

See Page 16

U.S. EMPLOYEES

What They Gripe About

See Page 2

SPARE-TIME JOBS

Here's the Latest Selection

See Pages 3, 4

General Bradley explains

ARMY INDUCTION TESTS

See Page 7

WANTED: 500 Men to Make Arms;

Clothing Inspectors—High Pay See Pages 7, 10

Request Probe of Subway Hellhole

See Page 3

POSTMASTER, POSTAL MEN

They Try to Iron Out Wage-Hour Crisis in N.Y.C.

See Page 16

U. S. Employees: Important

New Federal Pay Bill Affects Your Purse in This Manner

WASHINGTON — Congress has passed the new Federal pay bill. The President has signed it. And the Government salary structure now can be considered as "frozen" until June 30, 1943. That is the expiration date on the new measure.

The bill passed the House last week, in exactly the form reported by the Senate-House conference committee. Previously, the House had rejected it, 163 to 155. When it reconsidered, however, the vote in favor of the bill was 219 to 117.

The new measure makes no change whatever in the overtime pay of Federal workers whose

base salary is between \$1,380 and \$4,400.

It does, however, guarantee a minimum of \$300-per-year overtime to workers below \$1,380.

It knocks out the ceiling which denied overtime pay to upper-bracket employees.

It gives non-overtime workers a \$300 bonus or a 15 percent raise, whichever is greater.

And finally, it gives Government the right to grant compensatory time off, in lieu of extra overtime pay, for work in excess of 48 hours per week. At present, compensatory time off is permissible—but only within the same work week which produced the extra overtime.

How The Bill Affects You

If you are a Federal employee, here is exactly how the new bill will affect you: For overtime workers at \$1,380 to \$4,400—it provides no salary change whatever. In other words, you'll continue to get overtime pay at the present rates. If you work 48 hours per week, this means your overtime compensation will amount to 21.6 percent of the first \$2,900 of your basic income.

For overtime workers at \$1,380 or less it raises overtime pay to \$300 per year, instead of the present 21.6 percent.

For overtime workers at \$4,400 to \$5,000—it provides \$628.32 in

How the U. S. Pay Bill Affects Your Salary

Base Pay	Old Overtime Pay	New Overtime Pay	Old Semi-Mo. Pay	New Semi-Mo. Pay
\$1200	\$10.83	\$12.50	\$56.43	\$58.10
1260	11.37	12.50	59.34	60.40
1320	11.91	12.50	62.26	62.80
1380	12.45	12.50	65.17	65.20
4400	25.00	26.18	189.96	191.10
4600	16.67	26.18	189.54	190.00
4800	8.33	26.18	189.13	205.00
5000	None	26.18	188.71	213.00
5200	None	26.18	196.62	220.00
5400	None	26.18	203.55	228.00
5600	None	26.18	211.46	236.00
5800	None	26.18	218.37	243.00
6000	None	26.18	226.30	251.00
6200	None	26.18	234.21	258.00
6400	None	26.18	241.12	266.00
6500	None	26.18	245.08	270.00
6750	None	26.18	253.98	270.00
7000	None	26.18	263.87	279.00
7250	None	26.18	272.77	289.00
7500	None	26.18	282.66	297.00
8000	None	26.18	301.46	307.00
8250	None	26.18	310.36	326.00
8500	None	26.18	320.85	335.00
8750	None	26.18	329.15	344.00
9000	None	26.18	339.05	354.00

What Are the Gripes Of U. S. Employees?

By CHARLES SULLIVAN

WASHINGTON — What do Federal employees gripe about? The House Civil Service Committee, investigating Federal personnel practices, think it has the answers.

It has compiled an index of the several hundred complaints which have come its way since it started work several months ago. Here, taken directly from its files, is a tabulation of the complaints—and of the number of persons who complained:

Complaints Against Civil Service Commission

Inability to secure jobs after passing Civil Service Examination, 42; no help from civil service in locating an opening, 15; poor instruction, 5; personal patronage within civil service, 8; incorrect placement (civil service referred them to a low-grade appointment when they were qualified for a higher grade), 6; failure to recognize experience as a qualifying factor, 8; too much importance attached to college degrees; delay in negotiating war transfers, 10.

Complaints Against Departments

Corruption in office, 10; nepotism, 15; personal patronage, 18; political patronage, 19; efficiency ratings mismanaged, 11; efficiency ratings used as instrument to satisfy personal grudge, 5; promotions, 7; no opportunity for promotions, 11; incorrect classifications, 9; classification appeals mismanaged, 11; unwillingness to grant transfers, 11.

Complaints Against Supervisors

Too many supervisors, 9; too old, 6; too young, 15; unfair to old employees, 10; personal persecution of employees, 13; no opportunity to do higher level work, 19; favoritism, 13; unfair promotions of others by supervisors, 14.

General Complaints

Nothing right, 29; personnel staff too young, 11; personnel

Joker

WASHINGTON. — There's a joker in War Manpower's new hold-the-line order on job transfers.

Among other things, it says the Government can't hire an employee away from "essential" industry at an increase in salary. Government pay, however, is fixed by law. It is graduated by grades and steps. An the law says the Government can't hire a new employee except at the entrance step of his particular grade.

In other words, if the Government wants to hire a \$6,000 man from private industry, it will have to pay him \$5,900, which is the entrance step for that grade. And the only way it can get a \$7,900 man, for instance, is by offering him a mere \$6,500.

staff indifferent, 9; personnel director inaccessible, 15; veterans' preference denied, 7; automatic increases given only to favorites of section heads, 7; overstaffing and loafing on the job, 22; too many conferences and staff meetings, 13; too many relatives and close personal friends in one division, 11; unfair dismissals, 11; too many college professors in administrative positions, 8; college professors will employ only former students or associates, 6; protesting waste in training programs, 11; friction between section heads, 3; failure to receive overtime pay, 3; race discrimination, 2; no time to work in Victory garden, 1; no time to shop and mend, 7; personal use of Government cars, 6.

Schools Need Teachers Of Salesmanship

The New York City Board of Education has announced that it is receiving applications to take the test for teacher of Merchandising and Salesmanship, both for the regular and the substitute license.

May 24th is the final day on which applications will be accepted. Tests will begin on June 7th.

Application forms and requirements may be obtained from the Board of Examiners office at 110 Livingston Street, Brooklyn.

What's this about S-L-O-W AGEING?
Ask the man who orders RUPPERT why he likes it, and he'll probably say: "It just tastes better." Ask the brewer who makes RUPPERT why it tastes so good and he'll tell you—"Because it's not just a light beer, not just a mellow beer—but a happy combination of the two—mellow light!"
RUPPERT has the largest ageing facilities in the East. Every drop is allowed to S-L-O-W AGE until it reaches the peak of its mellow light flavor. Next time say, "Make Mine Ruppert," instead of, "gimme a beer."

PREPARE

FOR THAT CIVIL SERVICE EXAMINATION FOR

PATROLMAN and FIREMAN

YMCA's of New York City are splendidly equipped to help applicants harden themselves for Civil Service physical tests.

GYMNASIUMS • SWIMMING POOLS • APPARATUS

Massage and Ultra-Violet Ray Baths

Write to Membership Department of the "Y" Branch Nearest You—or Telephone TODAY—for Full Information.

BRONX UNION 470 E. 161st St. ME. 5-7800	GRAND CENTRAL 224 E. 47th St. WI. 2-2410	HARLEM 180 W. 135th St. ED. 4-9000
TWENTY-THIRD ST. 215 W. 23d St. CH. 3-1984	WEST SIDE 5 W. 63d St. SU. 7-4400	

Special Summer Membership Available

RUPPERT MELLOW LIGHT BEER & ALE

JACOB RUPPERT, Brewery, N. Y. C.—1943

Better Labor Relation Foreseen in the Subways

As John H. Delaney, bluff, old chief of the Board of Transportation, was last week re-appointed for another two-year term, it seemed likely that the relations between subway men and their superiors might enter a period of comparative harmony. This supposition is based on the talk around City Hall that the Mayor would go along with the recommendations of Ignatius M. Wilkinson who had studied in detail the muddled labor relations in the City's transit system. All hands agree that this report is "a splendid piece of business."

The document prepared by the Wilkinson committee is no soft-pedaling paper. Its recommendations are definite, and of a kind that something can be done about. Moreover, the report doesn't gloss over bad conditions.

the surface car lines in Brooklyn. Part of this situation, such as the so-called 'swing' shifts, where a man's working hours for which he is paid are broken in the middle by an interval of several hours, is probably inherent in the operation of railroads. . . . Some of the situation doubtless will be corrected when uniform working rules have been established and promulgated by the Board of Transportation."

Wage Scales

The principal cause of bad labor conditions, the committee found, was "widespread discontent with present wage scales: First, there is a lack of any present provision, except in the case of motormen and conductors, for an automatic increase of wages within presently established minimum and maximum rates after some fixed period of employment in a given grade. At present the employee receiving the lowest rate in any classification must wait for a vacancy in a higher rate by death, retirement or promotion. Even then he has no assurance of an increase in pay. The vacancy frequently is not filled. Instead a new appointee is taken on at the lowest rate in the particular class. Secondly, there is a general rise in the cost of living which has been particularly sharp since the war and the recognition of this in the case of employees in private industry by the War Labor Board's so-called 'Little Steel' formula. . . . Thirdly, there are the high wages paid to those in private industry engaged in war work. While perhaps the civil service employee should take into account the permanence and security of his own position as offsetting the advantage of temporary higher earnings, it is only natural for him to want something of both. Lastly, there are the monetary deductions from the transit worker's wages of seven percent and more in the case of the older men and Victory Tax of five percent."

The committee made the inter-

esting observation that more than 40 percent of the 32,000 transit employees earn, after deductions, \$31 a week or less.

Improving Conditions

To improve working conditions, the board recommended (1) standardization of wage scales; (2) a set of uniform working rules, covering hours of work, overtime, and all related matters; (3) separate seniority for the three systems; (4) automatic wage increases after specified period of time; (5) meetings every two years between a Deputy Commissioner and representatives of employees' organizations to discuss wages and hours.

One of the novel suggestions made by the committee is the creation of a grievance setup that will work. The Wilkinson Committee pointed out something which this newspaper had discovered more than a year ago—that the Board of Transportation was preventing the present Impartial Grievance Committee from doing effective work. The new idea suggested is this: That a Deputy Commissionership be set up for the purpose of dealing with grievances, conducting hearings, listening to claims of employees for sick leave, handling departmental trials. This commissioner would head a Department of Labor Relations, which "would become a part of the operating machinery of the railroad." The Deputy Commissioner would have power to dispose finally of most grievances.

This recommendation has been considered so important that the Civil Service Commission has already scheduled a hearing on it for Tuesday, May 11. It may be assumed that the idea will encounter no substantial opposition from any source.

On the wage question, the Board of Transportation is even now meeting with the Transport Workers Union. The union proposed that the number of steps of pay for a given kind of work be cut down.

were chosen at the meeting to represent their titles in visiting manufacturers and checking on the prices and materials of uniforms:

- Mr. Ferenthal—gardeners, assistant gardener and laborers.
- Mr. Thomas—climbers and pruners.
- Mr. Maloney and Mr. Johnson, male attendants.
- Mrs. Grau—female attendants.
- Mrs. Tafuri—female cleaners.
- Mr. Stewart and Mr. Wright—auto engineers.
- Mr. Malone—general foremen and foremen.
- Miss Chimura—female assistant supervisors.
- Mr. O'Connell—male assistant supervisors.
- Mrs. Lee and Mrs. Coma—female playground directors.
- Mr. T. P. Ryan—male playground directors.
- Mr. Verity—mechanics.

The members of this committee will visit various uniform houses and report to the membership of the Association at a general meeting to which all Parks Department workers will be invited.

'Leader' Expose of Subway Menace Gets Official Action

Page Sixteen

CIVIL SERVICE LEADER

I Visit the Hellhole of Civil Service; What I Saw in an IRT Powerhouse

By MAXWELL LEHMAN
I visited the hellhole of civil service last week. I have covered many stories, but not before in my career have I witnessed such a scene as that which met me at the forbidden 59th Street Powerhouse, which supplies power to run the West Side IRT subways.

A cold, dank, sticky, filthy, fetid, and stinking atmosphere pervaded the air. The floor was a mass of ice and excrement. Across the floor, men were laid out irregularly. Men work here Every day Overtime.

et standing nearby. "What damn coal there is. It should slide down automatically. But it don't. It sticks. So we got to send a man up there to shove the damn stuff down. What's a man. Makes it hell for us." The quality of the coal seems to be a standing complaint among the men. All of them agree it's the worst stuff the City has ever purchased.

Here's the first expose of conditions in the 59th Street Powerhouse of IRT. Ordinarily closed to the public, the building was entered by means of a trapdoor by a LEADER man, who reported factually what he had seen. The story appeared March 9.

CIVIL SERVICE LEADER

'Leader' Calls for Probe Of Civil Service Hellhole

By MAXWELL LEHMAN

Last week I told you a little about what I had seen in the 59th Street Powerhouse of the IRT—men working like animals in a building whose atmosphere was charged with coal dust and gas; men working long hours for little pay in conditions of filth beyond adequate description. I told you about the industrial and health hazards about which the Board of Transportation shrugs its shoulders and does nothing.

house—and perhaps may throw the muddled transit. The Civil Service requests the of Labor to tion—now! ment has p do this I law, and

Now this newspaper is calling for a probe. What I saw—I want responsible the low standards of sanitation in the building. About the low pay I want

The following week, March 16, The LEADER called for a probe of the situation existing in the Powerhouse.

There are also several other sources of irritation which are minor only in the sense that they concern a relatively small number of the total employees on the system. An instance of this kind is the complaint made to us of alleged unsanitary and to a degree dangerous working conditions existing in the 59th Street power house. This of course should be investigated and if found to be as represented should be corrected in some fashion at once and permanently with as much speed as shortage of materials due to war priorities may permit. Another instance of this kind is the discrepancy in wage scale in some few classi-

And when the Report of the Mayor's Committee Appointed to Study Labor Relations on the City's Transit System appeared dated April 28, it contained a recommendation for a probe into the "allegedly unsanitary and to a degree dangerous working conditions existing in the 59th Street Powerhouse."

St. George Assn. Breakfast May 16

The second annual Communion Breakfast of the St. George Association of the Parks Department will be held on Sunday, May 16th. Following services at the Church of St. Thomas at 53rd Street and Fifth Avenue at 8 a.m., the breakfast will be held at Park Central Hotel an hour later. The band of David W. Gentle Post of the American Legion will head the parade from the church to the hotel. In charge of arrangements are

the Reverend Stanley R. Evans, spiritual director of the organization; William H. Sleeper, president, and Walter Sutton, chairman.

Speakers will include Newbold Morris, City Council president; George E. Spargo, executive officer of the department; Dr. J. Henry Carpenter, executive secretary of the Brooklyn Church and Mission Federation; and Captain Thomas B. Thompson, Chief Naval Chaplain, 3rd Naval District.

The singing program will be led by Lydia Mason, pianist; Leviticus Lyon, tenor, and Irving Kligseld, violinist.

Moses Slows Down Rush To Dress Park Workers

According to Ruth Lee, secretary of the Greater New York Parks Employees Association, they have been assured by Parks Commissioner Robert Moses that no new uniforms would be forced on members of the department if the Parks Department bill which was passed by the City Council becomes law. Thirty-two delegates from va-

rious organizations in the Parks Department met last week to discuss the problems of uniforms at a meeting under the auspices of the organization.

May Wear Out Uniforms

The commissioner has assured them, she reports, that the employees would be allowed to wear out their old uniforms before being required to purchase new outfits, and that the employees would be allowed the privilege of selecting suitable and inexpensive uniforms.

The following Parks employees

Few File for Cleaner Jobs

The Municipal Civil Service Commission last week accepted applications for positions as Cleaner-Men which pay a salary of \$1,200 a year.

The original announcement stated that applications would be received on Tuesday, Wednesday and Thursday, but only about 675 candidates had filed applications for the jobs during those three days.

In an attempt to get enough men to apply to make the test worthwhile, the Commission extended the time for filing until Saturday.

This turn-out is in sharp contrast to what happened back in September, 1938. At that time, the Commission announced that it would accept applications for jobs as porters at a salary of \$960. During the three-day period of filing, 9,367 men made their application, and many stood in line all night to get their blanks in

Latest Selection of Spare-Time Jobs Includes Many in War Industry Plants

Employees Rapidly Fill Openings Discovered in LEADER'S Survey

"You will be interested in learning that the special notice that you ran in your issues of April 27th and May 4th, concerning spare-time work openings at the Tollefsen Marine Plant has produced some nine hundred (900) applications. Most of these are from civil service employees, and an unusual number from persons with high skills, who can be used in War Industry during their spare time.

"We never anticipated such a response. The Civil Service

LEADER has more than filled our needs. Many thanks to you. If we should again have to fill a quota of employees, you may be sure we shall call upon you for aid."

That's the comment of one industrial personnel manager who has instituted The LEADER spare-time job plan in his plant.

On the other side of the fence, a subway employee wrote in: "Thanks for tip that led to my spare-time job. At last I'm able to make enough money to keep my head above water and feel

that I too am doing something to help win the war."

That is the purpose of The LEADER spare-time plan. It is intended to bring together the men and women with extra hours which can be put to good use, and the plant or store manager who is being driven frantic by the shortage of manpower.

Here's a Tip

And here's a tip to the man who has to leave his present job and go into an essential industry. Your local draft board has the power to allow you to take a part-time job in a war industry or vital civilian occupation and so meet the requirements of the work-or-fight order. But it's all up to the local boards, according to Selective Service headquarters, and they will judge

each case that comes up on its merits.

List of Spare-Time Jobs

Listed below are openings for spare-time workers which The LEADER has found, and a number of places previously listed which are still in the market for spare-time workers.

If you're mechanically inclined this is a place where you can learn the work in about one hour. The night shift which can use extra workers starts at 6.30 each evening and to get the job you must agree to work at least six hours a night. The factory does light work on metal specialties and will accept boys and men over 18. The salary depends on your ability to pick up the finer

(Continued on Page Fourteen)

CIVIL SERVICE LEADER
57 Duane Street, New York City
Copyright, 1942, by Civil Service Publications, Inc. Entered as second class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879.

LEADER's Spare-Time Job Plan Brings Widely Favorable Response from Officials and Employees

The LEADER'S suggestion for a plan to help City employees in their quest for spare-time jobs to bring their earnings up to meet present living costs and to give them a chance to put their shoulders behind the wheel in the battle on the production lines, met with more approval in official quarters last week.

Speaking of this paper's plan to form a City Manpower Committee to help industry fill its manpower shortage from the ranks of City workers, and to clarify the rights of City employees to hold outside spare-time jobs,

Borough President Joseph A. Palma of Richmond had this to say:

Palma Favors Plan

"It's just what we've been trying to do out here on Staten Island. This office has helped borough workers find outside jobs and would welcome a City-wide project to extend the same help to workers in every borough. The LEADER plan is fine!"

And more members of the City Council joined those who expressed their approval of the idea last week.

Councilmen Favor Plan

Councilman James A. Phillips

of Queens came out whole-heartedly for the plan:

"I'm 100% in favor of this idea as a contribution to the war effort. If properly set up it would be no small factor in aiding our efforts to bring all-out victory much sooner.

"In several instances I have been able to recommend City employees for work in war plants. I have studied this question carefully, and found that outside work did not in the least interfere with the efficiency of the worker as a City employee."

Isaacs Behind Move

Councilman Stanley M. Isaacs said, "I have always felt that the six-day week for City employees was wrong as it did not give them a chance to contribute to the war effort. I am behind the move to encourage City workers to hold outside part-time jobs."

S. Samuel Di Falco approved of the LEADER plan, saying that he was behind it as he is behind everything which could possibly aid the war effort.

Must Take Outside Jobs

Doris I. Byrne from the Bronx, who is filling the post left vacant by Councilman E. Keegan, now a Colonel in the Army, revealed that the question of public workers needing outside employment was nothing new to her.

"I don't see how they can manage without taking outside jobs," she said. "When I was with the State Department I encouraged my employees to take outside jobs."

On the City-employee side of the matter, James V. King, speaking for the State, County and Municipal Workers of America, CIO, had this to say:

CIO For It

"The famed Natilson case which we fought up to the Court of

Appeals settled once and for all the right of City employees to work on outside jobs in their spare time. The LEADER'S plan of finding spare-time jobs for City employees is, in my opinion, a constructive means of aiding the war effort. At the same time, it offers City employees a way of earning additional cash—which they sorely need in these times of soaring prices. Let me add that the budget did little to alleviate the situation. Employees are acting intelligently when they accept spare-time work that helps the manpower shortage."

AFL For It

Ellis Ranen of the Federation of State, County and Municipal Employees, AFL, said: "I think it is a patriotic action on the

Kings County Civil Service Elections

The Kings County Civil Service Employees Association is holding an election of officers at their meeting on Saturday, May 15th, at 160 Pierpoint Street, Brooklyn.

Following the business of the day there will be a luncheon at 1 p.m., and dancing.

Among the invited guests at the luncheon will be: Henry W. Ralph, Register of the City of New York; Lewis Orgel, Deputy Register, City of New York; Arthur Duffy, Assistant Deputy Register, Kings County; John W. Crowley, Assistant Deputy Register, New York County; the Hon. Francis D. McGarey, Surrogate, Kings County; Francis J. Sinnott, County Clerk, Kings County; James A. Kelly, Deputy County Clerk, Kings County, and the Hon. Roger J. Brock, Justice of the Municipal Court.

Those who are unopposed for re-election are: Joseph T. McGarry, president; Kathryn E. Phillips, vice-president; Joseph Morris, recording secretary; Joseph H. Burdett, treasurer; Jesse Krauss and Peter P. Church, directors from Surrogate's Court, and Jesse C. Rogers, director from the County Court.

Supreme Court Justice William T. Collins has been chosen as the Christian who has done most for the refugee movement in America. The award is to be presented by Judge Vincent Lippe at the Barbizon Plaza Hotel, May 20th.

State Workers Vacations

ALBANY.—Employees of the State Division of Military and Naval Affairs, including the offices of the Adjutant General, have been notified that they may have only one week's vacation this year. The Adjutant General is also head of State Selective Service.

Limitation of the vacation period to one week, affecting also employees of the State Arsenal in Brooklyn, all armory employees, and headquarters of the State Guard, is due to lack of personnel and because of increasing work.

While State employees generally have gotten an annual vacation of three weeks to a month, counting time off for actual working days, the Military and Naval Affairs division has been on a short vacation schedule for the last two or three years.

To what extent the limitation will apply to other departments this year has not been revealed. Governor Dewey has informed representatives of employee groups that they may expect longer working days if necessary to conduct the State's business with reduced personnel. He has said he doesn't want people just sitting around for the sake of putting in time, but that employees must be prepared to work longer days and weeks if there is work to be done.

Fingerprint Candidates Get Advice

Candidates for Fingerprint Technician who took the City examination on June 20, 1941, and received less than 70 percent are invited to attend the next meeting of the Fingerprint Society of America.

The meeting, which will be held on Thursday, May 20th at 7:30 p.m., at the headquarters of the organization, 63 Park Row, will be devoted to the assistance of candidates who wish to file appeals from the rating which they received.

Candidates are advised to obtain their individual ratings from the Civil Service Commission before coming to the meeting. There they will be instructed as to the proper manner in which to proceed with an appeal on a manifest error in the marking of the test.

part of the Civil Service LEADER to sponsor the move to give City employees a chance to contribute their work to the war effort. The extra money which they earn in their spare time will help to meet the rising prices which they have to face."

PASS your EYE TEST with the NEW, INVISIBLE PLASTIC EYEGLASSES

NEW PLASTIC CONTACT LENSES

Does away with conspicuous, thick glasses. KEEN SIGHT will help you IMPROVE YOUR APPEARANCE AS WELL AS YOUR VISION with these thin, oval-shaped plastic miracles of modern science.

MOULDED TO FIT OVER THE EYEBALL. NO FRAME. NOSE BRIDGE OR EAR PIECE.

They're ECONOMICAL because they're UNBREAKABLE

Write for booklet, or witness actual fittings WITHOUT OBLIGATION. Daily on the half-hour, 1 p.m. to 8 p.m., Thursday to 8 p.m.

PAYMENTS ARRANGED TO FIT YOUR BUDGET. Three Contact Lens Technicians and Medical Eye Specialist in Attendance.

KEEN SIGHT Optical Specialists
A.J. HELLER-Contact Lens Technicians
276 Livingston St., Brooklyn
Opp. Loeser's Triangle 5-1689

BIRTH CERTIFICATES

(Official)
Can be obtained for you anywhere in the U.S. on short notice. SATISFACTION GUARANTEED. See JOHN J. EDMEADE NOTARY PUBLIC at 343 Lewis Ave., Bklyn JE. 3-3270

JACKSON HEIGHTS ELMHURST

Eye Examinations Correct Fitting For Glasses
DR. C. SCHNEEWEIS OPTOMETRIST
37-60 82d St. NE. 9-9530 Jackson Heights, Queens

Special Courtesy to Civil Service Employees
CHAPEL WITHOUT CHARGE Interment in All Cemeteries
NICHOLAS COPPOLA Established 1912 FUNERAL DIRECTOR
4901 104th St. Corona, L. I. Newtown 9-3400
505 E. Main St., Patchogue PA. 809

★ ★ ★ ★ SAVING ★ ★ ★ ★

\$3,115.56 TODAY IS SOUND PRACTICAL PATRIOTISM

Uncle Sam wants you to save and makes it easy for you with the F. H. A. Amortized Mortgage Plan at 4 1/2% interest. If you have an old-fashioned fixed mortgage on your home, read the tables below—then come in and find out what you can save on your mortgage.

THE OLD FIXED PLAN	F. H. A. AMORTIZED PLAN
<ol style="list-style-type: none"> You borrow \$5,000. You don't reduce the principal, but let the debt run. In 20 years you pay \$6,000.00 in interest at 6%. 20 years have passed and you still owe \$5,000.00. COST.....\$11,000.00 	<ol style="list-style-type: none"> You borrow \$5,000. You pay \$31.65 every month, which pays interest and reduces principal. In 20 years, it only takes \$2,884.44 to pay interest at 4 1/2% and the F. H. A. insurance charges. In 20 years you owe nothing. COST.....\$7,884.44

We lend money on property in parts of Queens, Nassau and Brooklyn.

No renewal fees or bonuses. Lowest Initial Cost.

SEND FOR FREE BOOKLET "Five Ways to Borrow Mortgage Money"

THE DIME SAVINGS BANK OF BROOKLYN

DE KALB AVENUE AND FULTON STREET
Bensonhurst: 86th Street and 19th Avenue
Flatbush: Avenue J and Coney Island Avenue
BROOKLYN, NEW YORK

83 YEARS OF SUCCESSFUL MORTGAGE LENDING

Neglect Is Sabotage!

You can't buy a new one for the duration! We clean, oil and adjust \$1.50. Service in Brooklyn and Queens. All makes bought, sold, and repaired. Large selection of used refrigerators now for sale.

Liberty Refrigeration Engineers
106-04 LIBERTY AVENUE
OZONE PARK, L. I.
VIRGINIA 3-5020

OZONE FOOT-STICK for HURTING FEET

Cools and soothes tired, burning feet caused by over-exertion. Relieves itching, scaling and cracking of Athlete's Foot. Antiseptic. Applied to affected part, it will stay on all day. Stick lasts for months. 1.00.

HOUSE OF GOURIELLI
16 East 55th Street, New York

CLARK'S FOR MEN'S SHOES

Nationally Advertised Brands At CUT PRICES
Includes Many Famous Makes
Look For the Name Style and Comfort

Ask for Mr. CLARK
117 WEST 42nd STREET N. Y. C.
(Between Sixth Ave. and B'way)

Gov't. Service Open to Soldier Over Thirty-eight

Notice was hurried to all State department heads and appointing officers last week by Charles L. Campbell, Classification Director of the Civil Service Department, that men over 38 years of age now serving in the armed forces are eligible for honorable discharge under State or Municipal Government services, which have been declared an essential activity.

It was believed that executives of the public government may desire to make an effort to meet the serious manpower shortage in the service by informing men over 38 in the armed forces of the opportunity open to them to return to their civil duties where they are needed.

Text of Memo

This is the text of the memorandum authorized by the State

Civil Service Commission and issued by Mr. Campbell:

"Recently there was a Federal ruling that men over 38 years of age in the U.S. Army may be discharged, provided the application for discharge presents evidence that the soldier will be employed in essential industry, including agriculture.

"Government service has been declared an essential activity by the War Manpower Commission, and it is the opinion of this department that State employees now in the U.S. Army, who are over 38 years of age, may be able to obtain a discharge to return to their State jobs, especially if they will be employed in a position involving health, safety and interest, or security of the civilian population.

"You may wish to bring this idea to the attention of men in the Army whose return to State service would be especially valuable."

Mr. Fixit is a man you really need in times like these. You'll find him in Reader's Service Guide, page 13.

Left State Job for Essential War Work, So He's Frozen and Fired All at Once

ALBANY.—All five members of the State Public Service Commission have voted unanimously to discharge from State service Willis F. Jones, Carmel resident who left his job as a meter inspector to work in a shipyard building P-T boats for the Navy.

This was revealed Thursday when John T. De Graff, Albany lawyer and counsel for Jones, announced he would appeal the ac-

tion of the PSC to the courts. Jones was informed by his local board that he would be called into the armed services unless he made his mechanical talents available in an essential war industry. He had been a meter inspector for the PSC in the New York City office for 14 years and, according to De Graff, had an unblemished record.

Applied for Leave After applying for a leave of

absence from his State job, as provided by law, Jones accepted employment in the shipyard before receiving word from PSC Chairman Milo R. Maltbie on his application. Later the application was rejected by Maltbie, but Jones meanwhile had been "frozen" into his shipyard job and was unable to return. Mr. Maltbie ordered his dismissal, which was sustained by the vote of the other four members.

Although civil service employees who have special technical skills may obtain leaves of absence to go into war work without loss of their civil service status, or pension, pay and promotion rights, Mr. Jones loses all since the Public Service Commissioners declared him guilty of being absent without leave.

Mr. De Graff said the PSC action was "unfair" and that he would contest it in the courts.

Over-time Pay Looms As Civil Service Issue

Over-time pay for over-time work is the big issue in public employee circles right now.

A bill which would allow over-time pay to federal employees has been passed in Congress and is awaiting the signature of the President.

The City now allows compensatory time-off for extra hours put in.

The official point of view expressed in a letter from Paul E. Lockwood, Governor Dewey's secretary to the State, County and Municipal Employees is "There is no relationship between public service and private employment."

No Provision for Pay

The proposed budget for New York City for 1943-4 which is now in the hands of the City Council carries no provision for overtime pay, but discussion on the floor of the Council at its budget hearing last week brought out an interesting fact.

Members of the Council's Committee on Finance apparently thought that the City was paying overtime rates to its workers.

The Council has no power to add overtime to the City's pay schedules, but there is considerable action among municipal employee groups to have the Council ask the State Legislature to hold a special session to grant New York City extra taxing powers.

The SCWMA has been particularly active in working for this special session and the additional funds made available to the city could be used for overtime pay.

Governor Dewey's office has pointed out that the State is operating under an inflexible budget which makes no provision for overtime pay.

STENOGRAPHY
 TYPEWRITING • BOOKKEEPING
 Special 4 Months Course • Day or Eve.
 CALCULATING OR COMPTOMETRY
 Intensive 2 Months Course
BORO HALL ACADEMY
 382 FLATBUSH AVENUE EXTENSION
 Opp. B'klyn Paramount Phone MAin 4-8558

MATHEMATICS
 Arithmetic, Algebra, Geometry, Trig., Calculus, Physics, Drafting, Design, Blueprint Reading, Radio, Meteorology, Navigation, Army, Navy, Aviation Cadets, Refresher Pre-Induction Tutoring.
CIVIL SERVICE—Clerk Rate 3, Subway Exams, Car Inspector, Foreman, Maintainer, Supervisor, City, State, Federal & Proc. Exams.
ENGINEERS I.C.—Prof. Engineer, Stationary Engineer, Electrician
MONDELL INSTITUTE
 W. 41st State License WI. 7-2086

ADVERTISEMENT. ADVERTISEMENT.

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOLS

Academic & Commercial—College Preparatory
 Hall Academy—DeKalb and Flatbush Ext., Brooklyn—Regents accredited—MAin 4-8558.

Assembly & Inspection
 Delehanty Institute—11 E. 16th St.—Day and Eve. Classes—STuyvesant 9-6900.

Auto Driving
 L. B. Driving School—Expert instructors, 620 Lenox Ave., New York City. AUd. 3-1433.

Aviation Production Mechanic
 Delehanty Institute—11 E. 16th St.—Day and Eve. Classes—State Licensed. STuyvesant 9-6900.

Business and Foreign Service
 American Institute, 11 W. 42d St.—All secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA. 4-2835.

Business Preparation
 Combination Business School—Civil Service Preparation—139 W. 125th St. UNiversity 4-3170.

Camouflage for Draftees
 Universal School of Handicrafts, 221 West 57th St.—Day and Evening. COlumbus 5-0164.

Card Punch Operator
 Delehanty Institute—11 E. 16th St.—Day and Evening Classes—Card Punch, Comptometry—STuyvesant 9-6900.

Civil Service
 Delehanty Institute—115 E. 15th St.—City, State and Federal Examinations Day and Evening Classes—STuyvesant 9-6900.

Drafting
 Delehanty Institute—11 E. 16th St.—Complete Course—Day or Eve. Classes. STuyvesant 9-6900.
 Manhattan Technical Institute—55 W. 42d St.—Day and Evening Classes PEen 6-3783.
 Mondell Institute, 230 W. 41st St.—Day & Evening Classes. WISconsin 7-2086

Filing
 New York School of Filing—341 Madison Ave. Free Demonstration—Day and Eve. Course—3 to 4 weeks. MU 9-8546.

Fingerprinting
 Delehanty Institute—11 E. 16th St. Course—Day or Eve.—Class now forming New York School of Fingerprints—22-26 E. 8th St.—Introductory course for fingerprint expert. GRamercy 7-1268.
 Faurot Finger Print School—240 Madison Ave.—Evening Classes—ASHland 4-5346.

Languages
 New York School of Languages, 1819 Bway.—English, French, Italian, Spanish, Russian, Japanese, etc. CO. 5-7376.
 Spanish Institute of the Americas, 295 Madison Ave.—Spanish only.—Inc. by State Board of Regents. New Class now forming. LE. 2-3933.

Languages and Business
 World Modern Language Institute, 116 E. 59th St.—Spanish, French, Italian, English in 6 months. Moderate rates. Trial lesson. WI. 2-8670.
 Language Institute, 1133 Broadway—English, Spanish, Portuguese, Commercial Courses. CHelsea 2-5470.

Russian Language
 Universal School, 147 W. 42d St.—(Est. 30 yrs.) Day and night classes. LO. 5-7543.

Machine Shop
 MCA, 1115 Bedford Ave., Brooklyn—Aircraft, Machine Shop, Die Making, Drafting, Day and Evening Classes. MA. 2-1100.
 Delehanty Institute—11 E. 16th St.—Day and Evening Classes—Short, Intensive Courses—STuyvesant 9-6900.
 New Machine School, 1043 6th Ave. (Near 39th St.)—Day and Evening Classes. PE. 6-0913.

Machinists, Tool & Die Making—Instrument Making
 Metropolitan Technical School—260 West 41st Street. Day and Evening Classes. 3 to 12-week courses. LONgacre 3-2180.

Mechanical Dentistry
 New York School of Mechanical Dentistry—125 W. 31st St.—Day and Evening Classes—Employment Service—Free Booklet C—CHickering 4-3994

Radio
 Radio Aero Radio School—Prepare for jobs with air lines, radio plants, armed services. 45 West 45th Street. BR. 9-5080.

Radio Television
 Radio Television Institute—480 Lexington Ave.—Laboratory Training—Day and Evening Classes—Plaza 3-4585—Dept. L.
 Metropolitan Tech. School—Radio Division—7 Central Park West—Day-Eve. CL 7-2515.

Secretarial
 School of Business Practice and Speech—Offers intensive day and evening courses in business subjects, speech and diction. 2118 RKO Building, Radio City. CO. 5-3261.
 Delehanty Institute—Day and Evening Classes. 120 W. 42d St.—STuyvesant 9-6900.
 Manhattan School, 441 Lexington Ave.—E. C. Gaines, Pres.—All Commercial Subjects, Spanish and Spanish Stenography. Day and Eve. MU. 2-8627.

Police Quota

	Quota	In Service
Chief Inspector	1	1
Asst. Chief Inspector	4	4
Dep. Chief Inspector	12	12
Chief Surgeon	1	1
C. O. Detective Div.	1	1
Inspectors	29	29
Deputy Inspectors	28	28
Captains	117	115
Lieutenants	628	596
Lieut. (Act. Capt.)	37	36
Sergeants	1,047	1,040
Patrolmen	16,706	15,472
Policewomen	190	189
Veterinarian	1	1
Supt. of Telegraph	1	0
Asst. Supt. Telegr. ph.	1	1

Fire Dept. Quota

	Quota	In Service
Chief of Department	1	1
Deputy Chiefs	54	49
Battalion Chiefs	160	156
Chief Medical Officer	1	1
Chaplains	5	5
Captains	365	330
Lieutenants	1,069	1,024
Medical Officers	11	11
Chief Fire Marshal	1	1
Engineers of Steamer	36	33
Chief Marine Engrs.	2	2
Marine Engrs. (Unif.)	80	75
Pilots	40	37
Firemen	8,973	8,491
Stokers	55	42

FINGER PRINT FAUROT SCHOOL
 240 MADISON AVE., NEW YORK, N.Y.
 ASHland 4-5346
 Complete, practical course for men and women. Individual instructions. Write for Booklet 'L' Licensed by State of New York

CLERK PROM., GRADES 3 and 4

Classes Meet Tuesday and Friday at 6:15 and 8:30 p.m.

PATROLMAN—FIREMAN CORRECTION OFFICER

Physical Classes Three Times Weekly.

Police woman | Fingerprint Technician
 Secretarial Courses | Jr. Insurance Exam.
 Card Punch Operator | Comptometer Operator

OFFICE HOURS:
 DAILY 9 A.M. to 10 P.M. • SATURDAY 9 A.M. to 5 P.M.

THE DELEHANTY INSTITUTE

115 EAST 15th STREET, N.Y.C.
 PHONE: STuyvesant 9-6900

NEW YORK UNIVERSITY

Washington Square College of Arts and Science
 Six-Week Session—Evenings May 17 to June 25, 1943

Intensive Training for Women and Men Anticipating Induction or Service in War Industry

PHYSICS
BASIC PRE-MILITARY MATHEMATICS
PLANE TRIGONOMETRY
RADIO COMMUNICATIONS
 (Including International Morse Code)
CRYPTOGRAPHY
FILM EDITING AND CUTTING
WRITING DOCUMENTARY WAR FILMS
MILITARY MAPS AND AERIAL PHOTOGRAPHS
BUSINESS MACHINES OPERATION

FEEs \$25.00 to \$36.00 PER COURSE

Each course provides credit (equal to that of one term) toward a college degree . . . Transcripts of Record furnished to those entering the armed services.

Registration beginning May 10, 10:00 a.m. to 7:00 p.m.
 Consult Director of Admissions, Rm. 306C, 100 Washington Square East, New York, N.Y. Tel. Spring 7-2000, Ext. 286.

PERSONAL LOANS

At a Bank Rate

When it's good business to borrow, it's good sense to borrow at BANK rates. You can borrow from \$100 to \$3,500. Convenient monthly payments.

Phone, write or call at any of our offices for complete information.

Nine Convenient Branches
 MAIN OFFICE:
 Third Ave. at 148th St.
 MEtrose 5-6900

BRONX COUNTY Trust Company

Member Federal Deposit Insurance Corp., Member Federal Reserve System

Help Wanted

CLEANERS

Night Work

GENERAL CLEANING DUTIES
MEN OVER 35 PREFERRED

WEEKLY SALARY PLUS
OVERTIME PAY. BONUS
FOR NIGHT SHIFT.

Those Already Employed in War
Work Will Not Be Considered.

APPLY IN PERSON or BY LETTER

BELL TELEPHONE
LABORATORIES,
Inc.

57 Bethune St., New York City

Monday and Tuesday, 9 a.m. to 1 p.m.

Other days (except Sun.), 9 a.m. to 5 p.m.

Take 7th or 8th Ave. Subway to 14th St.

SITUATIONS WANTED

A column of advertisements for personnel men, who want to solve their help wanted needs effectively and inexpensively. Charge for listing 5c per word.

WOMAN, 44—experience as admitting clerk in hospitals, general office work, knowledge of typing, pinboard—willing to accept any clerical position offering future. Will take \$15 starting salary—5 day, 40 hour week. Conscientious. Capable. Write LEADER, Box No. 709.

WOMAN EXECUTIVE, varied professional and business experience desires association with war effort where unusual abilities may be utilized. Has taught in college, done personnel work, managed a successful insurance company. Apply LEADER, Box No. 701.

PART-TIME job wanted by attorney now employed as public investigator—experience in legal research, accounting, statistics—supervisory ability. Can give time after 5 p.m. daily and all day Sat. & Sun. Apply LEADER, Box No. 702.

EXECUTIVES—Attention! Are you overburdened these days? Capable, intelligent young man, draft deferred, extensive business management experience will assist you with correspondence, expediting, production, payroll, governmental reports. Assume full responsibility. Excellent references. Apply LEADER, Box No. 703.

YOUNG MAN, law and investigation experience, wants part-time evening work. Available after 5 p.m. Draft status 4-F. Now working in a N.Y.C. department. Apply LEADER, Box No. 704.

LEGAL NOTICE

DUROUT, FLORENCE SCHEFFEL. — P. 3175, 1931. — Citation.—The People of the State of New York, by the grace of God free and independent, to Hazel J. Beckman, Kathryn K. Bache Miller, The Chase National Bank of the City of New York National Surety Corporation; and the executor or administrator, and all the children, if any, and all other heirs at law, next of kin, devisees, distributees and creditors of Henri Ducout, deceased, being the persons interested as creditors, distributees, or otherwise, in the estate of Florence Scheffel Ducout, deceased, who at the time of her death was a resident of the County of New York. Send Greeting: Upon the petition of Harold A. Content and Clifford Michel, trustees, residing at 116 East 68th Street and 952 Fifth Avenue, New York, N. Y., respectively. You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 25th day of June, 1943, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Harold A. Content and Clifford Michel, as trustees of the trusts created by paragraphs tenth and eleventh of the will of Florence Scheffel Ducout, deceased, should not be judicially settled, and why the fees of Griffiths & Content should not be fixed, pursuant to Section 285 of the Surrogate's Court Act, in the sum of \$8,250.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable James A. Foley, a Surrogate of our said county, at the County of New York, the 29th day of April, in the year of our Lord one thousand nine hundred and forty-three.
GEORGE LOESCH,
Clerk of the Surrogate's Court.

Are You Using Your Highest Skill At Your Job?

This is a year of JOB OPPORTUNITIES to EARN and HELP the WAR EFFORT
You Should Be Working at the BIGGEST JOB YOU CAN HANDLE!

Why Not Let Us Help You?

TAKE ADVANTAGE OF THE LEADER
JOB-GUIDANCE SERVICE

And Call for a Personal Interview at 97 Duane Street, N. Y. C.

ABSOLUTELY FREE

WITH A \$2.00 YEARLY SUBSCRIPTION TO THE "LEADER"

Help Wanted

TRAINEES MEN — and — WOMEN

18 to 45

18 to 33

To Learn

Accessory Overhaul and Maintenance
Engine Maintenance
Electrical Service

NEEDED Immediately by AIRLINE

Will be paid while in training and
Transferred to company shops
upon completion of courses

Must be high school graduates
with some mechanical aptitude

Write to BOX 121, C.S. LEADER

Female Help Wanted

Comptometer Operators

BOTH EXPERIENCED AND
INEXPERIENCED

5-DAY — 40-HOUR WEEK

APPLICATIONS MORNINGS
BETWEEN 9:30 and 11

EMPLOYMENT OFFICE
THIRD FLOOR

The NAMM STORE

452 FULTON ST. BROOKLYN

BOYS

Age 17 to 20, As

STOCK CLERKS

5-DAY WEEK

EXCELLENT CHANCES
FOR ADVANCEMENT

Must Pass Medical Exam.

ALSO PART-TIME
POSITIONS AVAILABLE

Hours 9 A.M. to 1 P.M., or
1 P.M. to 5 P.M.

APPLY IN PERSON MONDAYS

THRU FRIDAYS,, 9-11, 2-4

Montgomery-Ward

75 Varick St. (nr. Canal)
N. Y. C., 12th floor

Help Wanted

BLOOMINGDALE'S

NEEDS

MEN

FOR RESERVE STOCK WORK

STAFF POSITIONS

40 HOUR, 5 DAY WEEK
38 or DRAFT DEFERRED

APPLY EMPLOYMENT OFFICE

59th ST. and LEXINGTON AVE.

Between 9:30 and 11 A.M.

R. H. MACY & CO., INC.

HAVE OPENINGS FOR

UNIFORMED GUARDS

Over 38 or Draft Deferred.
Uniforms supplied by store.

STARTING SALARY, \$25.00.

ROTATING 8-HR. SHIFTS.

FORTY HOUR 5-DAY WEEK.

Apply, beginning 9 a.m. Wednesday, May 12, at Employment Department, 166 West 35th Street.

WANTED

TO WORK FOR A BANK
Men or Women Now Working

For Part Time Work

Selling CHECK PLAN to

Fellow Employees and Others
SALARY AND COMMISSION

Apply Box 132, Civil Service Leader

Male Help Wanted

The NAMM STORE

Has OPENINGS for

Men Over 38

for

Night Porters

8 HOURS — 5-DAY WEEK

STARTING SALARY, \$22

Apply 3d Floor
Employment Office
9:30 to 11 Hoyt St. Entrance

The NAMM STORE

452 FULTON ST. BROOKLYN

Are You Looking for a Job?

War Production
Civil Service
Clerical

For guidance, come in to see
Mrs. Matilda B. Miller, 97 Duane
St., New York City.

Help Wanted

— MEN and WOMEN — HELP BUILD THE FAMOUS "CORSAIR"

EARN \$33 WEEKLY

(including overtime) to start, while you learn Aircraft Sheet
Metal work and Aircraft Riveting at company's training school

54 HOURS PER WEEK

Better than \$45 at end of 4th month.
Thereafter, increases on merit, with
excellent advancement opportunity.

CHANCE VOUGHT & SIKORSKY AIRCRAFT
STRATFORD, CONN.

COMPANY WILL ASSIST YOU
IN LOCATING ROOMS

MEN must be over 18
years old, 3A or 4F.

WOMEN must be over 18
years of age; minimum
2 years high school.

Persons Now Employed in War Work Will Not Be Considered

FOR INTERVIEW WITH COMPANY REPRESENTATIVE
MONDAY THROUGH SATURDAY; 9 A.M. TO 5 P.M.

Apply Only at
UNITED STATES EMPLOYMENT SERVICE
OF THE W/R MANPOWER COMMISSION
79-87 Madison Ave., 28th St., New York
205 Schermerhorn St., Brooklyn
29-27 41st Ave., Long Island City

NO PLACEMENT FEES

A LARGE NATIONAL CHAIN STORE

Presents Unusual Opportunities

MEN and WOMEN

With Some Experience

CLERICAL HELP

PACKERS

MERCHANDISE PICKERS

TICKETERS

FOR STEADY DAY TIME WORK

Phone Mr. Lane — BRyant 9-3400 for Appointment

or Write

FIFTH FLOOR, 519 EIGHTH AVENUE
NEW YORK CITY

Female Help Wanted

The NAMM STORE

NEEDS

WOMEN

FOR

FOOD DEPTS.

STEAM TABLE

SANDWICH and SALAD

WOMEN

SODA GIRLS

5-DAY — 40-HOUR WEEK

APPLY MORNINGS 9:30 to 11

The NAMM STORE

452 FULTON ST. BROOKLYN
EMPLOYMENT OFFICE

SALESMEN

To Replace Draftees

FULL TIME—PERMANENT

High School education, Age 25-50.
Thorough training. Lifetime Commis-
sions & Pension. Sal. & Com. during
apprenticeship. Exceptional oppor-
tunity for executive position.

PART-TIME
Permissible During Apprenticeship for a
Period up to 6 Months.

EQUITABLE LIFE INS. CO.

Room 1604 ★ 883 Seventh Avenue
Phone Mr. Leeds—CH 4-8200.

Your country has a War Bond
Quota to meet this month. Is your
own household budget appor-
tioned so that you will put 10%
into War Bonds?

CHAUFFEURS

WANTED

PART-TIME

Any Time of Day
or Evening

or Saturday and Sundays

148-02 147th Avenue

OZONE PARK, L. I.

Female Help Wanted

Elevator Operators

BOTH EXPERIENCED AND
INEXPERIENCED

5-DAY — 40-HOUR WEEK

APPLICATIONS MORNINGS
BETWEEN 9:30 and 11

EMPLOYMENT OFFICE
THIRD FLOOR

The NAMM STORE

452 FULTON ST. BROOKLYN

WAR JOB NEWS

600 Husky Men Sought to Manufacture Small Munitions for Remington Arms Co.

The Remington Arms Company Bridgeport, Connecticut, has the largest small arms ammunition plant in the world. From this plant comes a great part of the munition for the United States Army and our allies.

The company now is calling for 600 husky men to handle the work around the plant. They need men weighing at least 150 pounds who can put in a good day's work, and the Remington people say they are willing to pay well.

The company offers the starting salary of 75 to 85½ cents an hour. A forty-eight hour week is

being worked now, with eight hours at time-and-a-half. Three shifts are working an around-the-clock schedule. Seven to 3, 3 to 11, and 11 to 7 are the shifts, and they rotate with the men changing shifts every two weeks.

They'll Pay Return Fare

Men in 3-A or 4-F are wanted, but those in 4-F must meet the physical requirements of the company. The medical examination is given in Bridgeport, but return of the fare is guaranteed to all men sent out by the United States Employment Service. Interviews for this job are held only on Wednesdays from 9 a. m. to 5 p. m. when a company representative is on hand at the 87 Madison Avenue office of the

USES to meet applicants and give them a preliminary check. When you get there ask for department 611-C.

Men must have accurate eyesight and good hearing to qualify for these jobs.

American citizens, or those aliens acceptable to the Government, can be hired.

Want Commuters

The company is particularly anxious to find men who will commute from New York to Bridgeport. Living quarters in Bridgeport are hard to find and expensive. The railroad fare on a monthly commutation ticket is \$29.30 from New York City.

There is some chance for ambitious men taking these jobs to work up with the company.

General Bradley's Column

By

Brigadier General John J. Bradley (Ret.)

Aid For the Army Induction Tests

I have received many requests for more discussion of the Army tests. I deem such a discussion worthwhile because the person who approaches this test—the Army General Classification Test—with fear and trepidation, isn't going to do justice either to himself or to the Army. Because this examination, given at the outset of your Army career, means so much to you and the Government, you should be at your best when you approach it. It is in an endeavor to remove the element of mystery and fear, that the testing information is presented here. It isn't necessary to cram for the test. And when you take it, you should feel rested. Before proceeding, you will be interested in this item of information:

The Army now requires a grade of 115 on these tests rather than 110, as formerly, to enter Officer Candidate School. There are a total of 160 questions on the test.

In this week's column, let me try to explain something about one part of the test, known as cube-counting. The pictures below are similar to the type given on the AGC test. In the large figure, I have in effect "taken apart" one of the test-problems, to show you that there are cubes behind cubes. Failure to realize this causes a surprisingly large number of men to get the wrong answers.

Figure 1. This figure contains 84 cubes. But unless you're careful, you might count less. So one layer of cubes is removed to show how the cubes are piled up in back of it. Keep your mind constantly alert against failing to count "unseen" cubes.

Figure 2. Now here are two examples. Work them out as rapidly as you can. Remember—don't count corner cubes twice; don't overlook cubes underneath or in back of other cubes. Watch carefully the various "layers." Some people like to start with the top layer in counting. Others like to start with the bottom layer. Determine for yourself which way you work faster.

Figure 3. These examples are of a different type of cube you may encounter on the test. Observe that each cube actually consists of four pyramids. Simplest way to do these pyramid problems is first to count up all the cubes; second, multiply by 4; third, add "stray" pyramids. Thus, in the illustration on the left, you will find 12 cubes. Since each cube consists of 4 pyramids, multiply 12 by 4, which gives you 48. There is one "stray" pyramid on top. Add that on. Your answer is 49. Now do the other problems on this page by yourself. I'll have more for you next issue.

THE JOB MARKET

By MRS. MATILDA B. MILLER

The Job Market is designed to help readers and jobs get together. The positions listed are gathered from advertisements of the newspapers, periodicals and communication with persons and managers. These jobs are arranged and arranged in categories which will be most helpful as a guide for selection. However, it is impossible to investigate thoroughly each position nor is it possible to foretell how many they may be filled. We suggest that you mention the announcement in The LEADER when you apply for any of these positions.

will be trained for fine precision work on navigation watches and aviation instruments at Buolova Watch Co. Salary on piecework basis with a minimum of 60 cents an hour. Hours 9 a.m. to 5.45 p.m., for four days, 8 a.m. to 4.45 p.m. on Fridays, and 8 a.m. to 12 noon on Saturday. Time and one-half overtime pay for all hours above 40. Apply Personnel Office, 63rd Street and Woodside Avenue, Woodside, L. I. NEwtown 9-5700.

Fine opportunity offered by Stock Exchange firm for men with experience as clerks in margin and order departments of the New York Stock Exchange. Older men are welcome. Positions are permanent with attractive salaries. Starting salary will depend upon ability of applicant. Apply 120 Broadway, NYC—Mr. Banks. Phone RE. 2-4450.

Clerical

Namm Dept. Store needs computer operators, experience preferred but not essential. Five day, forty-hour week. No salary quoted. See Miss Lewis, mornings between 9.30 and 11, 3rd floor, 452 Fulton Street, Brooklyn. Also an opening for an experienced National Bookkeeper, fully trained. Salary according to experience.

Openings for stenographers, typists, posting clerks and file clerks, also general office clerks at Federal Telephone and Radio Corp. Chance for advancement and post-war positions. Apply 39 Central Avenue, East Newark, N. J.

Western Union wants girl typists to be trained as telephone operators—Ages 25 to 35—willing to accept evening work at beginning (bonus paid). Apply 60 Hudson Street, Room 400.

Female clerk-typists needed at Liberty Mutual Insurance Co.. Kind of position that most girls want but cannot get during peace-time. Open for girls 17 to 30. Salary is \$18.40 for file clerks but there are chances for advancement according to Miss Gray, who can be seen at 10 Rockefeller Plaza, third floor.

Alexander's Department Store in the Bronx needs full and part-time stock clerks, and cashiers. Apply Employment Office, 2515 Grand Concourse.

Western Electric has openings for men with manufacturing experience as purchase service clerks. Apply USES, 631 Broadway, Bayonne, N. J.

Federal Telephone and Radio Corp. has openings for order clerks (with knowledge of electrical parts), time-keepers, planning clerks, blueprint machine operators, and messengers. Apply 39 Central Avenue, East Newark, N. J.

The HARVEY SCHOOL

TRAINING X-RAY AND ANALYTICAL TECHNICIANS
Licensed by State of New York
384 E. 149 St., N.Y. MOtt Haven 9-6655
OFFERS INTENSIVE COURSES OF 2, 3, 4, 6 and 9 months in

X-ray Technic & Medical Analysis

Males Trained for Medical Corps; Females for WAACS, etc. Hosp. Volunteership. Please write for particulars.

No Experience Required

Men and women paid while learning an essential industry. Apply Crucible Steel Co. of America. Atha Works, South 4th Street, Harrison, New Jersey.

American Banknote Co. will train inexperienced girls, 17 to 35, for work in printing plant. Apply Employment Office, 9 to 12, at Garrison Avenue, Hunts Point Road, Bronx.

Machine shop trainees.—Men and women, high school graduates, with mechanical aptitude are wanted at Sperry Gyroscope Co., Inc., 121 Lawrence Street, Brooklyn. No salary quoted.

Openings for inexperienced men and women at American Can Co., 317 St. Paul's Avenue, Jersey City, New Jersey.

Men, 17 to 60, begin with \$24.70 for 48-hour week in woodwork factory. Day and night shift. Apply Stenola, 20 Hooper Street, Brooklyn.

Jobs That Sound Good

Real opportunity for men and women to get into war work and be well paid while learning. Starting salary is \$33 a week while you learn Aircraft Sheet Metal Work and Aircraft Riveting at the company school. Excellent advancement opportunities with periodic increases are assured. The place is the Chance Vought and Sikorsky Air Plant in Hartford, Conn., and they will also help you find living quarters. Apply through the USES, 87 Madison Avenue NYC.

Gimbel Bros. has openings for female clerks and typists, 18 to 50, for 40-hour, 5-day week. Salary depends upon responsibility in job. Husky men, no age limit, needed for warehouse—5-day week. Also male porters and elevator operators wanted. Apply Personnel Office, Broadway and 33rd Street, Manhattan, phone PEnnsylvania 6-5100

Excellent chance for advancement for boys 17 to 20 at Montgomery-Ward, who start as stock clerks. Five-day week. Must pass medical examination. No salary quoted. Apply in person, 9-11 a.m., 2-4 p.m., Personnel Department, 75 Varick Street, 12th floor.

Equitable Life Ins. Co. offers good opportunity to men and women, 25 to 50, to learn insurance business, and provide themselves with a comfortable life income. Have to be high school graduates. Company will pay you salary and commission while training you. Lifetime renewals and pension. Also opportunities for executive positions. Apply Mr. Leeds, 393 Seventh Avenue, N.Y.C., Room 1604. Phone CH. 4-8260.

Men and women will be trained to do accessory, overhaul and maintenance, engine maintenance and electrical service, by airline. Paid while in training. Age limit for men 18 to 45; women, 18 to 33. Must be high school educated, with some mechanical aptitude. Apply Box 121, Civil Service LEADER.

Opportunities for men who have taken 150-hour course in machine shop, lathe, milling, machine or bench work. Pay is \$38 for 50 hours while training. Increases Apply Mr. Henszey, Bell Laboratories, 57 Bethune St., Manhattan.

Men Who Like to Drive

Chauffeurs and garage handymen needed at Green Bus Lines, 148-02 147th Avenue, Jamaica. Apply to Mr. Buckner, JA. 9-1400. Can work any time of day or evening and Saturdays and Sundays. Salary is 65 cents an hour. After 30 days men are provided with group insurance, hospitalization and sick leave benefits.

(Continued on Page Ten)

Jobs of the Week

Household Finance Corp. needs men and women as field credit representatives. Duties involve checking of information submitted by clients and visits to delinquent accounts. Relief investigation or house-to-house selling experience desirable but not essential. Training will be given on job. Full-time only. Salary plus expenses. Good chances for advancement according to Mr. Huff. Apply in person or by mail to Mr. Huff, 45 East 17th Street, Room 609, New York City.

Right-handed women, 18 to 35, with perfect eyesight (no glasses).

FOR MEN AND WOMEN

MECHANICAL DENTISTRY

ESSENTIAL • PERMANENT
DENTAL TECHNICIANS are urgently needed by the Army, Navy and 3,000 dentists. You can start NOW. Apply daily 10-9, phone or write Dept. C. School of Mechanical Dentistry, 31 W. 31 St. Phone CH. 4-3994

No. X-RAY COURSE

Register NOW for Morning Classes
Also Special Short Courses in
MED. LAB. & DENTAL Asstg.

War & Peace-Time Careers For MEN and WOMEN

Special Ratings in ARMY and NAVY
Free Employment Service.
GET BOOK D
Manhattan Assistants' School
E. 42d St. (Opp. Gr. Central)
Telephone MU. 2-6234

MILLIONS for VICTORY!
Trained Welders Are Urgently Needed in

WAR PRODUCTION JOBS
Complete course in Electric Arc Welding and Burning
Individualized day and evening instruction • Placement service
TERMS ARRANGED

RELIABLE WELDING SCHOOL
459 60TH STREET, BROOKLYN, N. Y. • WI. 8-1769

TRAIN FOR WAR INDUSTRIES AND HIGH SALARIES
Men-Women Needed for
DRAFTING - TRACING
Washington School of Drafting
DAY or EVENING Courses
(Short Courses for Women)
247 Park Ave. State Licensed
PL 8-0384. Free Placement Service

Civil Service LEADER

Independent Weekly of Civil Service and War Job News

Published every Tuesday by Civil Service Publications, Inc.
Office: 97 Duane Street (at Broadway) New York, N. Y.
Phone: COrtlandt 7-5665
Copyright, 1942, by Civil Service Publications, Inc.

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

— Subscription Rates —

In New York State (by mail).....\$2 a Year
Elsewhere in the United States.....\$2 a Year
Canada and Foreign Countries.....\$3 a Year
Individual Copies.....5 Cents

Advertising Rates on Application

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, May 11, 1943

If Results Count, Here They Are!

EVERY NEWSPAPER likes to see its predictions come true, its campaigns effective. And The LEADER is no different. We've made it a habit to talk pretty frankly to our readers about their problems and ours; and to work out plans which would help solve those problems both ways.

All this is just an introduction to say that we're feeling good this week. Some of our researches amid the lesser-known aspects of civil service are getting official attention. And some of our plans are working out better than we expected.

SPARE-TIME PLAN TAKES HOLD

First thing is the LEADER spare-time job plan. When we looked at the way the civil service employee was squeezed between his static wage and rising prices, we knew something had to be done about it. The courts had granted to New York City employees the right to work in their spare time; the State Attorney General said that State employees had that right. And there was nothing on the books which said that most U.S. workers couldn't hold down jobs in their spare time. Now it seemed to us that this was fair all around, and it offered a way for the civil employee to engage in work which would help the war effort and at the same time help him financially. So with these ingredients, we thought up the LEADER plan for spare-time employment. [See editorial, page 8, April 20 issue.]

Now we can report that the plan works! When we get a letter from the personnel manager of a plant engaged in war work that he's received over 900 applications from employees for spare-time jobs, as a result of the LEADER plan, we feel we have a right to stand up and give a loud whoop. When we receive letters from employees thanking us for the part-time job-tips we've found for them, and talking about how much better their morale is, we just glow. That's the kind of constructive operation we like to perform.

And almost everybody in town seems to be with us. We've talked to the councilmen, lots of other officials, to the employee organization heads — and the response is generally "That is just what's needed. Glad you're doing it!"

BUT THERE'S MORE TO BE DONE

But the LEADER plan is not yet entirely fulfilled. One part of that plan calls for the establishment of a committee consisting of employee representatives and officials. This committee would determine which city employees could, and which couldn't hold outside jobs (there's a question about police and firemen, for example); also it would act to locate spare-time job-openings—and bring job and employee together. We think that such a committee can make a real drive contribution toward the war drive.

CIVIL SERVICE HELLHOLE

Another reason why we're feeling good this week is that two jobs of reporting by members of our staff have borne fruit. In March, one of our men went down into the 59th Street Powerhouse of the IRT and reported the facts about the "hellhole of civii service." Now the Mayor's Committee headed by Dean Wilkinson which probed labor conditions on the subways has come out for an investigation of the hellhole. Speaking of the "alleged unsanitary and to a degree dangerous working conditions" in the Powerhouse, the committee advised: "This of course should be investigated and if found to be as represented should be corrected in some fashion at once and permanently with as much speed as shortage of materials due to war priorities may permit."

SUBWAY GRIEVANCES

More than a year ago, we sent out a reporter to see what goes with the Impartial Grievance Committee of the transit which was supposed to hear and straighten out grievances of employes. He came back with a series of stories showing that the committee was impotent, was prevented from doing its work by the commissioners of the Board themselves. Now, the Wilkinson Committee substantiated, point for point, the charges we made then.

And our story last week about the danger of a breakdown in New York City's postal service got quick remedial action almost as soon as the issue hit the news-stands.

So far, every campaign undertaken by this newspaper—whether in exposing rotten conditions or making constructive suggestions has come to successful fruition. That's why we take time out this week to tell you that we're just a little bit proud.

Don't
Repeat This!

Boo to You!

Commissioners Delavan, Sullivan, Keegan of the Transportation Board aren't talking to each other... Abe Kasoff of the Sanitation Department and the remnants of his organization want to join the CIO. But the CIO won't have any part of Abe Kasoff... Notice the remarkably close resemblance between crusading U.S. Senator Truman and N.Y. State Civil Service Commission expert Charles Campbell?... Can it be that the books of an employee organization leader in one of the City departments are in the hands of Herlands' office—for the second time?... Louis Ridder, War Manpower Commission sybil, received in one day 60 phone calls, 40 letters, 30 personal visits, from persons wanting more information about the job-freeze... Morton Yarmon, who covered New York State civil service news for The LEADER, now sports the gold bar of a second lieutenant, having graduated from Officer Candidate School last week... Governor Dewey's patronage dispensary is 'way behind schedule.

Faux Pax

Selective Service Director Hershey: Your organization puts out a monthly bulletin for local board members. But it comes out so late that it's meaningless by the time it reaches them. The April issue came to them May 6. It had a headline about the ban on fathers—after you had publicly stated that fathers could expect to be called in August... The U.S. Civil Service Commission received a letter last week which read: "I am an ambitious young man who would like to be a politician with the City Hall. I am aware of the scheming and skullduggery that goes on in this business, and think I would be good at it." No, it didn't come from New York... It was from Chicago... If Magistrate Edward Maguire should be selected to head the proposed subway Department of Labor Relations, it will be O.K. with the Transport Workers Union... And the story is that Deputy Commissioner Edward Rhatigan of Welfare, who's wanted to get into the armed forces for a long time, will shortly be going.

John W. Heaslip, Jr., of the Parks Department, has one of those titles which can include most anything in the line of problems. Officially, he is Assistant in Charge of Maintenance and Operations under William Latham, Parks Engineer.

As he describes his job, it's one of those things where he can sit behind his shining desk and relax as long as things move about in a routine manner. But when something unusual comes up, and in that department unusual things are always coming up, then he has matters thrown in his lap.

Now, for instance, he's in the middle of Decoration Day. Some one suggested it would be nice to plant a tree or two in honor of the soldiers in one of the City parks. Some one else said "Trees, why, we should plant a whole grove."

Fantastic Ideas

Then one of the newspapers picked up the idea, and now he's surrounded by newspapermen who come dashing into his office with the most fantastic ideas, and leave the thousands of details to him.

One part of his job is taking care of the newsmen who are always dropping into the Arsenal Building on Fifth Avenue on a dull day looking for ideas. There's a tradition that a dull Monday paper can always be livened up by a light story about something happening in Central Park Zoo, and Mr. Heaslip is the man who has to think of most of these stories.

Most people think that all the Parks Department has to do is keep an eye on a lot of ground covered with grass, but that certainly isn't the case in New York.

4,500 in Parks

Over 4,500 men and women are in this branch of the City government. There are over 700 park areas and 87 playgrounds. The department has gyms and swimming pools all over town. Out in Flushing where the World's Fair used to be, one of the best indoor skating rinks in

Merit Men

What Goes on Behind Scenes In the Parks

the East is operated by the Parks people.

The department has its indoor gymnasiums around the City, and conducts tournaments in everything from boxing to knitting every year.

This year, with gasoline as valuable as ration coupons, Mr. Heaslip expects more New Yorkers than ever before to discover what the City has to offer recreations at home.

Army Has Eye on Them

The indoor and outdoor pools had to be staffed with lifeguards this summer and that posed a terrific problem. The health young men who look so muscular with the summer tan are just the type of person that the Army induction center has its eye on these days.

In order to prevent their patrons from drowning, the department went into the high schools and convinced high school swimmers that it would be a good idea for them to become summer lifeguards at \$5 a day. Then those who were accepted were given training course in the scientific manner of pulling people out of the water and getting them into condition after they had swallowed more than their share of aqua. After much trouble, will be safe to swim in the City pools this summer with the young heroes on hand for emergencies.

Busy Season Ahead

With the manpower shortage and the extra burden, Mr. Heaslip sees a busy season ahead for the Parks employees, but he's sure that they will be able to meet all demands and show home-tied Mr. New Yorker and his family that they aren't missing anything by staying around the city this summer.

Mr. Heaslip is also the Information Please of his office and gets all the calls and letters that no one else seems to be able to answer.

One popular question of late has been, "How does rationing affect the animals in the Zoo?"

Well, you needn't worry about the poor beasts. They have take substitutes just like you and me, but they don't seem to mind it. The lions and others who eat meat have been eating horse meat of late, even before rationing went into effect... The seals are lucky, fish is plentiful.

To get back to Mr. Heaslip, Jr. at the end of his name is tribute to his father, now over 90, who was one of the pioneers of Brooklyn. Back in the day before the Dodgers, papa Heaslip had a farm out in Flatbush, and he still manages a Victory garden.

The Heaslips still live in Brooklyn, with a lovely daughter seven, who is also growing up to be a Dodger roofer.

letters

The LEADER invites all readers to write in upon any Civil Service subject. Letters receive the careful attention of the editors. Those of general interest will be printed. Letters which appear in these columns may be answered by readers with other points of view. All letters should be signed, but names will be kept confidential if requested.

Police Captain Objects To Oldsters in Jobs

Sirs: Here's wishing the new police promotion league success and long life. I hope they will focus attention on the fact that the higher police commanders are old men, men with old ideas on police work and physical incapacity to withstand the rigors of police duty during war or any other time.

Originally, I was a young captain. Years went by and still these old men stayed on as my superiors. Then a move started to make this a "young man's job." But many, yes very many, remained.

When I saw the chart of the ages of the captains in last

week's LEADER I realized one captain is a "rookie" of 68 young years and began to wonder where, in these times, he got the rubber for the tires in his wheelchair. Imagine my surprise at finding a "young" lieutenant of 71. Of course, the fact that only 20 captains are over 64 years of age and nothing is done to retire them has made me look forward to a nice, pleasant, long draw-out wait to advance in the Department. Boy, am I looking forward to rapid advancement when I get to 60 or so, because that seems to be the only qualification to advance.

Tactics like this, that is the holding down of the younger men, is, in my opinion, one of the main reasons why we in the Police De-

partment are daily slipping morale.

YOUNG DISGUSTED
What do other policemen think about this? We'd also like to hear from the older men themselves, stating their side.—Ed.

MAKE EVERY PAY DAY BOND DAY

POLICE CALLS

PBA on Retirements

It's very nice to write a column when the boys do your work for you by writing in letters. Here's one on retirements.

Dear Editor:

Many men who wished to retire and who are being "deferred" let out a howl when the Appellate Division upheld Police Inspector Pierne, et al. The men want to know (1) why the PBA did not initiate an action in their behalf to secure their retirement; (2) why the PBA was a party to a compromise on the retirement question when their legal rights were so clear; (3) why the PBA did not start a court test with every man who wanted to retire as a petitioner so that no official retaliation could be made against any individual; (4) what the PBA intends to do about the matter now?

Those in the know are betting the PBA officials may side-step this clash with Hizzoner and leave the men to shift for themselves.

No Further Contests

Quite a few men on the retirement list believe that no further contest on the Pierne case will be made by the City. Inspector Pierne will be retired and the retirement question thereby further delayed. The last thing the City wants at this time is the Court of Appeals to "lay down the law" on police retirements.

A number of men are contemplating group legal action. They realize that the Appellate Division clearly upheld their right to "self-execute" their retirement.

Our suggestion is that Pat Harnedy go to bat in this matter. How?

All that has to be done is to have PBA counsel draw the proper legal petition (Pierne's papers and Appellate Division decision to be copied) in the name of EVERY man wishing to retire and file in the Supreme Court. Naturally, the Supreme Court can do nothing but refer the case to the Court of Appeals because the Supreme Court is now bound by the Appellate Division's decision. The problem of getting the signatures of applicants for retirement on the necessary legal papers is a minor one. The problem of fee for counsel, if one is to be charged, would not be more than one or two dollars per man. One man came in to see me the other day, and said these words:

"If the PBA does not perform its duty in this matter the men will then be able to say the PBA is an organization representing the delegates but not the members." So to me, it appears the next move is up to the PBA.

LIEUTENANT

An Idea for Polling All the Patrolmen

Well. Our request for ideas on how to run a straw poll of all the cops on the forthcoming PBA

cops in the forthcoming PBA sponse. You remember, during our poll of delegates, lots of cops told us they want the men themselves to be polled. We'd like to have you read one suggestion, from a Brooklyn patrolman, and then, if it gives you any ideas, let's hear from you. Here's the letter:

Dear Editor:

Regarding your request for ideas on how to conduct a straw poll of the members that would be FAIR, NOT TOO EXPENSIVE and FOOL-PROOF. Here is an idea:

The exact membership of the PBA in eligible voters under your plan (that is—Patrolmen) is considerably less than the 16,000 that you mention. You see, all ranks may continue membership but ONLY PATROLMEN are entitled to elect their delegates. My idea is this—When you print your copies of The LEADER mark off with some distinguishable characteristic symbol, the exact membership in the PBA eligible to vote. You can get this listing in the PBA office. Send these copies to each member, gratis. In the sheet you provide will be a ballot page, with a listing of the three candidates. Ask each member to mail back the ballot, from his home. Select any social, religious or charity group, who will be glad to count the ballots.

This plan will cost you the price of your paper but, it will also advertise to every PBA member that you are genuinely interested in their organization. You will gain a wide circulation from it. I am sure, that the weeks following the poll will prove a large increase in circulation for The LEADER. The second-class rate you enjoy with the postal authorities, will make the mailing costs negligible. It will be good proof because each paper will be marked, to prevent any interested party from buying up a large amount of copies, which, would be tantamount to stuffing the ballots (you could also enclose an addressed envelope, less the stamp). Any member interested will pay for a stamp to have his vote counted.

It's fool-proof because only a limited number of copies with the symbol will be printed. It will be fair because no candidate will get more consideration than the other. It's the least expensive of any plan that will carry the ballot right into the patrolman's home.

PATROLMAN

Promotion Eligibles In Plainclothes

The following letter came in just before press-time from a lieutenant. It's on that touchy subject of plainclothesmen again. So far as we can see, we're the only ones who have given any attention to the matter. But it

seems to be one that's eating lots of the men—so it's our meat. Now read the letter:

Hundreds of thousands of dollars were spent in the Amen investigation. One of the best recommendations made by Mr. Amen was that plainclothesmen be selected from the Captain's list.

As far as I can ascertain, the powers that be seem to be avoiding the recommendation. In fact I would like someone to advise me just how many men doing plainclothes duty are from the Sergeant's list and how many are not. Please include the Police Commissioner's, Chief Inspector's, Borough, Division and Policy Squads in your tabulation.

And while you are trying to find out, I will endeavor to find a lieutenant who is assigned as a plainclothes supervisor because he is on the Captain's list.

I would especially like to hear from the Chief Inspector, the Police Commissioner, the Mayor, and Mr. Amen on the whys and wherefores of the failure to follow the Amen investigation recommendations regarding plainclothes duty.

And, need we add, if this newspaper should happen to hear from any of the gentlemen mentioned above, we'll surely print the news.

About Exam For Lieutenants

In the most recent Lieutenant examination, every patrolman was eligible to apply for the test without regards to his length of service in the department.

Seniority credit on the examination allowed the veterans a liberal advantage. But according to the Municipal Civil Service Commission, this principle won't necessarily be followed on other promotional examinations. If the Police Department wanted to, it could have restricted applications to those men with the required time on the force.

Uniformed Guards Wanted by Macy's

An interesting opportunity for men over 38 or draft-deferred has been made available by R. H. Macy & Co. The well-known department store wants uniformed guards. The men selected for the position will work on rotating 8-hour shifts, and a 5-day 40-hour week. Starting salary is \$25. The store supplies the uniforms. Apply at Macy's Employment Department, 166 West 35th Street, Manhattan, any time after 9 a.m., Wednesday, May 12.

Cop-Fireman Exam Is Flop; Only 2,686 There

The turnout for the Temporary Policeman-Fireman examination held on May 1st indicates that the pessimists who said "It won't work" may not be altogether wrong.

Out of a total of 3,886 candidates who had filed for the examination, only 2,686 showed up for the written test.

Despite the fact that the test has been described as much simpler than the written tests previously given for members of the police and fire forces, a number will in all probability fail.

Some will be turned down by the medical examiners, others will not show up for the physical test, and with these subtracted, together with those who fail the physical, the final number of approved applicants may not be enough to fill the 1,000 military vacancies which the test was designed to meet. Certainly there will not be enough men between 38 and 50 to fill the needs.

Parks Dept. Union Calls Meeting May 17

The Parks Department local of the State, County and Municipal Workers has called a meeting of all Park employees of the Bronx for Monday, May 17, 8:30 p.m. Address is 163d Street and Southern Boulevard, Bronx. Employees can reach there by taking the Lexington Avenue IRT to Simpson Street station, or the Pelham Bay line to Hunts Point station. Under discussion will be two vital subjects: Uniforms and wage increases.

V For Vetgossip

By ARTHUR LIEBERS

Good and Welfare

Suggest that they put "In" and "Out" signs on the swinging doors so that people won't get their noses bumped any more.

More Company

300 new kids are coming down from Washington to join the gang at 346 Broadway.

Supervisors' Corner

The mailbag says this week that it might be a good idea to give Miss Dicks a vacation from Section 4. Also that one of her pets—a chief reviewer—who makes a habit of going through the girls' desks after they leave—may be embarrassed one of these days . . . he may catch his finger in a mouse trap. . . . The supervisors who go around proclaiming "I am the Boss" are a pain in the neck.

Also an item about Miss Newberry. One evening last week, one of the gals on the 11th floor put on her hat at 4.59, and Miss N. hot-footed it down the hall to notify her supervisor of this threat to production.

Pretty Gal

This pretty gal is Violette Locaso, the most popular person in Veterans Administration, according to her pals, who managed to

borrow a negative the last time she had a picture taken and sent it in.

She works on the 12th floor, and the kids she trained when she was Chief Typist in Section 9 are 100 percent behind her as top choice for the swellest person in the building.

We're Back There Again!

Somehow this column always finds itself forced to mention the rooms with "Men" or "Women" on the doors. Latest dope is that the business of rest-room prowling is not the job of the supervisors or department officials. Officially, the police are supposed to keep the boys on the move, and the nurses are supposed to make sure that the girls don't gather for a gab session in the little rooms with conveniences.

Thanks Girls . . .

Yeah My six little Modest Maidens are back again with the latest gossip, and do I love those gals. Here Goes. . . . From Seventh Floor. . . . West Wing.

"Dear Editor:

"Here are your six Modest Maidens, once again to bring you all the dirt from the Seventh Floor West Wing.

"We think one of our typists deserves a little acknowledgment in your column for devoting most of her spare time to carrying out her duties as a Nurse's Aide. Tuesday, April 27th, she went to a Nurse's Aide Rally and had to change into her uniform a few minutes before the bell. As she trotted down the aisle looking like Florence Nightingale herself, production came to a stand still and "Oh's" and "Ah's" filled the

room. Miss Guyton herself, came down and congratulated Betty and that's something.

"And how about a line for that wide-eyed doll—every time her husband in the Army hits town she gets so glamorized that she'd be an eye-opener in any chorus!—or a perfect stand-in for Lucille Ball. (Desi Arnez, please take notice!)

"And our little Coppery Red-Head swears that she does not get up any earlier than the rest of us to comb those beautiful curls, because they are natural. The wonder Red-Head of the Vets, we call her.

"Not forgetting that "upswept" giggler in the back of the room. Who would ever believe she was the mother of two beautiful bouncing children!

"Now that 'Red Jones' is leaving for the Army this Saturday, he won't be able to carry out his plans for inventing a girdle with handles to make it easier for us girls to 'pull 'em down.' Good luck, anyway, Red!

"A repeat! If something isn't done about those windows soon, the Vets will be known as the home of Sinusitis and Stale Lungs. We are beginning to think it is more spite work than anything else. It is getting more and more impossible to breathe freely. Can we help it if we're fresh air fiends?

"Flash! That wide-eyed doll we mention above was just voted the Prettiest Girl on the Seventh Floor, and we are entering her in the contest. Would you like to know her name? Ed. Note—**WOULD I!**

"Well Dear Editor, that's about all for this week. Until we can dish out some more dirt, we wish you a Fond Adieu. "YOUR SIX LOVELY TYPISTS"

Batter Up!

The Vets softball team which we've helped along, we hope, is now in full swing. Last week the boys won a game from a Treasury Department team, and the next game is scheduled with some fighting players from the War Department.

If any teams want to meet the Violent Vets they can book the game by calling Irving Frestman or Erwin Held at Tivoli 2-1224 after 5 p. m. Any of you guys who want to get on the team can call there too and find out about practice. . . . And, if you'd like to make a little donation towards getting equipment for the team, you can find Mr. Held and Mr. Frestman in Policy Issue Sub, DW-1.

Here's the present line up of the athletic heroes of 346 Broadway: Irving Frestman, Stanley Halpern, Erwin Held, Sid Goodstein, Vito Favota, Murray Popkoff, Herman Goodman, George Miller, Angelo Bartolotta, Larry Neudorfer, Herbert Altschuler, Vincent Healy, Louis Cantore, Jerry Trachtenberg and Bill Cleg-horn.

If You'd Rather Bowl

There's a bowling club in Vets, too. Boys and gals gather every Wednesday evening at the Orpheum Alleys on Fulton Street, Brooklyn. Some of the gals who make the pinboys happy by filling the gutters with balls and not annoying the pins are: Lillian Freitler, Gloria Minkoff, Gloria Spandamo, Betty Metz, Vicky Benincasa and Mildred Benevento. For information see Stan Halpern, Third Floor, Section 2.

Social Notes

Evelyn Theolozo, the pretty little thing who sits in front of Mr. Reichert's office is off to New Orleans on vacation. And we hear rumors of something furious in the romance line between Dot Pershing and a handsome marine.

Tid-Bits

Seems the two teacher's pets in Coding Section 2 are doing O.K. these days. . . . Some of the girls would like to be able to step into the hall for about one and-a-half minutes and make a phone call without having to go through a third-degree from their supervisors and tell all about the Whys and Wherefores of the call they'd like to make. . . . Mrs. Catherine Neary suggested as the most gracious lady over 21. She's on the Seventh Floor, East Wing. . . . The elevator man who looks like Carey Grant, the gals say, is the newest candidate for best looking male at 346.

Bank By Mail

\$1 opens your checking account—only cost 8 3/4c per check
Your Name Printed on Each Check Free

SPECIAL OFFER

Genuine Leather Combination
Wallet and detachable
checkbook holder given to
each new Trustco depositor
(Offer Limited)

Phone or write for
Application Blank
today

TRUST COMPANY OF NORTH AMERICA

115 Broadway, New York

BARclay 7-1300

Member Federal Deposit Insurance Corporation

Examination Requirements

UNITED STATES CIVIL SERVICE EMPLOYMENT OPPORTUNITIES

CONSULT ANNOUNCEMENT FOR COMPLETE INFORMATION. For announcements and application forms, apply to the Board of U. S. Civil Service Examiners at first or second-class post offices, to the United States Civil Service Commission, Washington, D. C., or at 641 Washington Street in New York City. SALARIES given below (annual unless otherwise specified) are subject to a retirement deduction of 5 percent. AGE requirements are given in the announcement. There is no maximum age limit unless given below. APPLICATIONS MAY BE FILED WITH THE CIVIL SERVICE COMMISSION, WASHINGTON, D. C., UNTIL FURTHER NOTICE UNLESS A SPECIFIC DATE IS MENTIONED BELOW. Qualified persons are urged to apply at once.

Become a Radio Specialist in the WAAC Signal Corps. After enrollment, train at Paul Smiths in the Adirondacks. Earn while you learn. Pay starts at \$85 a month. Rapid promotion to \$120 a month.

Apply At Once for U.S. Civil Service Application Form 60 and Supplemental Form AX-400.1 at Director, 2nd U.S. Civil Service Region, Federal Building, Christopher Street, New York City, or any first or second-class post office, or the Secretary, Board of U.S. Civil Service Examiners, Room 607, 62 Broadway, New York City.

Mail Application to, or File Application in Person with Secretary, Board of U.S. Civil Service Examiners, Room 607, 62 Broadway, New York City.

You will learn how to overhaul, maintain, repair, and inspect miscellaneous Signal Corps equipment.

You must be a high school graduate, and have successfully completed a course in Elementary Algebra.

General Information

1. Selection of trainees will be limited to eligibles who are willing to enroll in the Women's Army Auxiliary Corps.

2. Appointees will receive instructions 8 hours a day. These classes may be held in the evening. Employees will not be permitted to hold any other position during this training period. The course will include disassembly, overhaul, re-assembly, and test of Signal Corps Instruments, assemblies, and sub-assemblies, with a certain amount of mathematics, radio theory, and code.

3. Applications will be rated as received until further notice.

4. Appointments will be Temporary War Service Appointments limited to a short period of training

prior to active service (after enrollment) in the Women's Army Auxiliary Corps for service in the Signal Corps.

5. On the date of filing application, applicants must have reached their 21st birthday, and must not have reached their 45th birthday.

6. Applicants must be citizens of or owe allegiance to the United States.

7. 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 danger to their fellow employees.

Note: For entrance to the Signal Corps training course, applicants must meet the standard physical requirements of the Women's Army Auxiliary Corps.

8. Eligibles who are called for interview (at which time the qualifying test will be given), will be notified specifically as to the time and place at which they must report. The interview will be given at a place as convenient to the eligible's residence as can possibly be arranged.

9. Place of Training—Signal Corps, War Department, at Paul Smiths, New York.

*—Bill now pending before Congress provides for an increase in starting pay of \$103.42 per month with rapid promotion to \$146 per month.

Inspector of Clothing

\$2,000 a Year, Plus Overtime
Open to Both Men and Women

Closing Date: Applications will be received until the needs of the service have been met.

Place of Employment: Quartermaster Corps, War Department, for duty in the field wherever assigned.

Duties: To inspect tailored and sewn outer military garments for

strict compliance with specifications; to supervise manufacturing of garments.

Qualifications Required

A. General Requirements.—All applicants must show they are able to write the English language legibly and intelligently.

B. Experience.—Applicants must show they have had the experience outlined in (1), (2), (3) or (4) below:

(1) At least 4 years of experience in the clothing manufacture business which was sufficiently broad to enable persons to become familiar with materials and processes used in men's or women's outer garment manufacture.

(2) At least 4 years of experience as an inspector of men's and women's outer garments, both as to materials and processes, purchased in wholesale lots under contract specification, to determine compliance with specifications.

(3) At least 4 years of experience as foreman, or in an equivalent responsible supervisory capacity over general manufacturing processes on men's or women's outer garments.

(4) Any time equivalent of (1), (2) and (3) above.

Non-Qualifying Experience.—The following types of experience will not be considered as qualifying in this examination: Experience merely as process or department foreman, as custom tailor, as retail clothing merchant; or as buyer of clothing for a merchantile house, which did not include strict inspection to determine compliance with written specifications; or an inspector, foreman, or supervisor of the manufacture of other than men's or women's outer garments; or in the production or inspection of shoes, hats, socks and gloves.

Age and Citizenship.—On the date of filing application, applicants:

1. Must have reached their 25th birthday.

There is no maximum age limit for this position.

2. Must be citizens of or owe allegiance to the United States.

How to Apply

A. File the following forms with the Director, Third U.S. Civil Service Region, Customhouse, Philadelphia, Pennsylvania:

1. Application Form 57.

2. Supplemental Form 3D-120.

3. Form 14 and proof of honorable discharge should be submitted by applicants who desire their records of service in the armed forces to be considered.

B. Necessary Forms may be secured:

1. From the Director, Third U.S. Civil Service Region.

2. At any first or second-class post office in which this notice is posted.

sors in the Staff Relations job, clears basic problems with the commissioners of the department. It would be erroneous to conclude from this that Deputy Commissioner Rhatigan has taken over the Staff Relations functions.

Local 1, SCMWA is on record for the holding of an examination for the position of Industrial Relations Director, and has asked that the position be included in the budget.

FRANK HERBST,

Manager, Local 1, SCMWA

In reference to the above note, from what this reporter has been able to learn, Mrs. Alexander is not in charge of hearings. Also, whenever an issue involving policy comes up, the matter is referred to a commissioner for decision.

The title Industrial Relations Director presupposes some authority in matters relating to personnel in the department. While the LEADER does not question the Job Mrs. Alexander is doing, she is limited in her scope by the fact that she serves in the capacity on a vaguely-defined basis.

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE State of New York, by the grace of God, Free and Independent.—To: Blanche H. Boas, Adele Edith Bernet, Ethel T. Hammel, Arthur James Hammel (an infant over 14 years), and John Melvin Hammel (an infant under 14 years), being the persons interested as creditors, distributees, or otherwise, in the estate of Arthur E. Boas, deceased, who at the time of his death was a resident of the City, County and State of New York. Send Greeting:

Upon the petition of Central Hanover Bank and Trust Company (formerly Central Union Trust Company of New York), having its principal office at No. 50 Broadway, Borough of Manhattan, City of New York, and Percy E. Boas, residing at No. 114 East 90th Street, Borough of Manhattan, City of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 8th day of June, 1943, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Central Hanover Bank and Trust Company (formerly Central Union Trust Company of New York), and Percy E. Boas, as Trustees under the Last Will and Testament of Arthur E. Boas, deceased, should not be judicially settled.

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

[Seal] WITNESS, HONORABLE JAMES A. FOLEY, a Surrogate of our said county, at the County of New York, the 23rd day of April, in the year of our Lord one thousand nine hundred and forty-three.

GEORGE LOESCH,

Clerk of the Surrogate's Court

THE JOB MARKET

(Continued from Page Seven)

Over 40

R. H. Macy has full-time openings for guards, 38 or draft deferred. Rotating 8-hour shift, 5-day week. Starting salary \$25. Apply beginning Wednesday, 9 a. m. at Employment Division, 166 W. 35th St., N. Y. City.

Bloomingdale's needs men as stock clerks for permanent positions in receiving room. Over 38 or draft deferred. Five-day, 40-hour week. No salary quoted. Apply Employment Office, 59th St. and Lexington Avenue, Manhattan, between 9.30 and 11 a. m.

Openings for men over 38 as full-time night porters at Namm Department Store. Eight-hour, five-day week, \$22 starting salary. Apply during morning hours—9.30 to 11—to Employment Office, 452 Fulton Street, Brooklyn, third floor.

Federal Telephone and Radio Corp. wants middle-aged men with knowledge of figures for positions as timekeepers. Apply 39 Central Avenue, East Newark, N. J.

Permanent post-war positions offered by Penn Mutual Life to men over 38, draft deferred, who are interested in executive selling. Company will train you. Salary or commission, whichever is preferred. Selling life insurance, annuities, and pension trusts. Apply 60 East 42nd Street, NYC. Murray Hill 2-8121.

Sales Positions

Salesladies needed to manage dry cleaning stores at Camp Shanks, Orangeburg, N. Y., within commuting distance of West Bronx or Washington Heights—\$25 weekly after short training period. No experience necessary. Apply afternoons to Ritz-Carlton Valet Service, 22 East 47th Street, NYC.

Young women wanted as counter girls at Chock Full O' Nuts. Salary \$18 to start, with meals. No experience necessary. Must be slender and neat. Apply 250 West 54th Street, NYC.

Cashman Diaper Service requires the services of roulemen for established routes. No experience required. Salary and commission. Security required. Apply 340 Gerard Avenue, Bronx—4th floor.

More Skill

Inspectors needed for first piece inspection and production work. Must be capable of reading blueprints, micrometers, and height gauges. Day and night shift—no salary quoted. Apply mornings, Horn Signal Manufacturing Corp., 420 West 45th Street, NYC—3rd floor. Full time work.

Odd Jobs of the Week

Women who can drive, wanted to drive cars from one floor to another, to and from repair shop and to and from customers. Must be over 20 years of age. Salary is 60 cents an hour, with time-and-a-half for overtime. Apply Chrysler New York Company, 125 West End Avenue, NYC.—Mr. English.—Phone: TR. 4-2400.

Miscellaneous

Bell Laboratories needs men and women as cleaners (citizens), \$22 to \$23 a week, plus overtime. See Mr. Henszey, 57 Bethune St., Manhattan.

Openings in Namm Department Store, for women in the Food Department. Experience in steam table, sandwich and salad work, soda fountain preferred but inexperienced women will be interviewed. Salary differs with different jobs. Minimum of 40 cents an hour. Full time, forty-hour week. Elevator operators, experienced and inexperienced, needed for five-day, forty-hour week. Apply Miss Lewis, 3rd floor, 452 Fulton Street, Brooklyn.

Part-time workers wanted as waiters—hours 9 p.m. to 1 a.m.; hours 6 p.m. to midnight, and soda men and dishwashers—hours 6 p.m. to 1 a.m.. No salary quoted. Apply Schrafft's, 56 West 23d Street, New York City.

Walgreen's Drug Store wants men and women. Openings for soda dispensers (no experience necessary); drug clerks, cosmeticians (female), cashiers with a slight knowledge of book work, porters, and dishwashers. Six-day week. No salary quoted. Apply Miss Ross, 135 West 43rd Street, NYC.

If you want guidance to Get a Job Change your Job Train for a better Job—take advantage of the Job-Guidance Service and come in to see Mrs. Matilda B. Miller at 97 Duane Street, New York City.

STENO & TYPING

6 WEEKS

Easy for Adults—Famous Speedwriting System. Over 120 w.p.m. No Symbols—Uses Alphabet. For Business, Civil Service. Very Low Cost. Placement Bureau. Free Demonstration. Day, Eve. 21st Yr. AS 4-7200.

Speedwriting

274 Madison Ave. (40th) N.Y.C.

Jiu Jitsu School of India

LEARN DEFENSE against Muggers and Holdup Men with hitherto untaught India Method of Self Defense. FREE demonstration. SPECIAL LOW RATE for Civil Service, Army and Navy Personnel.

1409 Broadway • Wisconsin 7-1377

WEBER ACADEMY OF BEAUTY CULTURE

Licensed by State of New York Beauty Culture Taught by Nationally Known Instructors

Complete and brush-up courses, post-graduate courses. Moderate tuition fee.

2545 WEBSTER AVENUE
Cor. Fordham Road, Bronx
SEdwick 3-0453

The only Beauty School in Bronx

LIMITED PARTNERSHIP

CERTIFICATE OF LIMITED PARTNERSHIP

We, the undersigned, being desirous of forming a limited partnership pursuant to the laws of the State of New York, do certify as follows:

I. The name of the partnership is W. R. K. TAYLOR & CO.

II. The character of the business to be conducted by the partnership is a general stock brokerage business.

III. The location of the principal office of the partnership is No. 120 Broadway, Borough of Manhattan, New York, N. Y.

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

General Partners
WILLIAM R. K. TAYLOR, JR., Scribner Avenue, South Norwalk, Connecticut.
JOSEPH H. McMULLEN, 49 Grosvenor Road, Short Hills, New Jersey.
JACOB J. HEINRICH, 91-06 70th Street, Woodhaven, Queens County, New York.
FREDERICK BOURNE HARD, 38 Gardner Lane, Bayshore, Long Island.
THOMAS W. BARTSCH, 34 Edgemere Street, Pelham Manor, New York.

Limited Partner
DeCOURCY L. TAYLOR, Field Point Road, Greenwich, Connecticut.

V. The term for which the partnership is to exist is from the 1st day of April, 1943, until terminated in one of the following manners:

A—By mutual consent of all of the parties hereto;

B—By notice in writing delivered by any party to all of the other parties hereto, which notice shall state the date upon which he elects to have the partnership terminate, which date shall be not less than sixty days from the date of the delivery of the notice;

C—By the death or insanity of any party hereto, provided, however, that in such event the surviving partners may continue said firm for a period of sixty days thereafter and the capital contribution of such deceased or insane partner shall remain a part of the capital of such continuing firm during such period and the surviving partners of the firm shall not be required to pay to the legal representatives of the deceased or insane partner the amount of his interest in the firm until the expiration of such period of sixty days and any claim of such representative to such interest shall be subordinate in right of payment and subject to the prior payment or provision for payment in full of claims of all creditors of the continuing firm arising out of matters occurring before the end of such period;

D—By a majority in interest of the parties hereto requesting that another party hereto shall retire from the partnership, which request shall be in writing, signed by a majority in interest of the partners and delivered to the party whose retirement is sought, and which request shall state the date upon which such retirement shall be effective, which date shall be not less than thirty days from the

date of the service thereof.

VI. The amount of cash and a description of and the agreed value of the other property contributed by each limited partner is as follows:

DeCOURCY L. TAYLOR contributes the sum of Thirty Thousand Dollars (\$30,000.00) in cash.

VII. No additional contributions are agreed to be made by the limited partner.

VIII. The time when the contribution of the limited partner is to be returned is at the termination of the partnership, as hereinabove stated.

IX. The share of the profits or other compensation by way of income which each limited partner shall receive by way of contribution, is as follows:

DeCOURCY L. TAYLOR is to receive interest from the 1st day of April, 1943, at the rate of 5% per annum upon the sum of Thirty Thousand Dollars (\$30,000.00) contributed by him in cash. All such interest shall be paid before any interest shall be paid to a general partner.

In the event that the net profits of the partnership in any calendar year shall be in excess of \$50,000.00, he shall be entitled to interest at the rate of 6% per annum on the cash capital contributed by him.

In the event that the net profits of the partnership in any calendar year shall be in excess of \$75,000, he shall be entitled to interest at the rate of 7% per annum on the cash capital contributed by him.

In the event that the net profits of the partnership in any calendar year shall be in excess of \$100,000, he shall be entitled to interest at the rate of 8% per annum on the cash capital contributed by him.

He shall receive no other share of the profits or other compensation.

X. No right is given to the limited partner to substitute an assignee as contributor in his place.

XI. No right is given to the partners to admit additional limited partners.

XII. There is no right given to any limited partner to priority over other limited partners.

XIII. The right is given to the remaining general partners to continue the business for a period of sixty (60) days in the event of the death or insanity of any general partner. No such right is given in the event of retirement of a general partner.

XIV. No right is given to a limited partner to demand or receive property other than cash in return for his contribution.

IN WITNESS WHEREOF, the undersigned have hereunto set their hands and seals as of the 26th day of April, 1943.

WILLIAM R. K. TAYLOR, JR. [L.S.]
JOSEPH H. McMULLEN [L.S.]
JACOB J. HEINRICH [L.S.]
FREDERICK BOURNE HARD [L.S.]
THOMAS W. BARTSCH [L.S.]
DeCOURCY L. TAYLOR [L.S.]
Limited Partner.

(Duly acknowledged by said parties.)

WELFARE NEWS

A Fable

This reporter met a man who worked in a City department. The man knew he would never be able to own a yacht working for the City, but he was satisfied. He did his work. When a promotional examination came along, he took the exam. When he came out near the top of the list he knew he'd get a promotion after waiting a while. He didn't think he'd ever become a Commissioner, but he was satisfied to ride along and know that as he was gaining more experience and becoming worth more to the City, he would be getting more money. HE WASN'T WORKING IN WELFARE.

The present promotional set-up in Welfare is a holy mess. The Clerk Grade 3 and 4 lists are tied up in litigation. The department has had to create special lists to make promotions, and those who got the promotions never know when another court decision will come along and set them back.

Younger members of the department took a test for Clerk Grade 2 a while back. There are 681 names on the list who are presumably in line for the promotion and the raise. From what we hear, the Budget Director's Office has O.K.'d 100 promotions. Where are they?

With a war going on there have been many military leaves granted to those on the list. There have been resignations and transfers. There have been other changes.

It is logical to expect that the list would be canvassed to see just who is around to accept the promotions when they finally come through. It seems that this hasn't been done.

A question directed to the Commissioner who, according to the departmental chart, is in charge of such matters, drew the surprising reply that he wasn't aware that there was a list of Grade 2 Clerks hanging around.

It has been suggested that if some of the Welfare big-wigs took time off from playing office politics, they might be able to straighten out the promotional

mess and do the one thing that would lift morale in the department.

Vacations

The vacation schedule just released in Welfare allows permanent employees with more than one year's service 12 days vacation and 12 days sick leave, if it hasn't been used. Those with less than one year get one day a month vacation time.

Of course, there must be a rub. "Religious holidays observed by staff members and time taken for personal business shall be charged against the total vacation allowance. After such deductions, the balance of the vacation shall be taken in not more than two parts." That's the rub.

Originally it seemed that Welfare was the only department which charged employees who observed the rules of their religion, but Health is also violating the spirit of a Council resolution which asked department heads to allow religious time-off.

Saturday during the vacation, unless legal holidays, are counted as a full day.

What Is Status Of Edith Alexander?

The following letter came in this week:

Sirs: May I call your attention to an inaccuracy in your Welfare News Column of April 27, 1943. The item in question states "The Civil Service Commission hasn't been able to decide whether to hold an examination for the position of Industrial Relations Director. Anyway, Deputy Commissioner Rhatigan seems to be taking over most of the important functions of the job."

The facts are as follows:

Mrs. Edith Alexander is the Industrial Relations Director of the Department of Welfare, and has been meeting weekly with the Grievance Committee of Local 1, SCMWA. All questions relating to staff relations are under her jurisdiction, and there has been no change in the structure of the Staff Relations Department. Mrs. Alexander, as did her predeces-

A STAMP A DAY

For the Boy Who's Away

THEY GIVE THEIR LIVES—YOU LEND YOUR MONEY

JOIN THE CLUB

How the Club Works

Any person who has a son, brother, father, husband, relative or friend in the Armed Forces of the country is eligible for membership.

The sole qualification is a sincere desire to help that man in the Armed Forces get the fighting equipment he needs by saving a War Stamp every day in his honor.

There are no dues and no obligation other than a person's own obligation to himself to live up to his pledge to save "A-stamp-a-day."

Choose now. Either we give our boys the planes, tanks, guns, and ships they've got to have to win—or we're letting them march to their defeat and our destruction. Planes cost money. Tanks don't grow on trees. And the storks don't bring subchasers.

We've got to pay for them. "We" means all of us—including you.

How? By buying War Bonds and Stamps. And every time our savings amount to \$18.75 we get a Bond, worth \$25 in 10 years. That's \$4 back for every \$3 we put in. Isn't that the least we who stay at home can do to help win the war? Stop and think about it—

86TH STREET CASINO THEATRE

210 East 86th Street

MAX HORWITZ CO.

104 Water Street

JAMES BRUCE

614 Lenox Avenue

FRED R. HEATON, INC.

339 Madison Avenue

LOUIS & ARMAND

42 East 52nd Street

WON-BAR BAR & GRILL

2193 Seventh Avenue

OGILVIE SISTERS SALON

604 5th Avenue

MONA LISA ITALIAN RESTAURANT

52 West 58th Street

DAUNTLESS TOWING LINE INC.

70 Pine Street

BREMER TOOL CORP.

228 East 45th Street

ALMA'S TEA ROOM

773 Lexington Avenue

HENRY T. POINDEXTER

2024 Seventh Avenue

HENRI BENDEL, INC.

10 West 57th Street

N. Y. AUTOMATIC CANTEN CORP.

314 East 23rd Street

McCARRON TOWING LINE INC.

15 Exchange Place Jersey City

J. & J. TRADING CO.

500 Broome Street

TRIEX TOOL WORKS

429 Broome St.

DR. G. H. BATSON

631 Throop Avenue Brooklyn

CAPITOL MACHINE & TOOL CO.

64 Grand Street

ACME MACHINERY CO.

40 Elizabeth Street

LALE N. ZUBER

Savoy Plaza

RUTH YOUR HAIRDRESSER

110 Washington St.

OLIVE

20 East 49th Street

PHILIP SWIRSKY

2463 Broadway

ANN BORDEN'S BEAUTY BAR

240 Broadway

LOUISE CATERING CLUB, INC.

302 East 58th Street

PHILIP LEON

Importer of Linens

276 Grand Street

JOHN POCHINTESTA

641 Greenwich Street

ERWIN KRIST

387 Canal Street

DR. WILLIAM H. CARY

47 W. 57th Street

This Advertisement Is a Contribution to America's All-Out War Effort

Large Group of Eligible Lists Released by State

ASST. OFFICE APPLIANCE OPERATOR, GRAPHOTYPE

- 1 Buckhorn, Lillian, 85,540
- 2 Olendorf, Marjory, 88,069
- 3 Lacour, Andrew, 87,549
- 4 Magee, G. F., 87,460
- 5 Witt, Ida M., 87,380
- 6 Drummond, Doris, 87,380
- 7 Dahm, Marie, 84,669
- 8 Rothery, James, 86,983
- 9 Carter, Thelma R., 86,290
- 10 Casey, Genevieve, 85,190
- 11 Merrill, John P., 85,180
- 12 Ferris, Elizabeth J., 85,980
- 13 McCartin, Mary, 85,360
- 14 Hoffman, Bernard, 85,060
- 15 Blindim, Louis, 84,980
- 16 Purcell, Margaret, 84,510
- 17 Farkas, Eunice, 84,480
- 18 Replansky, Naomi, 84,260
- 19 Jensen, Helen, 84,060
- 20 Kivana, Alice, 83,900
- 21 Morovek, Victor R., 83,300
- 22 Hyatt, Donald, 83,260
- 23 Goodwin, Grace C., 82,740
- 24 Porter, Peggy, 82,520
- 25 Czarnecki, John, 82,240
- 26 Brown, Sylvia, 82,220
- 27 Sayers, Gertrude E., 82,220
- 28 Hanna, Mary, 82,140
- 29 Brockman, Elsie, 81,820
- 30 Morgan, Helen, 81,720
- 31 Gerightly, Catherine G., 81,620
- 32 Graham, Louise, 81,500
- 33 Stone, Florence, 81,440
- 34 Reedy, Wilhelmina, 81,440
- 35 O'Keefe, Mary, 81,160
- 36 Gross, Rose, 81,120
- 37 Jones, Emma, 80,980
- 38 Gallagher, Dorothy, 80,920
- 39 Sandick, Barbara, 80,850
- 40 Beebe, Marion, 80,840
- 41 Talbert, Garrett W., 80,360
- 42 Butler, John, 80,300
- 43 Ehrlich, Helen, 80,180
- 44 Pechacek, Ann, 79,740
- 45 Katz, Frieda, 79,680
- 46 Dahm, Elmer, 79,660
- 47 Canter, Esther, 79,460
- 48 Reils, Matilda, 79,400
- 49 Newhouse, Doris, 79,380
- 50 Lange, Ruth, 79,300
- 51 Glennon, Marian, 79,040
- 52 Gordon, Matilda, 78,920
- 53 Mink, George, 78,120
- 54 Grossman, Irene, 77,840
- 55 Klein, Frances, 77,820
- 56 Esposito, Anthony, 77,720
- 57 O'Hare, Cecilia M., 77,720
- 58 Rosenberg, Verna, 76,700
- 59 Brady, Mary E., 76,640

TELEPHONE OPERATOR

St. and Co. Depts. Insts.

- 1 Donohue, Gertrude, 87,500
- 2 Hartigan, Elizabeth, 96,500
- 3 Hayward, Louise H., 93,500
- 4 Morrison, Jane E., 96,900
- 5 O'Connor, Marion, 95,000
- 6 Schaf, Florence L., 94,500
- 7 Henry, Mary, 94,500
- 8 Utrall, Judith A., 94,000
- 9 Faherty, Anna, 94,000
- 10 Gross, Grace, 94,000
- 11 Curley, Margaret, 93,500
- 12 Kauff, Minnie, 93,500
- 13 Malone, Mabel, 93,500
- 14 Murphy, Juliet, 93,500
- 15 O'Connor, Anna, 93,500
- 16 Sigerist, Marie, 93,000
- 17 North, Katherine, 93,000
- 18 Sampson, Elizabeth, 93,000
- 19 Farrell, Della, 93,000
- 20 Trexaskiss, L., 93,000
- 21 Cantwell, Edna, 93,000
- 22 Keyes Alice M., 93,000
- 23 Gagen, Agnes, 93,000
- 24 Licence, Dolly, 92,500
- 25 Bayer, Elizabeth, 92,500
- 26 Swan, Eleanor G., 92,500
- 27 Franklin, Samuel, 92,500
- 28 Normie, Vera G., 92,000
- 29 Plunkett, Florence E., 92,000
- 30 MacLennan, Ida, 92,000
- 31 Panning, Esther, 92,000
- 32 Keller, Margaret, 92,000
- 33 Harrison, Cecelia, 92,000
- 34 Murphy, Marguerite, 92,000
- 35 Kildrey, Anastasia A., 92,000
- 36 Hutchins, Mae, 91,500
- 37 Wells, Marguerite, 91,500
- 38 Grober, Jessie E., 91,500
- 39 Dunn, Margaret, 91,500
- 40 Wester, Mildred K., 91,500
- 41 Scanlon, Mary, 91,500
- 42 Molvin, Edna, 91,500
- 43 Berry, Helen, 91,500
- 44 Druggan, C. F., 91,500
- 45 Hogan, Frances, 91,500
- 46 Mitchell, Agnes, 91,500
- 47 Tracy, Helen, 91,500
- 48 Reynolds, Helen, 91,500
- 49 Crendel, E. M., 91,000
- 50 Laddanza, Elizabeth, 91,000
- 51 Wilson, Lillian, 91,000
- 52 Leinger, M., 91,000
- 53 Doyle, Sara H., 91,000
- 54 Walsh, Florence, 91,000
- 55 Ventre, Grace, 91,000
- 56 Hiley, Minna M., 91,000
- 57 Fitzpatrick, Helen, 91,000
- 58 Hogan, Ethel, 90,500
- 59 Schutt, Laura, 90,500
- 60 Vanorsdale, Gladys, 90,500
- 61 McGrath, Anne, 90,500
- 62 Schmitt, Margaret, 90,500
- 63 Morse, Jessie, 90,500
- 64 Gulick, Mary, 90,000
- 65 Post, May, 90,000
- 66 Miedemann, F. J., 90,000
- 67 Peters, Nina, 90,000
- 68 Neuss, Lauretta, 90,000
- 69 Garrity, Mary, 90,000
- 70 Tesch, Elizabeth, 90,000
- 71 Thornton, Lillian, 90,000
- 72 Haggerty, Anna E., 90,000
- 73 Toral, Mary A., 90,000
- 74 Grossman, C. E., 90,000
- 75 Bowsky, Anna M., 90,000
- 76 Kent, Isabelle, 90,000
- 77 Bollett, Hazel, 90,000
- 78 Blake, Agnes, 89,500
- 79 Trattman, Naomi, 89,500
- 80 Hartigan, Margaret, 89,500
- 81 McKendry, Isabelle, 89,500
- 82 Michael, Mabel, 89,500
- 83 Nathanson, Pearl, 89,500
- 84 Hart, Gwendolyn, 89,500
- 85 Haynes, Maud, 89,500
- 86 Chilton, Asigall F., 89,500
- 87 White, Mildred, 89,500
- 88 Tarry, Mae, 89,500
- 89 Levinson, Ruth, 89,500
- 90 Dikhan, Marion, 89,500
- 91 Bradley, Jane, 89,000

- 92 Mahoney, Madeline, 89,000
- 93 Tierney, Margaret, 89,000
- 94 Scheidter, Marcella, 89,000
- 95 Igoe, Julia R., 89,000
- 96 DePaul, Hermione, 89,000
- 97 Huber, Ethel, 89,000
- 98 Murphy, Helen, 89,000
- 99 Cavanagh, Eleanor, 89,000
- 100 Werner, Gladys, 89,000
- 101 McCarthy, Mary A., 89,000
- 102 McNally, Mildred, 89,000
- 103 Hayes, Florence, 89,000
- 104 Sudell, S., 89,000
- 105 Reimstein, Soya S., 88,500
- 106 Rusch, Rose A., 88,500
- 107 Lee, Lucille, 88,500
- 108 Hemling, Mary V., 88,500
- 109 Calla, Antoinette, 88,500
- 110 Mohr, Margaret, 88,500
- 111 Ganly, Helen J., 88,500
- 112 Crispo, Elda, 88,500
- 113 Morgan, Mary, 88,500
- 114 McElroy, Mary A., 88,500
- 115 Kirchner, Anna, 88,500
- 116 Bramm, Annamae, 88,500
- 117 Clarke, Mae, 88,500
- 118 Cullen, Teresa, 88,500
- 119 Coody, Anna, 88,500
- 120 Carson, Pauline, 88,500
- 121 Betel, Rena, 88,500
- 122 Buckley, Grace, 88,500
- 123 Precourt, A. G., 88,500
- 124 McDonald, Sarah A., 88,500
- 125 Jacobs, M. R., 88,500
- 126 Hull, Kathleen, 88,500
- 127 Livingston, Helen, 88,500
- 128 Furgosa, Edna M., 88,500
- 129 Christiansen, Mary, 88,500
- 130 Rinschoff, Eleanor L., 88,000
- 131 Schutt, Alice, 88,000
- 132 Molloy, Elizabeth H., 88,000
- 133 Gormley, Margaret, 88,000
- 134 Meehrie, Bessie, 88,000
- 135 Leahy, Helene, 88,000
- 136 Madigan, Mary L., 88,000
- 137 Gimberg, Olivia, 88,000
- 138 Lynch, Cecelia, 88,000
- 139 McLaughlin, Ethel, 88,000
- 140 Dunningan, Lillian, 88,000
- 141 Richardson, Margaret, 88,000
- 142 MacNeil, Jeanne, 88,000
- 143 Cusack, Josephine, 88,000
- 144 Greenberg, Etta, 88,000
- 145 Frederick, Florence, 88,000
- 146 Kett, Madeline, 87,500
- 147 Wood, Teresa P., 87,500
- 148 Borumann, Emma M., 87,500
- 149 Glasser, Rebecca, 87,500
- 150 Futas, Eleanor, 87,500
- 151 Masin, Sylvia, 87,500
- 152 Chimes, Leora H., 87,500
- 153 Sherman, U., 87,500
- 154 Sercu, Gertrude, 87,500
- 155 O'Neill, Matilda, 87,500
- 156 Feurhahn, Marie, 87,500
- 157 Nelson, Astrid A., 87,500
- 158 Katz, Henrietta, 87,500
- 159 O'Brien, Regina, 87,500
- 160 Connelly, Ellen, 87,500
- 161 McCarthy, Evelyn, 87,500
- 162 Lawrence L., 87,500
- 163 Cook, Catherine, 87,500
- 164 Graghty, Clara, 87,500
- 165 Griffin, Winifred, 87,500
- 166 Rudolph, Kathryn, 87,500
- 167 Margolin, Florence, 87,000
- 168 Lundberg, M. Gowanda, 87,000
- 169 Kunkel, Claire, 87,000
- 170 Allen, Margaret, 87,000
- 171 McCarthy, Madeline, 87,000
- 172 Rose, Elsie, 87,000
- 173 Brown, Grace, 87,000
- 174 Curry, Mary C., 87,000
- 175 Finkle, Jorita, 87,000
- 176 Bavoos, Edith, 87,000
- 177 Morrell, Margaret, 87,000
- 178 Brown, Grace, 87,000
- 179 Burke, Helen, 87,000
- 180 Lackman, Lillian, 87,000
- 181 Feltel, Estelle, 87,000
- 182 Hyland, Gertrude, 87,000
- 183 McNamara, Helen A., 87,000
- 184 Brunet, Edwidge, 86,500
- 185 Hall, Callie R., 86,500
- 186 Crimmins, Stella, 86,500
- 187 Gallagher, Marie, 86,500
- 188 Martin, Florence, 86,500
- 189 Rushworth, Thirza, 86,500
- 190 Sternberg, Gladys, 86,500
- 191 Luddy, Helen, 86,500
- 192 Bernstein, Sylvia, 86,500
- 193 Flavin, Margaret, 86,500
- 194 Perelle, Mae, 86,500
- 195 Courtney, M., 86,500
- 196 Petersen, Gladys, 86,500
- 197 Franklin, Mary, 86,500
- 198 Still, Ethel, 86,500
- 199 Alexandre, Rose, 86,500
- 200 Kauer, Sarah, 86,500
- 201 Campbell, Mary, 86,500
- 202 Modzel, Jane, 86,500
- 203 Berger, Shirley L., 86,760
- 204 Toehy, Florence, 86,500
- 205 Martello, Joseph, 86,500
- 206 Philbin, Mary V., 86,000
- 207 Greenberg, Irving, 86,000
- 208 Penderay, Agnes, 86,000
- 209 Schoener, Alice W., 86,000
- 210 Pease, Marcella, 86,000
- 211 Schultz, Helene, 86,000
- 212 Spurrier, Ivy E., 86,000
- 213 Planigan, C. V., 86,000
- 214 Hegarty, M. M., 86,000
- 215 Cooper, Frances, 86,000
- 216 Dugan, Irene, 86,000
- 217 Wicks, James, 86,000
- 218 Reilly, Mae, 86,000
- 219 Heesey, Margaret, 86,000
- 220 Greene, H., 86,000
- 221 Bellington, 86,000
- 222 Bellington, Hattie, 86,000
- 223 Mazurcak, Anna, 85,500
- 224 Reheuser, M. A., 85,500
- 225 Mitchell, Kathleen, 85,500
- 226 Caporaso, Mary, 85,500
- 227 Sciorano, Ann, 85,500
- 228 Smith, Helen E., 85,500
- 229 Lutenader, C., 85,500
- 230 Garnett, M., 85,500
- 231 Schmidt, Augustine, 85,700
- 232 Godfrey, Winifred, 85,500
- 233 Rankin, Estelle, 85,500
- 234 Farrigan, Kathleen, 85,500
- 235 Strang, Anna H., 85,500
- 236 McNamara, Catherine, 85,500
- 237 Prawley, Catherine, 85,500
- 238 Egan, Alma M., 85,500
- 239 Koski, Sylvia, 85,500
- 240 Zalk, Beatrice, 85,500
- 241 Larsen, J. T., 85,500
- 242 Breakley, Louise, 85,500

- 243 Kilcawley, G. B., 85,500
- 244 Merritt, Catherine, 85,000
- 245 Horgan, Florence A., 85,000
- 246 Kubick, Ellen A., 85,000
- 247 Tweed, Evelyn, 85,000
- 248 Grigg, Edward, 85,000
- 249 McConnell, Rita, 85,000
- 250 Goodrich, Anna, 85,000
- 251 Bowe Eileen, 85,000
- 252 Devaney, Blanche, 85,000
- 253 Hepp, Catherine, 85,000
- 254 Duffy, Margaret, 85,000
- 255 Ring, Catherine, 85,000
- 256 Mertes, Ann M., 85,000
- 257 Rigney, Dorothy, 85,000
- 258 Nash, Mildred, 85,000
- 259 Sweeney, P., 85,000
- 260 Burns, Ruth, 85,000
- 261 Gade, Marie, 85,000
- 262 Sheeran, C., 85,000
- 263 Prizworsky, Sara B., 85,000
- 264 Pules, Angela, 85,000
- 265 Hynes, Elaine, 85,000
- 266 Palermo, Ann, 85,000
- 267 Tieman, Helen, 85,000
- 268 Collins, Elizabeth, 85,000
- 269 Bulger, Agnes, 85,000
- 270 Boden, Marguerite, 85,000
- 271 Handway, Josephine, 85,000
- 272 Claessens, A., 85,000
- 273 Klerman, Marie, 85,000
- 274 Clock, Elsie, 85,000
- 275 Truner, Florence, 85,000
- 276 Woods, Louise, 85,000
- 277 Pebler, Alyce, 85,000
- 278 Moriarity, Helen, 85,000
- 279 Corser, Rosalind, 85,000
- 280 Forstrom, Anna H. R., 84,500
- 281 Scott, Mary, 84,500
- 282 Byrne, Matilda, 84,500
- 283 Birgeles, Celia M., 84,500
- 284 Barton, Katie J., 84,500
- 285 Keegan, Loretta, 84,500
- 286 Kluza, Claire, 84,500
- 287 Stierle, Adelaide, 84,500
- 288 Stiefel, K., 84,500
- 289 Ryan, Mildred P., 84,500
- 290 Dean, Anna F., 84,500
- 291 Shullin, Adele, 84,500
- 292 Hanley, Maureen, 84,500
- 293 O'Connor, Elizabeth, 84,500
- 294 Flatow, Jeanette, 84,500
- 295 Dyke, Edna M., 84,500
- 296 Kahl, Anne, 84,500
- 297 Morrison, Ruth, 84,500
- 298 O'Connor, Mary, 84,500
- 299 Iand, Evelyn, 84,500
- 300 Skerritt, Helen, 84,500
- 301 Green, Stephen J., 84,500
- 302 McLaughlin, E., 84,500
- 303 Rolfe, Mildred, 84,000
- 304 Ranfone, Helen, 84,000
- 305 Dobris, May, 84,000
- 306 Hirsch, Florence, 84,000
- 307 Feder, Helen H., 84,000
- 308 Horowitz, Anne B., 84,000
- 309 Gode, Frances, 84,000
- 310 Lawrence, L., 84,000
- 311 Poe, Sonia, 84,000
- 312 Shelly, Mary, 84,000
- 313 Mahoney, Virginia, 84,000
- 314 Paul, Margaret R., 84,000
- 315 Munro, Elizabeth, 84,000
- 316 Mallory, Ruth, 84,000
- 317 Wexler, Sylvia, 84,000
- 318 Corrado, Angela, 84,000
- 319 Rubenstein, Janet, 84,000
- 320 Waters, Ann M., 84,000
- 321 Jones, Anna R., 84,000
- 322 Roche, William, 84,000
- 323 Brennan, Louise, 84,000
- 324 Droun, Miriam J., 84,000
- 325 Lyon, Dorothy, 84,000
- 326 Plumb, Loretta, 84,000
- 327 Kemler, Selma L., 84,000
- 328 Trevisan, Marie, 84,000
- 329 Finley, Beatrice G., 84,000
- 330 Hironth, Elizabeth, 84,000
- 331 Smith, Frances, 84,000
- 332 Kerr, Eustace C., 84,000
- 333 Neidenberg, E., 84,000
- 334 Evans, Elizabeth, 84,000
- 335 Trautau, Paula, 84,000
- 336 Lenica, Etta, 84,000
- 337 Soliday, G., 84,000
- 338 Tharp, Georgiana, 84,000
- 339 Martin, Isabel, 84,000
- 340 Eberle, Margaret, 84,000
- 341 Nugent, Agnes, 84,000
- 342 Silverman, David, 84,000
- 343 Damico, Andrea, 84,000
- 344 Goldie, Ethel V., 84,000
- 345 Goldstone, Frances, 84,000
- 346 Joy, Mary, 84,000
- 347 Smith, Margaret, 84,000
- 348 Nevel, Helen K., 84,000
- 349 Slattery, Esther, 84,000
- 350 Bailey, Estelle, 84,000
- 351 Baile, Estelle, 84,000
- 352 Chinsley, Bernice, 84,000
- 353 Olsen, Clara, 84,000
- 354 Ievitt, Dorothy, 84,000
- 355 Sherman, Beatrice, 84,000
- 356 Brophill, Regina, 84,000
- 357 Dambrosio, Marie, 84,000
- 358 Gross, Adeline, 84,000
- 359 Roine, Marie, 84,000
- 360 Kucowar, Anna, 84,000
- 361 Kass, Harry, 84,000
- 362 Kass, Harry, 84,000
- 363 Gildea, Agnes, 84,000
- 364 Landolfi, C., 84,000
- 365 Oxman, Lillian, 84,000
- 366 Bosworth, Dorothy, 84,000
- 367 Goldberg, Sylvia, 84,000
- 368 Gursky, Adele, 84,000
- 369 Kellahan, K., 84,000
- 370 Sigal, Beatrice, 84,000
- 371 O'Connell, Lucille, 84,000
- 372 Walters, Helen, 84,000
- 373 Fasano, Ann, 84,000
- 374 Lutto, Regina, 84,000
- 375 Cammarano, Helen, 84,000
- 376 Esnik, Catherine, 84,000
- 377 Davis, Angelina, 84,000
- 378 Gallagher, Claire, 84,000
- 379 Kaplan, Irene, 84,000
- 380 Leslie, Jennie A., 84,000
- 381 Moran, Loretta D., 84,000
- 382 Funk, Stephanie, 84,000
- 383 Kuhn, Isabel L., 84,000
- 384 Spitzer, Ethel, 84,000
- 385 Moriarty, Grace P., 84,000
- 386 Farrell, Marie T., 84,000
- 387 Dooney, Anne, 84,000
- 388 Phillips, Eileen, 84,000
- 389 Sapienza, Linda, 84,000
- 390 Whitman, Dorothy, 84,000
- 391 Gilston, Julia, 84,000
- 392 Volper, H., 84,000
- 393 Gargan, Kathryn, 84,000
- 394 Chabarovsky, Nina, 84,000
- 395 Yudenfriend, Bess, 84,000
- 396 Browne, Gladys, 84,000
- 397 Weitzman, Ida, 84,000
- 398 Malkin, Lillian, 84,000
- 399 Keegan, Mary, 84,000

- 400 Farber, Gertrude, 82,500
- 401 Herber, Marion, 82,500
- 402 Hudson, Eleanor, 82,500
- 403 Stafinsky, Florence, 82,500
- 404 Ferraro, Mary, 82,500
- 405 Teoley, Pauline B., 82,500
- 406 Biggeman, C., 82,500
- 407 Covert, Mary, 82,500
- 408 O'Shea, Mary, 82,500
- 409 Clearell, Edith, 82,500
- 410 Levan, Pearl, 82,500
- 411 Vancampen, Ruth, 82,500
- 412 Greenstein, Norma, 82,500
- 413 Tichon, Maria, 82,500
- 414 Muller, Ellen A., 82,500
- 415 Sturm, Marie, 82,500
- 416 Nilson, Claire, 82,500
- 417 Prullt, Mary, 82,500
- 418 Clas, Elinor M., 82,500
- 419 Mohalley, Mary, 82,500
- 420 Samet, Mae, 82,500
- 421 Kane, Evelyn, 82,500
- 422 Dashewski, Anne, 82,500
- 423 Rapaport, Frieda, 82,000
- 424 Donegan, Grace, 82,000
- 425 Miller, Marion, 82,000
- 426 Salzman, Stella, 82,000
- 427 Giersberg, Catherine, 82,000
- 428 Arneson, Lillian, 82,000
- 429 Barry, Mary F., 82,000
- 430 Lynford, Selma, 82,000
- 431 Walker, Eleanor, 82,000
- 432 Fechan, Marie, 82,000
- 433 Dillon, Ann L., 82,000
- 434 Siegel, Anne B., 82,000
- 435 Phillips, Theresa, 82,000
- 436 Hyland, Gertrude, 82,000
- 437 Gornowicz, Helen, 82,000
- 438 Shevria, Gertrude, 82,000
- 439 Ginsberg, Ruth, 82,000
- 440 Cline, Mary S., 82,000
- 441 Mitchell, Agnes, 82,000
- 442 Posner, Elizabeth, 82,000
- 443 Petrowsky, Jeanette, 82,000
- 444 Fisch, Lucille, 82,000
- 445 Bishop, Henrietta A., 82,000
- 446 Goldstein, Bella G., 82,000
- 447 Timlin, Mary, 82,000
- 448 Erneste, Anne, 82,000
- 449 Buckley, Neartine, 82,000
- 450 Reben, Doris, 82,000
- 451 McAllister, L., 82,000
- 452 Ball, Marion C., 82,000
- 453 Bunk, Margaret, 82,000
- 454 Jacobs, Fay, 82,000
- 455 Kelly, Jeannette, 82,000
- 456 Schier, Jeanne, 82,000
- 457 Werdes, Helma, 82,000
- 458 Shuman, Thelma, 82,000
- 459 Hutter, E. M., 82,000
- 460 Bingham, Elsie, 82,000
- 461 Burckley, Neartine, 82,000
- 462 Bernhardt, Helen R., 82,000
- 463 Reitman, Sylvia, 82,000
- 464 Holman, Rita, 82,000
- 465 Morris, Jeanne, 82,000
- 466 Brady, Joan, 82,000
- 467 McLaughlin, M. M., 82,000
- 468 Levy, Daniel, 82,000
- 469 Snyder, Ruth M., 82,000
- 470 Walters, Marion, 82,000
- 471 Probstel, Louise, 82,000
- 472 Cross, Ruth, 82,000
- 473 Zuckbrod, Estel, 82,000
- 474 Kugel, Rose, 82,000
- 475 Hume, Mary B., 82,000
- 476 Garra, Florence, 82,000
- 477 Askaras, Phoebe, 82,000
- 478 Paparesta, Olga, 82,000
- 479 Blum, Frances, 82,000
- 480 Pinard, Martha, 82,000
- 481 Kozzman, Betty, 82,000
- 482 Coleman, Regina J., 82,000
- 483 Puretz, Selma, 82,000
- 484 Crook, Loretta M., 82,000
- 485 Duryea, Lillie, 82,000
- 486 Gibbia, Antonina, 82,000
- 487 Leiter, Lillian, 82,000
- 488 Gould, May, 82,000
- 489 Wilson, John C., 82,000
- 490 Auerbacher, Frances, 82,000
- 491 Shore, Lillian, 82,000
- 492 Bray, Charlotte, 82,000
- 493 Vandyke, Mary, 82,000
- 494 Hausmann, Lillian, 82,000
- 495 Lambert, Shirley, 82,000
- 496 Krowl, Helen V., 82,000
- 497 Weiner, Marion, 82,000
- 498 Feiner, Selma, 82,000
- 499 Bobrow, Beatrice, 82,000
- 500 Spatola, Irene, 82,000
- 501 Altschuler, Doris, 82,000
- 502 Hession, Margaret, 82,000
- 5

READER'S SERVICE GUIDE

LET'S SWAP!

Jewelry

TURN YOUR JEWELRY INTO BONDS We will buy your diamonds; jewelry; gold, at highest prices. MERRIN'S, Madison Avenue (54th St.) PLaza 3-8688.

Pot-Pourri

CALL WORTH 2-2062 TODAY. TOP PRICES PAID FOR Waste Paper, Records, Files, Books, TROIANO & DEFINA, 225 South St.

Auto Wrecking

TOM ASCETTA, former president of Queens Used Auto Parts, Inc., announces that he is sole owner of ARROW AUTO WRECKING CO., 62-10 Northern Blvd., Woodside. Phone HA. 9-9737 - 0607. Highest prices paid for your old car.

MR. FIXIT

Laundry Service

GREENWICH VILLAGE PRIVATE HAND LAUNDRY, 14 Washington Place. SERVICE, RELIABILITY. Reasonable rates. Spring 7-3769.

Clockwork

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

ALL SWISS AND AMERICAN make watches repaired. Expert work. Reasonable prices. SURREY JEWELRY SHOP, 2 E. Mt. Eden Ave., Bronx. TR 8-8128.

Electric Shavers

WE REPAIR all makes of electric shavers. Service guaranteed. PHARMACAL PRODUCTS, 480 Lexington Ave. PL 3-2344.

Shoe Clinics

SAVE YOUR COUPON NO. 17 - Make your old shoes look like new. Shoe Repairing at its best. PARAPOTTI'S, 317 Eway, in heart of Civil Service District.

NOW, MORE THAN EVER, good shoe-repairing is essential. NU-ART does expert work. 19 West 34th Street. Pennsylvania 6-9274.

SUPERIOR SHOE REPAIRS SHOP - Skilled mechanics to repair shoes while you wait! Deliveries. 257 East 57th St. ELdorado 5-8523.

Groundwork

ELECTRIC CLEANING SERVICE will thoroughly clean all roots and all kinds of obstruction. NEW WAY - no digging, no broken driveways, no lawn damage. John C. Kehm, 46 Henry St., Brooklyn. MA. 4-5703.

"IDEALIZE" Carpet cleaned on your premises. Repaired-Retained-Altered-Dyed-Stored. Upholstered furniture cleaned. Polished. (Inexpensive). Estimates invited. IDEAL, 567 Third Ave. MU. 2-1039.

Upholstery

COLLEGE UPHOLSTERY SHOP - 18-49 124th St., College Point, N. Y. New suites made to order. Old suites repaired & recovered equal to new. Slip covers, drapes, Venetian blinds.

HOME, SWEET HOME

Furnished Rms., Apts.

185 EAST 74TH - MEN'S RESIDENCE Exceptional meals (optional), library, Music. From \$9. Convenient transportation. RH. 4-2408.

BUSINESS GIRL TO SHARE APARTMENT WITH GIRL - BLUM, Hotel Cameron, 41 West 86th St.

EVERYBODY'S BUY

Rain Proof

ANTICIPATE THOSE SPRING SHOWERS! Umbrellas repaired, re-covered, or made to order. H. SEIDEN, 34 St. Marks Place. GRamercy 5-4580.

Corrective Footwear

R. C. VITANZA ORTHOPEDIC SHOES - for deformed feet. Awarded diploma and gold medal at International Exposition, 1523 Southern Blvd. at 175th. DA 3-6777

Blackout!

BLACKOUT SHADES, AWNINGS, CANOPIES for every purpose. STAR AWNING CO., 42 Jamaica Ave., Bklyn. AP. 7-5658.

Thrift Shop

BEAT THE RISING PRICES! Buy Quality Merchandise at Bargain Prices. Clothing for men, women, children. Home furnishings, novelties. THE TIPTOP Thrift Shop, 55 Greenwich Ave. WA. 9-0828.

New and Used Clothing

LISTEN BOYS - If it's a uniform or "civilian" suit you want, either to buy or to sell, see the Old Reliable - BILLS CLOTHING SHOP, 55 Bayard St. WO 2-3281

Insurance

ALL TYPES OF INSURANCE. Licensed Companies - Time Payments. Free Information - No Obligation. CENTRAL INSURANCE, 108-04 Sutphin Blvd., Jamaica. TE 9-4480.

SWING YOUR PARTNER!

Dance Instruction

IF IT'S DANCING - WE TEACH IT! Special rates to civil service employees. Voice culture. ANDERSON'S STUDIO, 2323 Seventh Ave. (136th St.) AU. 3-0542.

TRACK IT DOWN!

Birth Certificates

BIRTH CERTIFICATES, OFFICIAL. ALL STATES. Results Guaranteed, or fee refunded. Write for information. INTERSTATE RESEARCH BUREAU, 260 East 161st St., Bronx. MG. 5-1010.

BIRTH CERTIFICATES, MARRIAGE LICENSES, all documents photostated, only 12c each (letter size). Guaranteed. MATHIAS-CARR, 1 E. 42d St., 165 Broadway. MURray Hill 2-0597.

HERE'S A JOB

Help Wanted Agencies

A BACKGROUND OF SATISFACTION in Personnel service since 1910. Secretaries, Stenographers, File-Law Clerks, Switchboard Operator. BRODY AGENCY (Henriette Roden, Licensee), 240 Broadway Barclay 7-8185.

BOOKKEEPERS - Stenographers - Billing and Bookkeeping Machines operators, all office assistants. Desirable positions available daily. KAHN EMPLOYMENT AGENCY, Inc., 100 West 42d St. WI. 7-3900.

MELODY MART

Records

COMPLETE STOCK of Victor and Columbia Records and masterworks. Tel. CHelsea 2-6744. O. PAGANI & BRO., 289 Bleecker St., cor. 7th Ave., New York.

Song Service

\$1.00 WILL BUY 3 NEW SONGS direct from the Author! "AMERICA IS FOR YOU," "SCAT! SAID THE PUSSY CAT," and "TOMORROW AT 8." Marcus, Room 1500, 10 West 47th St.

MISS & MRS.

Girth Control

DON'T GIVE UP YOUR FAVORITE GIRDLE! Re-servicing will renew it and keep your figure trim. ALSO new garments from \$7.95. JEAN KAUFMAN, 193 Madison Ave. (Opp. Altman's).

Superfluous Hair

MISS FREEMAN, PROFESSIONAL electrologist. Permanently destroys unwanted hair. Multiple Needle Method. Leaves skin smooth, unmarked. Phone for complimentary consultation. 379 5th Ave. LE 2-5587.

HAIR Removed Permanently, Safely. Face, arms, legs. Low cost. Strict privacy. Free consultation. Sundays by appointment. SOPHIE BRODY, Electrologist, 25 Fifth Ave., cor. 8th St. GRamercy 5-7832.

MULTIPLE ELECTROLYSIS - Superfluous hair expertly and comfortably removed. Permanent. Privacy assured. Moderate fee. RAY KEMENSON, 57 West 93d (Apt. 6G). RI. 9-5066.

SUPERFLUOUS HAIR - Permanently Removed. Exclusive New Method. Safest & fastest process yet devised - "Amazing Treatment." - Harper's Bazaar. POLYTRON, 501 Lexington Ave. PL. 3-9279. Hotel Winthrop - WI. 2-1400.

Skin Specialist

Specializing in Removal of Acne Pits - B. MADDEN, 48 East 68th St. RE. 7-4550

Hair-Doing

SPECIAL CROQUINOLE PERMANENTS by ANDREW Entire head, including haircut, shampoo and style setting \$2.00. Andrews Beauty Shop, 1865 Westchester Ave. (Cor. Leland Ave.), Dx TA 2-5190

SOMETHING NEW! Beautiful Permanent given in the comfort of your own home! \$10-\$15. ANNAMARIE MEYER, 35 W. 65th St. TR. 7-7913

A NEW HAIR-DO - Heart-stealing and exclusive, by BETTY ANN. Permanents from \$2.00 to \$5.00. BETTY ANN'S BEAUTY SALON, 1728 Zeroga Ave., Bx. TA 2-9477.

Footwear

YOU'RE "SHOE LUCKY" if you wear size 4-B. High quality samples, \$8 and \$10 values, are real money-savers at only \$4. GOLDSTEIN, 196 Parkside Ave., B'klyn.

Mexicana

MEXICAN HAND WROUGHT SILVER JEWELRY - Lapel pins, bracelets, etc. LAS NOVEDADES, 87-A Christopher St. Open 11 a.m. - 11 p.m.

Topping It Off

ROYAL BETTY MILLINERY, INDIVIDUAL styling to meet all occasions. From \$5. 1310 Madison Ave. (93rd). AT 9-4370.

FUNERAL SERVICES

MICKEY FUNERAL SERVICE, Inc. Est. 1854. 228 Lenox Ave. in the Harlem section. Offers special attention to Civil Service employees. LEhigh 4-0699.

Mortician

BERTIE DADE, LICENSED MORTICIAN. Open Day and Night. 2244 Seventh Ave., Cor. 132nd St. ED. 4-7900.

WHERE TO DINE

WON BAR & GRILL. Choice Wines and Liquors. "When in the neighborhood DROP IN." Check cashing accommodations. 2193 Seventh Ave. (btwn 129th and 130th Sts.). LE. 4-8943.

CIVIL SERVICE EMPLOYEES - Eat and meet at OAK LEAF LUNCHEON, 104 Nassau St., near Ann St. (Upstairs).

FOR DELICIOUS HOME COOKED MEALS stop in at TAD'S RESTAURANT. Remember TAD? 2595 Eighth Ave., near 138th St. AU. 3-9555.

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.

WHEN HUNGRY, Drop in at the HARMONY RESTAURANT for a sandwich or a wholesome meal. 30 3rd Ave., cor. 3th.

KEEP FIT!

FOR MEN ONLY - MASSAGE - Body Building - Weight Reducing STRENGTH & HEALTH GYMNASIUM - 421 Lexington Ave. (opp. Grand Central). MU 2-0548.

BALLET-TOE-VARIATIONS. Physical Exercises. Morning & Evening Classes. Inquire 9 A.M. to 3 P.M. All day Monday-Friday. MILITADES STUDIOS, 2 West 60th St. CO 5-2476.

MASSAGE, REJUVENATION, SLENDERIZING AND SCALP TREATMENTS. HEALTH BLANKET Service, 2 E. 125th St. Call ESSENTIAL AID, LE. 4-4442 for appointment.

SELF DEFENSE

CAN YOU DEFEND YOURSELF? HENRY RIST will teach you how quickly! - at the N.Y. ACADEMY OF JIU JITSU, 164 E. 86th St. ATwater 9-3616.

VOGART COMPANY. - Certificate of limited partnership. State of New York, County of New York, ss:

We, the undersigned, being desirous of forming a limited partnership, pursuant to the laws of the State of New York, and being severally duly sworn, do certify as follows:

- 1. The name of the partnership is Vogart Company.
2. The character of the partnership's business is to carry on the business of needlecraft products in New York City and elsewhere.
3. The principal place of business of the copartnership is at 275 Seventh Avenue, in the Borough of Manhattan, City of New York.
4. The name and place of residence of each general partner interested in the partnership is as follows: Charles K. Ribakoff, 44 East 67th Street, New York, New York. I. Kingdon Hirsch, 211 Central Park West, New York, New York.

The name and place of residence of each limited partner interested in the partnership is as follows: Diane Hirsch, 112 Central Park West, New York, New York. Rebel Dunsay, 418 South Normandie, Los Angeles, California. Rhea Hirsch, 211 Central Park West, New York, New York.

5. The term for which the copartnership is to exist is from the 6th day of April, 1943, and shall continue until such time as the general partners shall mutually agree to dissolve the partnership.

6. The amount of cash and a description of the agreed value of the other property contributed by each limited partner are: Diane Hirsch, cash in the sum of \$750.00. Rebel Dunsay, cash in the sum of \$750.00. Rhea Hirsch, cash in the sum of \$750.00.

7. The contribution of each limited partner is to be returned to her upon the dissolution of the partnership.

8. The share of the profits or other compensation by way of income which each limited partner shall receive by reason of her contribution are: Fifteen (15%) per cent of the partnership net profits shall be credited monthly to each of the limited partners, and such credits may be withdrawn by them at such time as they may desire.

9. The limited partners shall not have the right to substitute an assignee as contributors in their place and stead. In witness whereof, we hereto affix our hands and seals.

C. K. RIBAKOFF [L.S.]
I. KINGDON HIRSCH [L.S.]
DIANE HIRSCH [L.S.]
REBEL DUNSAY [L.S.]
RHEA HIRSCH [L.S.]

Signed and duly acknowledged by all parties and certificate filed in the office of the County Clerk's Office April 9, 1943.

Permanent Notes

The busy women of this war era are streamlining the elaborate beauty rituals of more leisurely days. Nevertheless, they still maintain their "Good Looks for Morale" program. And that special "Permanent" is certainly a time and money saver. The Mona Lisa Beauty Salon at 3 West 36th Street, features Oil permanents and individually styled hair cutting - at reasonable rates. They will recondition hair with cream applied directly with the permanent lotion, which is intended to ease the process of setting your crowning glory by yourselves in your own home. Supervised by Miss Vinci, they also specialize in permanents on bleached hair. A really natural-looking job of dyeing is another achievement claimed by the Mona Lisa. The phone number is LONGacre 5-9069.

Civil Service NEWS BRIEFS

The startling fact that overtime pay to U.S. employees, under the new pay adjustment act, is less than full time, came out in a letter placed in the Congressional Record by Chairman Ramspeck of the House Civil Service Committee. . . . The letter points out that hours have been stretched from 39 to 48, or 24.2%, but pay increase is only 21.6%. . . . Henry Feinstein, rip-snortin' head of the Federation of Municipal Employees, has joined the AFL. He'll act as Secretary of Organization for the American Federation of State, County and Municipal Employees (AFL). "We need solid effective total action among the employees in this town," says Henry, "and by golly, I'm determined it's time we get it." . . . Believe it or not, the budget-cutters at last week's City Council meeting had the gall to attack, among other things, the \$1,200 minimum of City employees. It was noted that none of the attackers had to live on a \$1,200 salary. . . . They also want to reduce personal service in the Hospitals and Sanitation, both desperately undermanned. And what they want to do to Welfare you can guess. . . . The City Deputy Sheriff list appeared last week, with 96 names. Top man is Alexander A. Rothschild. . . . 36 names from this list have already been certified.

"Hospital workers must not become the forgotten men and women of New York City," declared Michael Garramone at a meeting of Hospital Local 444, SCMWA last week. . . . A refinery in Carteret, N. J., offers

men a chance to start at metal-working jobs paying 76c to 91c an hour. Commuting is possible. Apply at the United States Employment Service, 87 Madison Avenue, Manhattan. . . . Last week, some of the older police-women were called in to take physical exams in order to show whether or not they should be retired. . . . The IRT Division Holy Name Society will hold its annual Communion breakfast May 30, at the Hotel Pennsylvania. . . . Last Friday evening, the United Societies of the Church of the Incarnation held a reception in honor of their new pastor, the Right Reverend Monsignor John J. Casey. Many civil service employees were there. . . . City employees are being offered a course in tire inspection by the Division of War Training, Mayor's Office. . . . The firemen and cops are really doing a terrific job gathering signatures for those pay raises. . . . Democracy plus: John L. Anderson, Negro, working as a postal man at the Williamsbridge station, appealed to his colleagues when his sister needed a transfusion of 10 pints of blood. The rush of blood donors from Branch 36, National Association of Letter Carriers, made possible her recovery. . . . Despite his big job as postmaster of NYC, Albert Goldman still finds time to head a Community Chest, a free hospitalization service, various bond campaigns, and many similar philanthropic activities.

What is described as a "very important" meeting of the train dispatchers and assistant train dispatchers of the NYC Transit Benevolent Association has been called for Tuesday evening, May 11, Room 602, 56 Court Street, Brooklyn. . . .

Civil Service Commission Rule on Citywide Promotion

A policy interpreting the Halpern Law which allows the city-wide use of promotion lists was announced by the City Civil Service Commission last week.

Under the Commission's ruling the following is the procedure:

- 1- All city-wide promotion lists resulting from examinations advertised before June, 1940, will be reinstated for certification.
2- Lists promulgated since June, 1940, will not be used for city-wide certifications
3- Hereafter the Commission will have the right to use lists for purposes of citywide promotion.
The State Legislature amending the Civil Service law to permit the procedure, has recently ruled this practice O.K.
Here's the background:
In June, 1940, the Appellate Division ruled in the case of Cornehl vs. Kern (then Civil Service Commissioner) that it

was illegal to make city-wide appointments from a promotional examination.

The Civil Service Commission felt that once the court decision was made, many people did not take promotional examinations as they believed such lists would only be used within the department and that it would be unfair to use such lists for city-wide promotions now.

Apartments and Real Estate

Buy A Home Now
Invest in Real Security
ST. ALBANS: Studio Brick House, Opposite Park. Six large Rooms and Finished Basement, Real Fireplaces, Heated Garage, Hollywood Tiled Bath. Cash \$1,500.
PRICE \$7,000
HUGO R. HEYDORN
170-02 111 AVENUE
Corner of Merrick Blvd.
JAmnica 6-1520
OPEN to 7 P.M. EVE'S & SUNDAY

Hotels - New York City

The LONGACRE
317 WEST 45th ST.
FOR WOMEN ONLY
Homelike Rooms - other features incl. Library, Clubrooms, Special Laundry - Kitchenette Service, Restaurant.
Rates - \$7 to \$9 Per Week
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 - Kitchenette Service, Restaurant.
Rates - \$7 to \$9 Per Week

JUST OPENED
FOR COLORED TENANTS
604 PARK AVENUE
(Near Nostrand Ave.), Brooklyn
Steam Heat, Enclosed Bath, Hot Water Supply, Bright Rooms
3 ROOMS.....\$21 and \$23
4 ROOMS.....\$25 and \$28
Apply Supt. (Apt. 3)

JUST REMODELED
FOR WHITE TENANTS
52 COOK STREET
(Near Graham Ave.), Brooklyn
All Improvements, Refrigeration
3 ROOMS.....\$21 to \$25
Apply Supt. or Phone WI. 6-7073
(A.M. Only)

University Residence Club
45 West 11th Street
For the Discriminating
Modern, fireproof, elevator building. Studio type rooms; hotel service; lounge. References.
\$7.50 - \$10

BAYSIDE NEW BRICK Bungalows
\$6,190-\$6,790
Show House 198-02 26th Avenue.
Also H.O.L.C. Bank Properties
Egbert at Whitestone FL. 3-7707

SPARE TIME JOBS

(Continued from Page Three)

points of the job and the speed with which you work.

You can apply any time up to 6.30 p.m. Ask for Mr. Pomeranz, at the Hardy Metal Specialties Co., 248 McKibben Street, Brooklyn. Their phone number is EVergreen 8-0480.

Like Automobiles?

If you like to fool around with automobiles you have a chance to cash in. The Chrysler Company, at 125 West End Avenue, is in the market for spare-time workers in their auto repair shops. They need men who can do light mechanical work, repairs, greasing, etc., and are paying 70 to 75 cents an hour. When you drop in for the interview they will arrange a schedule of hours most convenient for you. See Mr. English, or call TRafalgar 4-2400 to arrange an appointment.

At Odd Times

The American Safety Razor Company is open 24 hours a day, and they can use men at odd times at their plant at 62-76 Lawrence Street, Brooklyn. The com-

pany pays 42 cents an hour for porters, utility men, handymen and stockmen. If you want to phone before you go over, call CUMberland 6-6100 and ask for the employment office.

At Montgomery Ward

This large organization is all-out trying to meet its personnel shortage by using spare-time workers. Miss Pitt, at 75 Varick Street, is in charge of spare-time hiring at the 12th floor office.

Here are the present spare-time openings:

Photostat operators—5 p.m. until 10 p.m.

Clerks, stock clerks, men or young boys—9-1 or 1-5.

Women, Too

There's a chance for women who would like to do light factory work to put in a few hours between 8.30 a.m. and 5 p.m. They train you on the job and pay a minimum of 40 cents an hour. Apply to the Tricolor Company at 26 Waverly Place, 2nd floor, Ask for Mr. Resnick. The phone is MURray Hill 3-9177.

Retail Stores

Retail selling is one field where the spare-time worker can easily fit in. The LEADER has obtained a list of some of the better offerings and here they are:

May's, 9 Bond Street, Brooklyn. Women as cashiers, wrappers, stockgirls, salesladies; salary and bonus. Evenings 4-9 and Saturdays. Apply Third Floor.

Alexander's Department Stores, 2015 Grand Concourse, Bronx, men and women over 18 for sales and stock work from 3-6, 6-10

daily, and noon to 10 p.m. on Saturday.

For pleasant work in nice surroundings, several attractive women are needed as hostesses at the Hotel Pennsylvania Coffee Shop. Apply to Miss Graham. It's at 33d Street and Seventh Avenue.

Too Late Now

The Tollefsen plant in Brooklyn, whose requirements appeared here last week, has already received sufficient applications. They expect to use a total of about five hundred of the applicants, Lloyd H. Sutton, personnel manager of the yard, reports. Don't be discouraged if you've applied but haven't heard yet.

Long Island Acres has established a register of those who are willing to drive visitors to their property and will call upon those who answered their call for help in The LEADER last week, as the needs arise.

The Charlton Company which needed experienced binders, both men and women, was deluged with applicants a few hours after this column reached the stands.

For Photographers

If your hobby is playing with a camera, here's an opportunity to learn more about the tricky lenses. The Elliott Photo Studios needs photographers from 6-11 p.m. every night including Saturday and Sunday, and is willing to train competent amateurs.

For an appointment write the studio at 115 West 42d Street, telling them the extent of your experience.

Bus Drivers

If you can qualify as a bus driver, there's a good opportunity for you to put in twelve to fifteen hours on Sunday. Saturday afternoon openings are available and men are needed every day to fill in during the rush hours in the morning and evening. Pay is 65c an hour with overtime. Apply at the offices of the Green Bus Lines, 148-02 Jamaica Avenue, Jamaica. The office is open 24 hours a day. Ask for Mr. Buckner. You can phone JAMAica 9-1400 and ask for an appointment.

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE State of New York, by the grace of God Free and Independent.—To MARY MIKULANDA, Schonbach, Czecho-Slovakia; JOHN JUZEK, Kolin, Czecho-Slovakia; GLOBE INDEMNITY CO., 150 William Street, N. Y., N. Y.; CHARLES JUZEK, Nanuet, N. Y.; JERRY JUZEK, Nanuet, N. Y.; PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, Hall of Records, N. Y. C., being the persons interested as creditors, distributees, or otherwise, in the estate of WILLIAM JUZEK, deceased, who at the time of his death was a resident of 5 Prospect Place, New York, N. Y. Send Greeting: Upon the petition of ROBERT JUZEK, residing at Rivervale, New Jersey.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 1st day of June, 1943, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of ROBERT JUZEK, as Administrator, should not be judicially settled, and why a decree should not be made in this proceeding, granting leave to the administrator to sell and transfer to CHARLES JUZEK, JERRY JUZEK, and ROBERT JUZEK, three of the distributees herein, the one-quarter (1/4) interest of decedent in the copartnership of CHARLES JUZEK, JERRY JUZEK and ROBERT JUZEK, doing business as METROPOLITAN MUSIC CO., 222 Fourth Avenue, New York City. In lieu of payment to them of the distributive share of each in and to the net estate herein, and why such decree should not provide that upon such sale and transfer to CHARLES JUZEK, JERRY JUZEK and ROBERT JUZEK, the administrator should not receive from such distributees the difference between the value of such one-quarter (1/4) interest in and to such copartnership and the value of the combined distributive shares in the net estate herein which will be due and payable to the aforementioned three distributees and why the distributive shares of MARY MIKULANDA and JOHN JUZEK, both residents of Czecho-Slovakia should not be deposited with the City Treasurer of the City of New York for and in behalf of such non-resident alien distributees and why there should not be granted such other and further relief as the Court may deem just and proper.

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

[L. S.] WITNESS, HONORABLE JAMES A. FOLEY, a Surrogate of our said county, at the County of New York, the 17th day of April, in the year of our Lord one thousand nine hundred and forty-three.

GEORGE LOESCH, Clerk of the Surrogate's Court.

DeWITT, THEODORE—CITATION—THE People of the State of New York, by the Grace of God, Free and Independent. To FRANK DeWITT BROWN, JESSIE D. ROBINSON, GRACE B. WOODWORTH, an incompetent, JULIA ETHEL BROWN, GEORGE DeWITT ROBINSON, WALTER S. ROBINSON, THEODORE B. ROBINSON, NATIONAL SURETY CORPORATION, being the persons interested as creditors, distributees or otherwise, in the Estate of Theodore DeWitt, deceased, who at the time of his death was a resident of No. 1 West 39th Street, Borough of Manhattan, New York City. Send Greeting: Upon the petition of William G. DeWitt 2nd, residing at No. 34 North Woodland Street, Englewood, New Jersey, as Administrator C.T.A. of the Estate of William G. DeWitt, deceased Executor of and Trustee under the last Will and Testament of Theodore DeWitt, deceased; of William G. DeWitt 2nd, residing as aforesaid and Stephen J. McGarrigle residing at No. 42 Hamilton Road, Glen Ridge, New Jersey, as Executors of the last Will and Testament of Edward DeWitt, deceased Executor of and Trustee under said Will of Theodore DeWitt, deceased; of Fulton Trust Company of New York, a domestic corporation having its principal office and place of business at No. 149 Broadway, Borough of Manhattan, New York City, as Executor of the last Will and Testament of Mortimer Bishop, deceased Successor Trustee under said Will of Theodore DeWitt, deceased, and of Walter S. Robinson, residing at No. 1 Grace Court, Brooklyn, New York, as Successor Trustee under said Will of Theodore DeWitt, deceased.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 8th day of June, 1943, at half past ten o'clock in the forenoon of that day, why the accounts of proceedings of William G. DeWitt 2nd as Administrator C. T. A. of the Estate of William G. DeWitt, deceased Executor of and Trustee under said Will of Theodore DeWitt, deceased; of William G. DeWitt 2nd, and Stephen J. McGarrigle as Executors of the last Will and Testament of Edward DeWitt, deceased; of Fulton Trust Company of New York, as Executor of the last Will and Testament of Mortimer Bishop, deceased Successor Trustee under said Will of Theodore DeWitt, deceased, and of Walter S. Robinson as Successor Trustee under said Will of Theodore DeWitt, deceased, should not be judicially settled.

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

[L.S.] WITNESS, Honorable JAMES (New A. FOLEY, a Surrogate of our said County, at the County of New York, the 27th day of April in the year of our Lord one thousand nine hundred and forty-three.

GEORGE LOESCH, Clerk of the Surrogate's Court.

CARS WANTED

CARS WANTED
High Top Cash Prices
For Defense Areas—1937 to 1942
Buyer Will Call Anywhere
ETNA WAREHOUSE
493 Monroe St. (Sumner), B'klyn
Jefferson 3-8474

If You Have a Desk Job

... then you might enjoy working out-of-doors for a change. Here are some jobs which will give you a chance to get out and meet people:

The Tilo Roofing Company in Queens wants local residents, both men and women to arrange appointments with home owners for their sales representatives. They pay a straight \$1 an hour regardless of the number of appointments arranged. The best hours are between 9-12 a.m., and 6-8 p.m. Apply at 92-46 165th Street, Jamaica, to Mr. Leun. Write or come in person or phone JAMAica 6-5900.

Life insurance sales are a perennial source of income to thousands. The Equitable Life Insurance Company is looking for salesmen and saleswomen and will give them every cooperation in closing sales. The commission is liberal, and payments on renewals assure future income. Mr. Leeds at Room 1604, 393 Seventh Ave., is in charge of this department. His phone is CH 4-8200.

Now turn to page 6 for full-time and some part-time job notices.

PSORIASIS NEWS

SULFANILAMIDE, the miracle drug, shows amazing results in Psoriasis treatment. Send 5 cents in stamps to cover mailing of special booklet describing this new, simple and effective treatment for Psoriasis.

NU-BASIC PRODUCT CO.
Dept. A-546 Royal Oak, Michigan

MEN - WOMEN

IMPROVE YOUR APPEARANCE
Unsightly hair removed permanently, privately. Proven painless method assures results. FREE consultation.

S. MANNUZZA
ELECTROLYSIS SPECIALIST
Suite 710 - 711
226 Lafayette St., N.Y.C. CAnal 6-7524

Shoppers' Bulletin

Foot Appliances

FOOT CORRECTION APPLIANCES
Let me show you how, by scientific application of Appliances, I can eliminate your Foot troubles
30 YEARS OF EXPERIENCE

M. HOLLANDER
369 7th Ave. BRyant 9-2530
(Between 30th and 31st Streets)

Convalescent Homes

DURY NURSING HOME
(Registered by N. Y. Dept. of Hospitals)
Chronics, invalids, elderly people, diabetics, special diet convalescents.
N. Y. State Reg. Nurse in Attendance.

RATES REASONABLE

120-24 Farmers Blvd., St. Albans, L. I.
Vigilant 4-9504

Furs

J. T. VIDAL
25 years of reliability
MFRS. OF FINER
FURS

"Quality, Plus Economy" is His watchword. Furs to fit your individuality at savings of 40% to 50% because you buy direct from a manufacturer. Convenient payment terms arranged.
J. T. VIDAL, 231 W. 29th St. L.O. 5-1347

Men's Shops

WE MATCH PANTS
to your COAT or VEST
complete line ready-made pants. Large assortment of Slacks.
ALBEE PANTS SHOP
—BORO HALL SECTION—
441 Fulton St. (nr. Smith)

J. GUMPEL & Son, Clothiers
JOHN STEFFEN, Mgr.
Suits—Top Coats, \$16.50 to \$34.50
This firm has no connection with any other firm of similar name in New York.
1211 Broadway, B'klyn
Van Buren St. and Lafayette Ave.
GLenmore 5-4660 Open Evenings

Dr. D. G. POLLOCK

Surgeon Dentist
Brooklyn Paramount Theatre Bldg.
One Flight Up
Brooklyn, N. Y. TRiangle 5-9249
Hours: Daily 9-9; Sunday, 10-1
BMT DeKalb Ave. Subway Station
IRT Nevins St. Subway Station

DENTISTS

Drs. Smith, Hart & Dolan
Brooklyn—446 Fulton St.
160-13 Jamaica Ave.
Jamaica, N. Y.
Jamaica Office Open Evenings

THERESA'S BEAUTY SHOP

Many Civil Service People Are Our Satisfied Clients. Why Not You?
SPECIAL scalp treatments
ZOTOS, FREDERICS and DUART
PERMANENT WAVES
Albee Thea. Bldg. 1 DeKalb Ave.
TRiangle 5-6926 Brooklyn

DEFEND YOURSELF

By Keeping Hair, Skin and Nails Properly Cared for
RECONDITIONER SPECIALS at
Paris Beauty Salon
Under Personal Supervision of Mrs. WEBER, formerly Best's, Fifth Ave.
2545 WEBSTER AVE. (Nr. Fordham Rd.)
Bronx, N. Y. SEDgwick 3-9133

UNION SQUARE OPTICAL

147 FOURTH AVE.
Bet. 13th & 14th Sts., N.Y.C. GR. 7-7533
Single Vision Glasses Complete. \$3.95
As Low as
Eyes Examined by Eye Specialist (M.D.)

MONA LISA BEAUTY SALON
All Permanents will give soft natural waves to fine hair, \$6
Individualized Hair Cutting
MISS VINCI, Dye and Bleach
Specialist Supervises
Expert Electrolysis in Attendance
3 West 36th St. L.O. 5-9069

Leg Ailments
Varicose Veins, Open Leg Sores, Phlebitis, Rheumatism, Arthritis, Eczema
TREATED WITHOUT OPERATIONS BY LATEST METHODS
EXAMINATION FREE
LEG AND ANKLES REDUCED
Daily 1-6 P.M.
Monday and Thursday 1-8:30 P.M.
NO OFFICE HOURS ON SUNDAY
L. A. BEHLA, M.D.
320 W. 86th St., New York City

SURGICAL APPLIANCES
+ TRUSSES—BELTS—CORSETS
ELASTIC STOCKINGS
Invalid Chairs and Hospital Beds Sold and Rented
GEO. J. YOUNG, Inc.
850 Broadway, Cor. Park Ave
Tel. EVergreen 8-1500 Bklyn, N.Y.

Cleanly Bathe **PIMPLES ECZEMA**
BODY AND FACE
IN REAL MEDICATED SOAP
Finish your treatment of UGLY Pimples, Eczema Rash by bathing with rich REAL medicated soap containing the same medical ingredients as famed 100 year old Palmer's SKIN SUCCESS Ointment. See the difference. Fragrant Palmer's SKIN SUCCESS Soap (25c) is guaranteed to satisfy or money back. For face, breast, body.
Palmer's SKIN SUCCESS SOAP 25c

AT FIRST SIGN OF A **COLD**
USE **666**
666 TABLETS, SALVE, NOSE DROPS

Every Dollar Makes 'Em Holler!

U. S. Treasury Dept.

—Courtesy Syracuse Post-Standard.

WE RENT & SELL SICK ROOM NEEDS
HOSPITAL BEDS WHEEL CHAIRS
SHORT WAVE DIATHERMY
QUARTZ ALPINE LAMPS
INFRA-RED BAKING LAMPS
BROOKLYN SURGICAL CO. NEVins 8-2740
632 Fulton St., at Lafayette

SICK ROOM SUPPLIES
EVERY NEED FULFILLED
*WHEELCHAIRS
*HOSPITAL BEDS
*OVERBED TABLES
*SUN LAMPS
*BED PANS
*URINALS
*CRUTCHES *CANES
*These Items may be Rented
ESTABLISHED 1922
Harold Surgical Corp
401 Fourth Ave. at 28th St.
New York, N. Y.

Belmont Opens

The Belmont Track opened for a 24-day session on May 10th, with prophecies of one of the best seasons in recent years.

Resort Notes

Cruises will begin again when the Georgian Bay Line opens its 1943 Great Lakes Cruise season, on June 14.

Triple Lake Ranch in Succasunna, N. J., offers the picturesque Western atmosphere and hospitality of a real Western House Party with all the spirit and romance of a real ranch.

The Glenmere, 1,600-acre resort estate in Chester, N. Y., has installed fluorescent flood-lights on its ten championship clay tennis courts, enabling guests to play at night as well as during the day.

The Inn at Buck Hill Falls, Pa., will again feature the Sunday evening lectures by nationally-prominent speakers. The Forum hour has been shifted to Tuesday evenings.

Memorial Day week-end will mark the gala opening of Klein's Hillside, Parkville, N. Y., with tournaments scheduled in basketball, baseball and swimming.

Murray Sussman, of the Takannasee Hotel and Country Club has arranged an ambitious program for the Decoration Day week-end to inaugurate the opening of their twenty-second consecutive season.

Schroon Crest, an informal camp, occupying the 130-acre site formerly known as Moon Hill Lodge, opens June 5th.

Gisela Caro Sipser, famous New York Caterer, returns again this season to Pontoosuc Lodge as sole proprietress.

Cooks Falls Lodge opens its 15th consecutive season on May 28th, under the personal management of Ida Fradin.

Reiter House, Lake Mahopac, N. Y., will open Decoration Day week-end, under the direction of Bernie Weider, continuing their policy of catering to families. Separate facilities are provided for adults and children with councillor supervision for the children's playground.

RESORTS

Bolton Landing, N. Y.

CAMPING CANOEING ON LAKE GEORGE and its Islands... YOU DON'T NEED A CAR TO ENJOY THIS VACATION... \$30. for 2 Persons for 2 Weeks... JERRY GRUSSNER... Bolton Landing-on-Lake George, N.Y.

BARLOW FARM for a delightful vacation. Ideal for families with children. Fine Russian-American cooking, swimming, tennis, etc. Only 65 miles from N.Y. City. Write to STANLEY LAPINSKY, Sherman, Conn., New Milford 756-J8. Newburgh, N. Y.

SPRING DROPS IN AT PLUM POINT Year-Round Vacation Resort! New Windsor, N.Y. Tel: Newburgh 4270

Draft Physicals in Advance?

HERE'S AN IDEA that should be popular with potential draftees—

Federal agencies here have begun to clamor to the Army to have their draft-eligible men take the Army physical well in advance of induction.

OPA Chieftian Prentiss Brown, launched the move by sending a request to War Manpower, and Selective Service. Board of Economic Warfare plans to send a similar request to the President.

The idea has a great deal to recommend it. As it stands now, the potential draftee never knows for certain whether he can pass the Army physical.

In the same way the employer has to plan replacements—even though he knows that between 35 and 50 percent of his draft-eligible employees probably will be rejected.

The new plan has been tried on a large scale in Pennsylvania, and has worked well there.

The Army, however, is reluctant to extend it. It says it would place an impossible burden on its medical staff. Nevertheless, there's a good chance the Army will not have the final word.

Gives Break To Soldiers

The Municipal Civil Service last week gave persons on military duty a break.

According to a new ruling of the Commission, if the name of an eligible on a city list is reached for certification, even though it is not reached for appointment, the person is entitled to be placed on a special military list which will be continued for two years from the time of discharge from the service.

The previous interpretation of the law had been that only those who had actually been reached for appointment were entitled to this privilege.

In civil service procedure, when a list is certified, it is turned over to the department which offers appointments to those on the list in the order of their standings. The appointing officer of the department is allowed to pick one person from the top three on the list, may pass over those in 1-A, or skip names in certain other cases according to Civil Service Law.

However, the eligible must appear at the certification bureau of the Commission within 60 days after leaving the service and request reinstatement on the roster. This applies both to promotional and original lists.

U.S. Opens Test For Attorneys, Law Clerks

The United States Government this week opened an examination for attorneys and law-clerk trainees. The positions pay from \$1,800 to \$2,200. Men not yet admitted to the bar are eligible for the law clerk, trainee position; and for other positions, only 18 months of experience is the minimum required for the highest, that of associate attorney.

There will be a written examination, scheduled for June 12; an oral examination; and evaluation of record and experience.

Application forms may be obtained at the Federal Building, 641 Washington Street, New York City.

Leader Movie Merit Rating Scale

- 100%—Must be seen. 99-90%—Excellent. 89-80%—Good. 79-70%—Fair. Below 70%—Poor.

Table with columns: Title, Rating. Includes: ASTOR—"Human Comedy" 95%, CAPITOL—"Presenting Lily Mars" 89%, GLOBE—"Desert Victory" 87%, HOLLYWOOD—"Mission To Moscow" 95%, PARAMOUNT—"China" 89%, RADIC CITY MUSIC HALL—"Flight for Freedom" 92%, RIALTO—"Next of Kin" 75%, RIVOLI—"The Ox-Bow Incident" 90%, ROXY—"Crash Dive" 90%, STANLEY—"Russians At War" 80%, STRAND—"Edge of Darkness" 92%.

Radio-Television

VITAL TO WAR INDUSTRIES

Enroll Now with New Group Opportunities Under War Conditions and a Real Future in Peace Time.

Radio Television Institute, Inc.

Grand Central Place Building 480 Lexington Ave. (46th) PLaza 3-4585 Licensed by New York State

Public Stenographer !!

Also Instructions in Typewriting And Shorthand Enroll Now !! Miss Bonnie Robinson 126 West 123rd Street, Apt. 63 MOument 2-3143

Children's Summer Camps

CAMP WINSTON—FOR BOYS CAMP AURORA—FOR GIRLS Sackett Lake, Monticello, N.Y. \$275 season. TRIangle 5-2881.

CAMP AGUAN in the heart of the Shawangunk Mts.—17th Yr. For enough for safety. Near enough for contact. Easily reached by train or car. Non-commercial camps for boys-girls 5-16. All land-water sports, arts-crafts, nature study, gardening, photography, dramatics, folk dancing, Jewish Cultural activities. Dietary laws. Medical staff. Competent supervision. 9 wks. \$215. Half season \$112.50. Subject to change. Dr. Samson Benderly, Dir. 1457 Broadway, N.Y.C. BR. 9-9850

Bungalows MODERN BUNGALOWS With Gardenland ALL YEAR.....\$250 SEKUNNA HILLS, FISHKILL, MTS. Hopewell Junction, N. J.

YOU MUST COME IN SOMETIME and enjoy our delicious Steaks, Chops, Fried Chicken, Sandwiches — and, of course, YOUR FAVORITE DRINK, JUST AS YOU LIKE IT! MEET YOUR GENIAL HOST... JIMMY BRUCE POOLE'S BAR AND GRILL 614 Lenox Ave. • AUdubon 3-7634

FOR A SANDWICH OR A MEAL Civil Service Employees Are Welcome at KRIST BROS. RESTAURANT 387 Canal St., Near Post Office

LEGAL NOTICE SMART DEB FROCKS: The following is the substance of a Certificate of Limited Partnership filed in the Clerk's Office of New York County on May 6, 1943: Name of partnership is Smart Deb Frock's. Business is manufacturing dresses. Principle place of business is 1375 Broadway, New York City. Names and residences of General Partners are Philip Smoley, 212 West 22nd Street, New York City, and Morris Schwartz, 194 Riverside Drive, New York City. Names and addresses of Limited Partners are Fanny Smoley, 212 West 22nd Street, New York City, and Mollie Schwartz, 194 Riverside Drive, New York City. Term of partnership is five years or death of a General Partner. Contributions by Limited Partners are Fanny Smoley \$6500, and Mollie Schwartz, \$6500. Limited Partners are to receive thirty percent each of the net profits, first deducting a salary of \$7500 per annum for each General Partner.

Amusement Parade

By JOSEPH BURSTIN

HENRY FONDA, MARY BETH HUGHES and DANA ANDREWS in 20th Century-Fox's drama of a Western lynching, "The Ox-Bow Incident," now playing at the Rivoli Theatre.

The New York City-owned Claremont Inn, overlooking the Hudson on Riverside Drive, has just opened for its fifty-first season. Music for dancing will again be provided by Joe Ricardel and his orchestra. This marks his fourth year at this spot. . . Frank Morgan, whose serious role of the telegraph operator in "The Human Comedy," won him new acclaim, will again have a dramatic role in "The White Cliffs of Dover," for MGM. . . Louise Rainer has been signed by RKO Radio to play opposite Jean Gabin in "A Thief In The House," the Dudley Nichols screenplay which he will produce with Jean Renoir directing. . . Miskaya, the Continental lady of song-stories, draws a hold-over at La Vie Parisienne, where she is co-featured with Libby Holman. . . Harry Bannister has taken over the role of Father, opposite Dorothy Stickney, in "Life With Father," at the Empire Theatre. Howard Lindsay who created the role, left for his annual vacation. . . William Saroyan's deeply-moving story about a typical family, "The Human Comedy," with Mickey Rooney, Frank Morgan and Fay Bainter, continues to play to capacity crowds at the Astor Theatre. . .

"MUST on your movie list!" "MISSION TO MOSCOW" THE THRILLING STORY OF FORMER U.S. AMBASSADOR JOE E. DAVIES PRESENTED BY JOE E. DAVIES - WARNER BROS. LATE FEATURE 11:50 P.M. HOLLYWOOD B'way at 51st - Opens 10 a.m. CONTINUOUS PERFORMANCES - POPULAR PRICES

"A very remarkable thing. Humanly rich. It's tonic. Truly wonderful. This picture stands up and bids for immortality." -Archer Winsten, Post

M-G-M presents William Saroyan's The HUMAN COMEDY Starring MICKEY ROONEY Directed by CLARENCE BROWN Continuous Popular Prices ASTOR B'way and 45th St.

MADISON SQ. GARDEN TWICE DAILY—2:15 and 8:30 P.M. FINAL Performances SAT., MAY 15

LAST WEEK Ringling Bros AND BARNUM BAILEY CIRCUS

TOUGH! TRUE! TERRIFYING! THE OX-BOW INCIDENT A 20th Century-Fox Picture Starring HENRY FONDA RIVOLI BROADWAY Bet. 49th & 50th

Tyrone POWER in "CRASH DIVE" IN TECHNICOLOR A 20th Century-Fox Picture In Person Jimmy DORSEY AND ORCHESTRA BUY BONDS ROXY 7th Ave. 50th St.

DINE AND DANCE BUTLER'S MIDTOWN'S HOTTEST NITE SPOT Cliff Conrad — Dorothy Porter DALE O'DARE — GINGER SHERRY BUTLERETTES — WILLIE FRANK AND BAND ZIMMERMAN'S HUNGARIA AMERICAN HUNGARIAN 163 West 46th St., East of B'way FAMOUS for its Food. DINNER from \$1.25. Three Delightful Floor Shows Nightly. Gypsy and Dance Orchestras. Continuous Music & Dancing. No Cover. No Minimum. LONGacre 3-0115.

Official Key; Correction Officer Test

1, B; 2, A; 3, A; 4, D; 5, A; 6, D; 7, A; 8, B; 9, C; 10, D; 11, A; 12, B; 13, D; 14, D; 15, A; 16, B; 17, D; 18, B; 19, A; 20, D; 21, C; 22, A; 23, D; 24, D; 25, A; 26, C; 27, A; 28, C; 29, D; 30, D; 31, A; 32, C; 33, A; 34, E; 35, D; 36, B; 37, A; 38, B; 39, B; 40, D; 41, A; 42, A; 43, A; 44, E; 45, B; 46, D; 47, B; 48, C; 49, C; 50, D; 51, C; 52, A; 53, C; 54, D; 55, D; 56, B; 57, D; 58, B; 59, C; 60, E; 61, C; 62, A; 63, B; 64, D; 65, B.

The examination to fill permanent jobs in the City as guards in the municipal prisons and similar work in the Sheriff's offices has drawn 2,526 candidates who were notified to appear last Saturday for the written examination.

The Civil Service Commission had originally announced that a joint physical examination would be held with that for Temporary Patrolman-Fireman, but the Commission has recently indicated that it is considering putting aside action on the Correction Officer test until it has cleared up the other examination and made the list available to the departments.

For additional information about war jobs or training come in to see Mrs. Matilda Miller (don't phone) at the Civil Service Leader office, 97 Duane Street, New York City.

More women store their furs at I. J. Fox than at any other furrier in America!

2% of Valuation \$3 MINIMUM

10 Features at No Extra Cost

Our service includes exclusive Ster-O-Lized process, Air-Blowing, replacement of worn or missing loops and buttons plus guaranteed safety from moths, heat, fire and theft... in frigid storage vaults located on premises.

BRING IN YOUR FUR COAT OR OUR BONDED MESSENGER WILL CALL WITHIN 100 MILES OF NEW YORK

PHONE CAledonia 5-4500 FIFTH AVE. bet. 36th & 37th Sts., N. Y.

AMERICA'S LARGEST FURRIER New York Boston Cleveland Philadelphia

THE MIRACLE OF ELECTRONICS banishes

DEAFNESS!

Where deafness once shut out the world of sound, the modern miracle of electronics has reopened the door for all hard of hearing people.

With a midget Maico electronic hearing aid, even the seriously deafened can carry on normal conversation at 20 ft. A whisper is audible, yet loud noises are automatically cushioned.

90% Maico hearing aids are produced by the company which makes 90% of America's precision hearing test instruments. Hearing of U. S. Army and Navy pilots is tested on Maico audiometers. Also most hospital clinics and ear physicians choose Maico precision hearing test instruments.

For a new experience in hearing, phone or visit a Maico office, or ask for home appointment.

Address — New York: 512 5th Avenue (Lc. 4-7677); Newark: 671 Broad Street (Ma. 3-4369); Jamaica, L. I.: 8947 163rd Street (Rp. 9-2416); and other principal cities.

Postmaster, Postal Men Meet To Iron Out Wage-Hour Crisis

On May 1st the new law which provides for an increase in salary for postal employees by raising their earnings \$300 went into effect.

One of the provisions of the new arrangement was the establishment of a six-day, 48-hour week in the Post Office Department.

In issuing orders for the administration of the new procedure, the department directed as follows:

"The minimum 48-hour work-week shall be continued in all branches of the service where a saving in manpower can be affected thereby. In those postal units where a 48-hour week is not necessary, there may be authorized such hours in excess of 40 per week as the needs of the service require. . . . The services of regular employees and classified substitute employees should be utilized to the fullest extent before resorting to the employment of temporary help."

They Can Cut Hours

In simpler language, the local postal officials can institute a work-week of 40 or 41 hours if they feel that a longer week isn't necessary in their territory.

The immediate effect of the order in New York City was to put carriers to a large extent and some clerks and other employees, on a 40-hour week which nullified the intent of the whole bill and reduced the earnings of the postal men considerably by cutting their opportunities for overtime pay.

Carriers were given compensatory time-off to make up for their Saturday hours, and some clerks were limited in their hours of work.

Noted Local Action

Local postal employees considered the fact that the President had ordered private industry to establish the 6-day 48-hour week, and had denied contracts to firms not complying with this regulation. They expected that the Post Office would distribute its manpower to utilize regulars and substitutes for the full work-week, and release the temporary employees to meet the manpower shortage in other fields.

Responsibility Is Postmaster's

The responsibility of maintaining the 48-hour work-week falls upon the postmaster. Many postal employees have complained that Postmaster Albert Goldman of New York could have kept the status quo until he worked out a system of distributing his staff to the best advantage. This would have avoided a great deal of unrest and uncertainty among the postal workers, but would have left the postmaster faced with the problem of explaining the extra expenditure to his superiors.

On May 3rd a conference was held between Postmaster Goldman and representatives of the Affiliated Postal Organizations.

Attending the conference were: Everett Gibson, president of Local 2, National Association of Motor Vehicle Employees and president of the Joint Conference of Affiliated Postal Employees; William T. Browne, Jr., president of Local 10, National Federation of Post Office Clerks; and Emanuel Kushelewitz, president of Branch 36, National Association of Letter Carriers.

At the conference Postmaster Goldman pointed out that he had

U. S. Oddities

Latest Washington definition of a dollar - a - year - man: "One who brings organized confusion out of regimented chaos." . . .

In some War industries, turnover runs more than 10 per cent. War Department, however, has succeeded in reducing its turnover from 5.1 per cent in December to only 1.4 per cent in March. . .

Some Federal agencies are complaining because so many of their women are leaving to join the WAACS, WAVES, and SPARS. They would like to impose restrictions. But they won't get far.

not written the law and had not directed the manner in which it was to be applied, but had to administer regulations in accordance with the orders from the Postmaster General.

The conference bore fruit for the postal workers. Compensatory time-off for the carriers was cancelled. Straightening out the problem of the clerks turned out to be a more difficult matter.

Problem Is Attacked

But the problem is being attacked.

Mail is being shifted from

points where overtime is excessive to other offices where overtime is scarce. In addition, employees who are at an office where there is no overtime available can now volunteer to work at the terminals and annexes where the work is piling up.

Said William T. Browne, one of those at the conference:

"Under trying circumstances, Mr. Goldman is making an intelligent effort to make sure that the men in the department who work under him will get everything that they are entitled to under the new Postal law.

Dewey Alarmed Over Situation In Hospitals

The Mental Hygiene Department is beginning "an intensive drive" for the recruitment of help "in the south and east" to fill some of the 5,000 vacancies. As you know, some of the institutions already have advertised in southern papers and have prepared and distributed pamphlets setting forth employment opportunities in the service here. There has been a fair response. But now the drive is going to be intensified through cooperation of USES. The drive will be resumed in New York State as well as elsewhere. The situation is desperately critical and Governor Dewey is genuinely alarmed about it.

Macy's Superwear

has collars and cuffs that outwear the body of the shirt

1.69

You don't have to worry about collars and cuffs fraying at the edges if you wear Superwear. Macy's has this famous shirt made with extra-strong collars and cuffs that we guarantee will outwear the sturdy, broadcloth body. You get a new shirt FREE if they don't! White only in collar-attached style. Mail and phone orders filled on sizes open in coupon below. Bargain Tables 33 and 42, Men's Store, St. Fl. ALSO AT MACY'S-PARKCHESTER

Topnotcher Sport Shirt

1.98

Cool, practical, sturdy rayon-and-cotton shirt, expertly tailored with convertible collar that can be worn open as sketched, or with a necktie. Natural, sandune, tan, blue, green in small, medium, and large sizes. Mail coupon below or phone LA. 4-6000. Macy's Men's Store, Street Floor. ALSO AT MACY'S-PARKCHESTER

R. H. MACY & CO., INC., Herald Square, N. Y. C. (LA. 4-6000) D-8

Please send me the following white Superwear Shirts at 1.69:

Sleeve Length	Neck size	14 1/2	15	15 1/2	16	16 1/2	17	17 1/2	18	Name _____			
	32										Address _____		
	33											City _____	
	34												State _____
	35												

Please send me the following Sport shirts at 1.98:

Quantity	Color	Size	*A Depositor's Account is the easiest way to shop for cash and save.

Macy's open 10 to 6 daily — Thursdays 10 to 9:30
Macy's-Parkchester open daily 10 to 5:30; open late Thursdays and Saturdays

★ Our large volume of cash sales—the small profit per transaction—are the foundation of our endeavor to have the prices of our merchandise reflect a six per cent saving for cash, except on price-fixed merchandise.