

ALMANELLO (Alma Grant Founder) Terms very reason-able. Call, phone or write for particulars, 2157 Seventh Ave, (nr. 128th St.) UN. 4-9266.

Tires

TIRES-TIRES-TIRES—Have then Recapped, Rebuilt, Retreaded an Vulcanized by Experts at the RIVERSIDE THE SERVICE 270 9th Ave., Longacre 3-8304

Specialty Shop

NOW OPEN — TITO's Specialty Shop, 2752 Eighth Ave (near 146th St.), ED 4-6981, Full line of Ladies' Hosiery, Lingerie, Dresses, etc.

Lumber

KITCHEN UNITS, WARDROBES and LUMBER OF ALL DESCRIPTIONS, Liberty Lumber Co., 126-16 Liberty Ave., Richmond Hill, VI. 3-7220; 218-42 Hempstead Ave., Queens Village, Hollis 5-3730.

FURS REPAIRED, REMODELED, expert glazing, blending; all kinds of furs for sale. BROADWAY FURRIERS, 305 7th Ave., 7th floor, CH 4-6995.

MAGNIFICENT GENUINE FUR COATS, Wonderful quality, Sam-ples from Fashion Show Room, From \$65, LEONA STUDIO, 105 W, 72nd nr, Broadway (not a

RESTYLED AND REPAIRED.

Bring old model to us, we will make a new 1945 creation out of it. FINEST OF CARE—UTMOST IN STYLE, reasonable cost, All work done on premises, Guaranteed, G. KANDILOU, Man. Porriers. 11 West 30th St. CH. 4-1275 controlled to the second control of the c

Secretarial Services

HARRIS SECRETARIAL SERVICE, 200 W. 125th St., Room 211, N. Y. Excellent stenographic work of every description. No job too large or too small. Envelopes addressed, Typing. Dictation, Mimeographing, ACademy 2-7300.

Household Necessities SUBSTANTIAL SAVINGS, GIFTE
—all occasions. Also appliances;
alarm clocks, juliers, etc. FOR
SMALL gift shops, Unique personalized plan, Small lots wholesalo,
Municipal Employees Service, AL
Park Row.

Dresses

CREATIONS IN STYLE AND FASHIONS as seen in Harpers Banaar, Vogue, etc., featuring exquisite suits, street and cocktail dresses for fall and winter. Most complete store of its kind in city, DOROTHE'S EXCLUSIVE DRESS SHOPPE, 270 St. Nicholas Ava. (Cor., 124th St.) UN, 4-7790.

HEALTH SERVICES

Druggists
SPECIALISTS IN VITAMINS AND
Prescriptions. Blood and urine susclimens analyzed. Argold Drug Co.
prescriptions to Sept. 15, 1942 refilled on our premises. Notary Public, 15c per signature. Jay Drug Co.,
305 B'way. WO 2-4736.

Masseur

Louis Wattien, Licensed Masseur, Lie, No. 370795, Residence Serv-ice, Medical massage, DAylon 2-6639, 1021 Trinity Ave., Bronz. Office Hours 4-9 P.M.

Baid Heads
CLARENCE GREEN'S MIRACULOUS DISCOVERY restores hair to
hald heads; are or condition of badness does not matter; Roots don't
die. For particulars call, phone,
Clarence Green, 64 Bradhurst Ave.
(cor. 145th St.), N.Y. AU 3-9745.

LEGAL NOTICE

ORUTTENDEN, HELEN F.—Supplemental OTTATION.—The People of the State of New York, by the grace of God free and independent, to GEORGE V. RICHARDS, KATHERINE TEAL, STOCKTON REED, WILLIAM L. SLADE, STANLEY FIELD, the next of kin and heira at law of HELEN F. CRUTTENDEN, deceased, send creatives.

Whereas FRANK M. MARSH, who resides at 10716 Decring Ave., Cleveland, State of Ohio, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing dated June 22, 1936, relating to both real and personal property, duly proved as the last will and testament of HELEN P., CRUTTENDEN, deceased, who was at the time of her death a resident of 755 Park Ave., the County of New York, temporarily sojourning at 10716 Decring Ave., Cleveland, Ohio.

Therefore you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the half of Records, in the County of New York, on the 12th day of December, one thousand nine hundred and forty-four, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Wilness, Hon, JAMES A. FOLEY, Surwhereas FRANK M. MARSH, who

Witness, Hon, JAMES A. FOLEY, Surrogate of our said County at New York, at said county, the 3rd day of November, in the year of our Lord, one thousand nine hundred and forty-four,

GEORGE LOESCH.

Clerk of the Surrogate's Court.

GITATION—The people of the State of New York by the grace of God, feet and independent, to Attorney General of the State of New York; LUCILA VARAS DE AVALOS; VIOLETA *VALOS WAN; ARTURO AVALOS VARAS; THOMAS LITS AVALOS VARAS; THOMAS LITS AVALOS VARAS; LUCILA CARMELA AVALOS WARAS; LUCILA CARMELA AVALOS GUILI; and the next of kin of LUTS LORETO AVALOS PAEZ, deceased, whose names and Postnames and Post Office addresses are unknown and cannot after dilizont inquiry be ascritined by the petitioner herein; being the persons interested as creditors, next of kin or otherwise in the cetale of LUIS LORETO AVALOS PAEZ, deceased, who at the time of his death was a resident of Monte Carlo. Principality of Monaco. Send GREETING:

Upon the petition of The Public Administrator of the County of New York as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogale's Court of New York on the 15th day of December, 1944, at half-past ten of clock in the foremon of that day, why the account of proceedings of The Public Administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogale's Court of New York on the 15th day of December, 1944, at half-past ten of clock in the foremon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the said County, of New York to be hereunto affixed.

Winness Hon. JAMES A. FOLEY, a Surrogate of our said County, at the County of New York was the last the County of New York to be hereunto affixed.

PANY.

2. The character of the partnership business is the manufacturing and selling of coats, suits and raincoats.

3. The principal place of business of the partnership is 247 West 38th St., Horough of Manhattan, City, County and State of New York.

4. The name and place of residence of each member, and a designation of which are general partners and which are limited partners, are as follows:

partners, are as follows: General Partners — SAMUEL GREEN-20 Evergreen Ave., Lynbrook, County, New York; HERMAN RG, 1700 Grand Concourse, GOLDBERG, 1700 Grand Concou Borough and County of Bronx, City New York.

Limited Partners—LEE GREENBLOVER 20 Evergreen Ave., Lynbrook, Nassau County, New York; CELIA GOLDBERG, 1700 Geand Concourse, Borough and County of Bronx, City of New York; RUTH MARKS, 320 West End Aye., Borough of Manhattan, City of New York; SADYR GOLDSTEIN, 8 Weston Place, Lynance, Nassau County, New York; Limited Partners-LEE GREENBLATT Lawrence, Nassau County, New York; FANNIE SCHNEIDER, 2685 University

FANNIE SCHNEIDER, 2085 University Ave., Borough of Bronx, City of New York; DOROTHY KLEIN, 371 Belmont Ave., City of Newark, New Jersey,

5. The term for which the limited partnership is to exist is for one year, commencing November 1, 1944, and shall automatically renew itself from year to year unless any one or more of the partners gives sixty (60) days written notice to all the other partners of his echerintention to dissolve the partnership, and upon such notice the partnership shall proceed to dissolution.

6. The amounts of cash contributed

7. The limited partners shall make no additional contribution at any time.

8. The contributions of the limited partners shall be returned upon tecutination or dissolution of the partnership, and if at any time there is insufficient capital to rebay both the limited and general partners all their respective amounts which they contributed to the partnership, then there shall be repaid to them an amount pro rated according to their respective original contributions of capital to the partnership.

9. (a) The share of the profits or other 9. (a) The share of the profits or other compensation by way of income which each limited partner shall receive by reason of his or her contribution is as follows: Lee Greenblatt and Celia Goldberg are each to receive \$100 per week and 1/6th of the profits: Ruth Marin. Sadge Goldstein, Fannie Schneider and Decothy Klein are each to receive \$50 per week and 1/12 of the profits. In case any of these drawings will be increased or decreased, then such increase or decrease shall be made proportionately—that is, the decrease or increase shall be in the ratio that the present fixed amount bears to the total amount distributed to all the parties herein.

Nork on the 13th day of December, 1944, at half-past ten o'clock in the foremon of that day, why the account of proceedings of the 13th day, why the account of proceedings of The Public Administrator of the goods, chattels and credits of said decraced, should not be junificially settled the seal of the Surrogate's Court of the goods, chattels and credits of said decraced, should not be junificially settled the seal of the Surrogate's Court of the goods, chattels and credits of said decraced, should not be junificially settled the seal of the Surrogate's Court of the said County of New York to be hereunted affixed.

In Testimony Whereof, We have caused the seal of the Surrogate's Court of the Surrogate's Court of the said County, of New York to be hereunted affixed.

Witness, Hon. JAMES A. FOLEY, a Surrogate of our said County of the original investment shall have been received prior thereto, then the sum or sams so received shall be sum or sams so received shall be surrogate's Court.

GEORGE LOESCH.

Clerk of the Surrogate's Court.

The said County of New York to be hereunted and portion of the partnership. Partnership for the said S25,000.00.

Clerk of the Surrogate's Court of the surrogate's Court.

GEORGE LOESCH.

Clerk of the Surrogate's Court.

(c)—If shid when the aforested partnership is part of the divided equally amounts shall have been paid and there be a total net used of S50.

OOO. Oo or less, then in such event than a Goldberg and Celia Goldberg.

(d) If one or note of the last of the Surrogate's Court of the Surrogate's Court.

The said County of New York to be hereunted and sorty-four.

GEORGE LOESCH.

Clerk of the Surrogate's Court.

Clerk of the Surrogate's Court.

The said County of New York to be hereunted and sorty-four.

GEORGE LOESCH.

Clerk of the Surrogate's Court.

The said County of New York to be hereunted and sorty-four.

GEORGE LOESCH.

C

(e) The surplus, if any, of the assets then remaining, shall be divided in the following manner: 1/6 thereof shall be given to Lee Greenblatt and Celia Goldburg, and 1/12 thereof shall be given to Ruth Macks, Sadye Goldstein, Fannie Schneider and Dorothy Klein.

10. All the limited partners may substitute assignces as contributors in their places.

places.

(a) Lee Goldblatt may substitute Sam-

places.

(a) Lee Goldblatt may substitute Sumual Greenblatt as assignee in her place.

(b) Celia Goldberg may substitute Herman Goldberg as assignee in her place.

(c) The limited partners, Ruth Marks, Sayde Goldstein, Fannie Schneider and Dorothy Klein, may substitute as assignees in their places any persons of good moral character and against, whom there are no judgments.

(d) All substitutions shall be upon the same terms and conditions as provided for in the original partnership agreement.

11. The partners shall have no right to admit additional limited partners.

12. No one or more of the limited partners shall have prorities over the other limited partners as to contributions or compensations by way of income, except as herein stated.

13. Upon the denile of either general partner, this partnership shall not be dissolved. The interests of the demised general partner shall be sold to the surviving general partner, who agrees to puselesse such interest and pay for it, as, provided for in the partnership shall continue between the remaining general partner and the limited partners, under the terms contained in the partnership agreement.

14. The limited partners shall have no

14. The limited partners shall have no right to demand and receive property other than cash in return for their contributions.

The above certificte was signed, ac-knowledged and sworn to by all the above mentioned partners on October 31, 1944.

mentioned pariners on October 31, 1944.

PLAUT. HERMAN. CITATION—P2691, 11944. The People of the State of New York by the grace of God free and independent, to LINA HEINEMANN, HOWARD W. PLAUT. HARRY OSTWALD. HANS HERBERT PLAUT. MARIAN PLAUT, the next of kir and heirs at law of HERMAN PLAUT, deceased, send greetings:

Whereas, RENEE BIGEON PLAUT, who resides at 530 Park Avenue. City of New York, and HERMAN G, KOPALD, who resides at 940 Park Avenue. City of New York, have lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date May 24, 1944, relating to both real and personal property, duly proved as the last will and testament of HERMAN PLAUT, deceased, who was at the time of his death a resident of 530 Park Avenue, the County of New York. Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records is the County of New York, on the 15th day of December, one thausand, nine hundred and forty-four, at half-past ten o'clock in the foremon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In Testimony Whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hercunto affixed.

Witness, Hon. James A. Delehanty, sur-

and residence of each member is as follows: Edouard L. Cournand. 1016 Fifth Avonue, New York City, and John S. Dougheety, 33-15 84th St., Queens, New York City, general partners: Lowell Walcutt, Maplewood, New Jersey, and Jacques DuPont, Great Neck, New York, both of whom are limited partners. The term of the partnership is from September 25, 1944 to September 25, 1948. The amount of cash and other assets contributed by each limited partner is as follows: Lowell Walcutt, ONE \$1.00) DOLLAR, Jaques Dupont, ONE \$1.00) DOLLAR, No additional contributions are agreed to be made by any limited partner. The time when the contribution of each limited partner is to be returned is on the dissolution of the partnership, or the contribution shall be returned to a withdrawing limited partner within six months after his withdrawal. The compensation which each limited partner shall receive by reason of his contribution is 134 per cent of the net profit of the partnership. No right is given a limited partner to substitute an assignee as contributor in his place, nor may the partners admit additional limited partners. No right to priority is given either limited partner over the other as to contribution or as to compensation by way of income. In case of death of a general partner, the partnership shall

Ü5€666 Cold Preparations as directed

Leg Ailments

Varicose Veins, Open Leg Sores, Phiebitis, Rheumatism. Arthritis, Sciatica, Eczema

TREATED WITHOUT **OPERATIONS**

Monday and Thursday 1-8:30 P.M. Tuesday and Friday 1-6 P.M. Wednesday and Saturday 1-5 P.M. No Office Hours On Sunday & Holidays

L. A. BEHLA, M.D. 320 W. 86th St., New York City EN 2-9178

JACOB FASS & SON Inc.

ESTABLISHED 1905 FUNERAL DIRECTOR DIGNIFIED SERVICE, REASONABLE
BATES, CHAPEL FACILITIES,
IN ALL BOROUGHS
24 AVENUE C, N. Y. C.
Day and Night Phone

DR. N. S. HANOKA

GR amercy 7-5922

Dental Surgeon 300 WEST 42nd ST. (Cor. 8th Ave.) Phone BRyant 9-5852 ONLY BY APPOINTMENT Daily 9:30 to 8 P.M.

terminate. In case of death of a limited partner, the parnership shall be continued, and his capital may be retained in the partnership or paid off at the option of the surviving partners. The certificate referred to above has been sworn to by all the general and limited partners.

STATE OF NEW YORK, DEPARTMENTOF STATE, ss.: I do hereby certify that a
certificate of dissolution of
ENCO PAINTING COMPANY, INC.
has been filed in this department this day
and that it appears therefrom that such
corporation has complied with Section 105
of the Stock Corporation Law, and that it
is dissolved. Given in duplicate under my
hand and official seal of the Department of
State, at the City of Albany. (Scal)
this 2nd day of Oovember, 1944.
Thomas J. Curran, Secretary of State, By
Frank S. Sharp, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT, OF STATE, sa.: I do hereby certificate of dissolution of CLALU CORPORATION has been filed in this department this day, and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Scal) this 9th day of November. 1944.

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

TRiangle 5 6822 George F. Gendron Chiropractor

HOURS: Mon., Wed., Fri., 12-3 & 5-7 P.M.. 188 MONTAGUE STREET At Boro Hall, BROOKLYN 2, N. Y.

PIMPLES BLACKHEADS FOAMY MEDICATION

Palmer's "SKIN SUCCESS" Soap is a sperial work containing the same costly medication as 104 year proved Palmer's "SKIN SUCCESS" Ontonent. Whap up the rich cleansing, FOLMY MEDIC 1710N with finger tips, washchoth or brush and allow to remain a minutes. Amazingly quick results come to many skina, afflicted with pimples, blackheads, itching of ecrema, and rashes externally caused that need the acientific hygiene action of Palmer's "SKIN SUCCESS" Soap. For your youth-clear, soft lovelines, give your skin this luxurious 3 minute foamy medication-treatment. At tolistry completes everywhere 25e or from E. T. Browne Drug Company, 127 Water Sta New York 5, N. Y.

CHRONIC DISEASES

of NERVES, SKIN AND STOMACH PILES HEALED

Positive Proof? Former patients can tell you how I healed their piles without hospitals, knife or pain.

Consultation,
Examination &
Laboratory Test S2
VARICOSE VEINS TREATED
MODERATE FEES

Dr. Burton Davis

415 Lexington Ave. Carner 43rd 51.

Hours Dally: Y a.m. o 7 p.m., supe. Thurs. 9 to 4 Only. Sun. & Holidays 1

o Exams for 127 NYC Positions

(Continued from Page 1)
Mortuary Caretaker, Motion Picture Operator, Nurse, Nutritionist, Occupational Aide, Pathologist, Patrolman - on - Aqueduct, gist, Patrolman - on - Aqueduct, Pharmacist, Photographer, Photo-

sant Operator.
Physicist, Playground Director,
Process Server, Psychiatric Social
Worker, Public Address Operator,
Public Health Nurse, Radiation Public Health Nurse, Radiation Technician, Radio Operation As-stant, Radio Traffic Assistant, Recreational Center Director, Recreation Leader, Resident Psy-sician, Roentenologist, Rubber Tire Repairer, Sanitation Man "B" Scowman, Seamstress, Senior Cook, Senior Detitian, Senior Luncheon Assistant, Senior Main-tainer, Senior Stationary Engitainer, Senior Stationary Engi-neer, Senior Storekeeper, Special Patrolman (Welfare), Stationary Fireman, Statistician, Steamfitter, Fireman, Statistician, Steamlitter, Sienographer, Storekeeper, Super-visor of Park Operations. Supervisor of Recreation, Super-intendent of Motor Vehicles,

RADIO CITY **MUSIC HALL**

Showplace at the Nation ROCKEPELLER CENTER

A lot of fun . . . heartily recom-mended to anyone in need of a remended to anyour laxing laugh."
—KATE CAMERON, "NEWS"

DUNNE BOYER **'TOGETHER AGAIN'** with Charles COBURN

A Columbia Picture ON THE GREAT STAGE
"CURTAIN TIME"—A bright revue,
produced by Russell Markert,
featuring the Rockettes, Glee Club,
Corps de Ballet, Music Hall Symphony
Orchestra, direction of Erne Rapee.

FOR THE BOYS

in Technicolor!

A 20th CENTURY-FOX PICTURE

ROXY

Tabulating Machine Operator, Tailor, Telephone Operator, Ticket Agent, Tunnel Officer, Tunnel Officer (Female), Typewriter-

Agent, Tunnel Officer, Tunnel Officer (Female), Typewriter-Bookkeeper, Typewriter-Accountant, Typist, Visual Aid Technician, Watchman, Weighmaster.

The following positions in the Labor Class will also be filled by each department: Baker, Blacksmith's Helper, Bookbinder's Seamstress, Butcher, Cleaner (men and women), Climber and Pruner, Electrician's Helper, Hostler, Laboratory Helper, Lineman's

Helper, Mess Man and Porter.
According to Civil Service Law,
the Commission, after holding a
public hearing, may permit hiring
without examination for any muwithout examination for any mu-nicipal jobs, when war conditions make it impractical to hold exami-nations. The appointments are on a temporary basis, but may last for a considerable time. However, when examinations are given, at some future time, the persons in the jobs will have valuable experi-ence to prepare them for the tests.

Progress Report On State Exams

(Continued from Page 11)

(Continued from Page 11)

examination has been sent to the Administration Division for printing.

SENIOR ACCOUNT CLERK, Department of Labor-TNew York Office): 14 candidates, held October 28, 1944. Ratins of the written examination is in progress.

SENIOR ESTATE TAX EXAMINER, Department of Taxation and Finance: 8 candidates, held October 28, 1944. Not yet started.

STENOGRAPHER, Education Department (Albany Office): 8 candidates, held October 28, 1944. Rating of the written examination is in progress.

STENOGRAPHER, Insurance Department (Albany Office): 8 candidates, held October 28, 1944. Rating of the written examination is in progress.

STENOGRAPHER, Public Works, Main Office: 11 candidates, held October 28, 1944. Rating of the written examination is in progress.

STENOGRAPHER, State Insurance Fund, STENOGRAPHER, State Insurance Fund,

tion is in progress.
TENOGRAPHER, State Insurance Fund
Upstate Office 11. candidates, held
October 28, 1944. Rating of the written

October 28, 1944. Rating of the written examination is in progress.

STENOGRAPHER (LAW) State Insurance Fund (New York Office): 7 candidates, held October 28, 1944. Preparation of the rating schedule is in progress.

STENOGRAPHER (MEDICAL) State Insurance Fund, New York Office: 8 candidates, held October 28, 1944. Preparation of the rating schedule is in progress. Drogress.
TYPIST, Executive Department, ABC

The Cole Porter stage smosh

comes to the screen with

the "Cherry Blonde!"

BOARD, New York Office: 7 candidates, held October 28, 1944. Rating of the written examination is completed. Clerical work is in progress.

TYPIST, Department of Taxastion and Finance: 6 candidates, held October 28, 1944. Rating of the written examination is in progress.

Open Competitive
SENIOR CIVIL SERVICE INVESTIGATOR, Department of Civil Service: 338
candidates, held May 6, 1944. Ratine
of the written examination is in prog-

of the written examination is in progress.

JUNIOR CLERK, Albany area: 1189 candidates, held July 15, 1944. This examination has been sent to the Administrative Division for printing.

ASSISTANT LABORATORY WORKER, Division of Laboratories and Research, Dept. of Health: 33 candidates, held September 23, 1944. Rating of the writtes examination is in progress.

ASSISTANT LIBRARY SUPERVISOR (PUBLIC LIBRARYS), Education Department: 8 candidates, held September 23, 1944. Rating of training and experience in progress.

ASSISTANT TO SUPERVISOR OF INSURANCE CONTRACTS: 13 candidates, held September 23, 1944. Rating of the written examination is in progress.

CHIEP ACCOUNT CLERK: 48 candidates, held September 23, 1944. Rating of the

H. Y. CITY CENTER OPERA CO

By Popular Demand 2 More Weeks Beg. TUES, EVE. 8:30. THE GYPSY BARON

Horne, Stoska, Plazza, Howland, Wysor, King, Carlson, Renan, Hayward, Ulisse, Denais, Gauld, Harris, Conductors: Halaz, T. P. Martin, Rudel

75c, \$1, \$1.50, \$2

Plus 20 % Tax Seats at Box Office only. No Mon. Perf. (Evgs. 8:30. Matiness Sat. and Sun. at 2:30)

N. Y. CITY CENTER 131 West 55th St.

M-G-M's Technicolor Joy-Film!

Hear Judy Sing the Hit Parade Tune "THE TROLLEY SONG"

Starring **JUDY GARLAND** MARGARET O'BRIEN 'Meet Me in St. Louis'

open ASTOR Continuous
open Popular
is A M. Popular
prices
street

"Superlatively produced . . . tre-mendous realism . . . powerful." —N. Y. Times

Musicaluscious!

"A genuine motion picture achievement." —Herald Tribune
"***1/2"—An epic."
—Daily News

TANLEY 7th Ave. bet. 42d & 41st ST.

HUMPHREY BOGART

Ernest Hemingway's

"TO HAVE AND HAVE NOT" WARNER BROS. HIT . . .

Walter Brennan - Lauren Bacall Dolores Moran .

Hoagy Carmichael BROADWAY at 51st ST. HOLLYWOOD

Parker - Clark - Emerson Morgan -IN WARNER BROS HIT 'THE VERY THOUGHT OF YOU'

IN PERSON

Abe Lyman and HIS CALIFORNIANS LOW, HITE & STANLEY . BOB DUPONT

Buy Bonds!

STRAND B'way & 47th St.

MIAMI BEACH

All Expense Tours 8 Days, \$88.50 up 14 Days, \$118.50 up

Departures Every Day

Includes: Round trip, rail; transpor-tation on streamlined train, accom-modation occan front hotels, room with private bath, social activities, sightseeing cruises, etc.

BOOK NOW SPACE LIMITED

MIAMI BEACH TRAVEL TOURS 1501 B'way, N. Y. Paramount Bldg. Suite 160 Tel, BR. 9-1443-4

Planning a Vacation

ARDEL TRAVEL BUREAU CAN HELP YOU! 251 W. 57th St. Cir. 7-8158 Room 714

FOR VACATION FUN AND REST

55 billos from New York a vecation "beaven."

breath-tehingly beautiful countryside—
deficious food—reatful indeer activities—in
vigocating anloyable outdoor sports! Tennisorisming—ping peng—vollay bell—bowling
outdoor deacting—biry alloyable
riding and golf nearby).

You've vectories at any
classe and for any sime.
Write for booklat.

Prom boint

JUDY GARLAND Young singing star who can now be seen with Margaret O'Brien in "Meet Me In St. Louis" which is at the Astor Theater.

CHARLES BOYER Now on the screen of Radio City Music Hall in "Together Again." Irene Dunne is co-starred.

The Strand show is now in its second week. "The Very Thought of You," starring Dennis Morgan, Eleanor Parker and Dane Clark, is the film and Abe Lyman and his Californians still head the

stage show

New York's Paramount Theater celebrates its 18th birthday this week with its current film "And Now Tomorrow," starring Alan Ladd and Loretta Young. Glen Gray and the Casa Loma Orchestra, Andy Russell, current singing constitution and Jari Sullayan are sensation and Jeri Sullavan are among the great entertainers fea-tured on stage.

written examination is in progress,
ELECTRIC INSPECTOR, Public Service
Commission 11 candidates, held September 23, 1944. Rating of the written
examination is completed. Rating of
training and experience to be done.
EMBALMING AND UNDERTAKING INVESTIGATOR, Health Department: 59
candidates, held September 23, 1944.
Rating of the written examination is
in progress.

in progress.

JUNIOR RESEARCH AIDE (MUNICIPAL APPAIRS): 61 candidates, held September 23, 1944. Preparation of the rating schedule is in progress.

MUNICIPAL RESEARCH ASSISTANT: 22 candidates, held September 23, 1944. Rating of the written examination is

in progress.

JUNIOR STENOGRAPHER, First and Second Judicial Districts: 254 candidates, held October 7, 1944. Rating of the written examination is in progress, JUNIOR TYPIST, First and Second Judicial

"The Rainbow," the Russian film, is having phenomenal success at the Stanley Theater.

Districts: 284 candidates, held September 30 and October 7, 1944. Rating of the written examination is in progress.

STENOGRAPHER, First and Second Judicial Districts: 314 candidates, held October 7, 1944. Rating of the written examination is in progress.

SENIOR EDUCATION) Education Department; 19 candidates, held September 23, 1944. Rating of the written examination is completed. Rating of training and experience is in progress.

SENIOR T. B. HOSPITAL PHYSICIAN, Health Department; 14 candidates, held September 23, 1944. Rating of the written examination is completed. Rating of training and experience in progress.

progress,
JUNIOR OFFICE MACHINE OPERATOR
(CALCULATING-KEY DRIVE) 35 candidates, beld October 21, 1944. Preparation of the rating schedule is in

Stage Plays

Stage Plays

Critics Award America's Funniest Man BOBBY CLARK

MEXICAN HAYRIDE

By HERBERT & DOROTHY FIELDS • Staged by HASSARD SHORT
Songs by COLE PORTER
WINTER GARDEN Broadway and 50th Street :: CI 7-5161
EVES. 8:30—MATINEES WEDNESDAY and SATURDAY 2:30

-DANCE SATURDAY NIGHT-DEC. 2nd-CITY CENTER CASINO S

135 WEST 55th ST. OFF 7th AVE. HAL RADER & ORCHESTRA ADM: . OPEN HOUSEI SERVICEMEN INVITED. SPONSORED BY WELFARE COMMITTEE _UNITED VETERANS OF SECOND WORLD WAR, Inc._

Restaurants

Plymouth RESTAURANT

103 HENRY STREET 85 CLARK STREET FORTIPY YOURSELF to meet the hardships of war with good wholesome vitamin-bursting food at sensible prices. Regular Luncheon and Dinner. Bar and Cafe. Also a is Carte. Air Conditioned.

BORO INN GEORGE J. HERMANN

BAR AND GRILL

Delicious Food Southern Fried Chicken Our Specialty • A LA CARTE • WINES AND LIQUORS • 85 COURT ST.

Zimmerman's Hungaria AMERICAN HUNGARIAN

163 West 46th St., East of Bway.

Nationally famous for its quality food. Dinner from \$1.25 served till closing. Excellent Ploor Shows. Gypsy and Dance Orchestras. No cover ever, minimum charge on Saturdays only. Tops for parties. LOngacre 3-0115.

THIRD AVENUE RENDEZVOUS

(Formerly Ber & Grill)

Wines - Liquors - Beers

Your Genial Hosts — C. HOOPER and A. WEEKS

3377 THIRD AVENUE, Cor. 166th Street

NEW YORK CITY

DINING ELSIE'S ROOM 975 ST. NICHOLAS AVE. Bet. 1597

For the FINEST FOODS . Strictly Home Cooking
— Special Catering to Clubs —
For Reservations Tel. WAdsworth 3-9503
Bet. 159TH & 160TH STREETS

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

Alma's TEA ROOM 773 Lexington Ave. N. Y. C.

FREE TEA CUP READING

Tea and Cookies, 35c. Open Dally, 11:50 till 11 P.M. Sundays Closed.

HEDY'S TEA GARDEN 461 East Tremont Ave., Bronx, N. Y. (One Flight Up) LUciow 7-9856

CAFE WIENECKE

Manhattan's Most Intimate Spot 207 EAST 86th STREET NEW YORK, N. Y.

Afternoon Tea

Dianer

Suppor

Luncheon Concert

FRENCH & DANISH PASTRIES Special Dining Room for WEDDINGS, BANQUETS and PRIVATE PARTIES For Reservations Call ATwafer 9-8230

Open From 10 A.M. to 3 A.M.

Women Employees Who Wish to Join The Armed Services

The U. S. Civil Service Commission has notified Federal agencies of the policy of the War and Navy Departments regulating the enlistment and commissioning in the women's branches of the armed services of women employees of the Federal Government.

employment within 60 days, are commissioned or enlisted in the armed services only (a) on the presentation of a release by the agency by which they are, or were, employed, or (b) on authority of the Joint Army-Navy Personnel Board, which acts on appeals growing out of an agency's denial of a release must be routed to the Joint Army-Navy Personnel Board through, and with the approval of, the recruiting office to which the Federal employee applied for enlistment or commissioning.

U.S. Jobs

Substitution of Education for Experience. A. Successful completion of 4 years of academic study in a college, university, or technological school of reognized standing, including or supplemented by at least 15 semester hours study in strictly technological subjects in a well-defined branch of technology, may be substituted for the experience required.

ve avidance secured by the Commission. There are no age limits for this ex-

Two new positions in the NYC Department of Health were cre-

Department of Health were created by the City Board of Estimate last week.

The Budget Bureau had notified the Board that the new titles were necessary in order to obtain employees with sufficient background and specialized training to administer the Wasserman and Sanitary laboratories. The new jobs are: Senior Bacteriologist (Sanitary), and Senior Bacteriologist (Serology) at salaries of \$3,300 a year, and over.

amination. How to Apply—Applicants must file the following forms with the United States Civil Service Commission at Washington 15. D. C.: 1. Application Form 57. 2. Supplemental Form 3630. 3. A list of publications, writings, or reports, or which the applicant is the author or co-author, and such reprints as may be available. 4. Form 14, with the evidence it calls for, if applicants desire to claim preference because of military or naval service. The necessary forms, may be obtained at: New York 14, N. Y., Federal Building, Christopher Street, Ask for Circular 344 (Unassembled). Women who are employed by the Federal Government, or who have voluntarily terminated such No written test is required. Applicanta' qualifications will be judged from a review of sworn statements as to their education and experience, and on corrobora-IMAGINE SUCH FASHION-RIGHT FURS! IMAGINE SUCH WONDERFUL VALUES! IMAGINE SUCH TREMENDOUS SAVINGS! I.J. FOX QUALITY FUR COATS SALE-PRICED FOR THRIFT! Save \$50 to \$100 Regularly \$175 to \$225 SMALL DEPOSIT reserves your selection 15 SABLE-DYED FLANK MUSKRATS . . 14 BLACK PERSIAN PAW COATS . . 15 GREY DYED LAMB COATS 14 GREY DYED KIDSKIN COATS . 12 BEAVER-DYED MOUTON LAMB 8 SILVER DYED RED FOX COATS 6 TIPPED RACCOON GREATCOATS. 10 NORSE BLUE DYED RED FOX COATS 15 BLACK DYED KIDSKIN COATS. 9 PIECED DYED SKUNK COATS . 5 GREY PERSIAN PAW COATS 7 NATURAL AMERICAN OPOSSUM . Also other values in this sale! Before you decide to purchase the fur coat you need, be sure to see our value-packed collection of outstanding buys . . . every one selected for exceptional quality . . . for lasting smartness and for sound economy! You'll find a vast and varied selection to choose from . . . all low-priced to bring you savings as high as \$100! Our fur-famous label is your assurance of satisfaction and reliability! Sale Priced 1.J.Fox Fur Coat Investments Save \$76 to \$126 Save \$76 to \$196 17 BLACK PERSIAN LAMBS IS BLACK PERSIAN LAMBS . 7 SILVER FOX GREATCOATS 4 NUTRIA COATS 7 GREY PERSIAN LAMBS & U. S. GOV. BLACK ALASKA SEAL MATURAL RUSSIAN SQUIRREL S TIPPED AUSTRALIAN OPOSSUM . 10 SILVER FOX GREATCOATS Also Many Other Values! Save \$46 to \$76 51 1.J.FOX FUR JACKE Regularly \$145 to \$175 LYNX-DYED WOLF JACKETS CAT LYNX JACKETS NATURAL SKUNK JACKETS NATURAL RED FOX NATURAL RED FOX NORSE BLUE DYED RED FOX SILVER DYED RED FOX OYED SKUNK JACKETS This Is Just A Partial Listing

AMERICA'S LARGEST FURRIER . Stb Ave, bet 36tb & 37tb Sts, New York 16 Above Prices Subject to 20% Federal Encise Tan