America's Largest Weekly for Public Employees

d. X-No. 16 Tuesday, December 28, 1948 Price Five Cents

Postal Clander rier Require Louits-(See Page 7)

IAL INVESTIGATOR IREMENTS EASED

N'T REPEAT THIS

Samblers Make Book 20 Candidates Mayoralty

ITS NOW taken for granted all NYC political circles that Dwyer will seek renomination the Mayoralty. At this moment wants to run, and if the elec-m were today, he'd be odds-on write to win. However, human ties and the whims of public being what they are, nothing politics is completely certain.

Id there's always the chance at new factors and new faces hemerge by next November. This column went to New York s leading betting commis-er, and induced him to reveal winter book on the Mayoralty. book is similar in nature to winter book on the Kentucky by. All bets are to win; you even if the horse doesn't run.

nn Cashmore
ank J. Quayle16-
zarus Joseph18—
car Ewing20—
hn McGrath20—
seph Nunan15—
mes A. Farley25—
narles Silvers25—
mes McNally25—
Illiam Collins25—
Illiam Pedrick25-

lliam O'Dwyer 1-

re's the book:

Frank Ho	gan	14-
Joseph Mo	Goldrick .	14-
Edward C	orsi	14-
Newbold M	Morris	18-
		20—
		25—
		25—
Thomas C	urran	25—
		25-

5 to 1, against nearly any opponent. But November is nearly a year off, and anything can hap-pen. It's this unpredictability that reduces the odds. If the unpredictable factor becomes a reality, and O'Dwyer isn't the candidate, what then?

The list of Democratic possibilities is headed by John Cashmore, Brooklyn Boro President, and he's down in the book at 12-1. In other words, if you go for Cashmore, and put up \$1 to back your choice you'll get \$12 if he runs and wins. If he doesn't win, or if he doesn't get nominated, you lose your \$1. Reason Cashmore is the lead-off man, next to O'Dwyer, is his power in the borough with the most

(Continued on Page 8)

Many Questions Arise On Dewey's One-Man No Oral Test Civil Service Proposal

a one-man Civil Service Commission for the State, broached last week by the Governor's office, caused a heavy buzz-buzz in per-sonnel and political circles of the

It was an unenlightening hullaballoo, however, with more ques-tions asked than answers given. What was the real purpose of the move? Why was it made now, at As of now, O'Dwyer is even a time when the present Commoney to win the Mayoralty. If the election were today he'd be strong improvement in its work? strong improvement in its work? In what way will anything substantial be changed by simply changing the machinery? Who's going to get the top job? What will be the real powers of the three-man "counsel" envisioned in the Governor's plan? Presuming that the counsel consists of the present members of the Commispresent members of the Commission, how will they be reimbursed? What fundamental changes will be made in the civil service structure? What kind of an appoint-ment is envisioned for the new - a definite or an indefinite one?

In general, the view held by nost of those queried seems to most be: This is just a change in mech-anics. The Governor's office was quick to cite support for the change, however, from the Na-

ALBANY, Dec. 27-The idea of tional Civil Service League and the Civil Service Reform Association. Winston Paul of the League admitted that the plan had been based on the League's Model Civil Service Law. He said that laws based on it had worked well in Minnesota, Rhode Island, and

other states.

The Civil Service Employees Association, however, was still maintaining an attitude of cautious interest. That organization wants to know more about it before making a commitment one way or the other. Dr. Frank L. Tolman, the Association's president, reiterated his view that there should be safeguards in the proposed law, par-ticularly in regard to the advisory counsel. He said: "Since we are the ones who have to live under this thing, I feel it only right that we be called in for consultation before the final proposal is drawn up into a legislative bill. We are interested in having a part in this change, and our experience can be of enormous im-portance to the Governor and his

Desmond Wants Merit Choice

Meanwhile State Senator Thomas Desmond also asked for safe-guards, suggesting that the new commissioner should himself be chosen on a merit basis. Senator Desmond would like to see a complete revaluation of civil ser-

vice with emphasis on efficiency.

It has been noted that the entire plan was "sprung" by the Governor's office without calling in any of the interested parties. So far as can be learned, the idea was news even to the members of was news even to the members of the Civil Service Commission itself. None of them were willing to comment on it. However, the position of Commissioner Alex Falk, latest appointee, seems particularly equivocal. He has been doing, by everyone's admission, a conscientious job. He didn't seek the post, and left a Senate seat to take it.

It is evident that the new plan does not have the unanimity which the Governor's spokesman had made it appear. On the other hand, no real opposition has shown itself either. All hands are awaiting the precise terms of the proposal.

Experience Not So Stiff; Apply From Jan. 11

The Social Investigator examination notice was approved by Budget Director Thomas J. Patterson and the NYC Civil Service Commission scheduled it for inclusion in the January series. The application period for the January tests will be from Tuesday, January 11, to Wednesday, January 26.

The total pay on appointment is \$2,710 a ytar. No college degree is required but senior high school

is required but senior high school graduation or equivalency diploma is.

Job Opportunities Rise

Job opportunities for veterans increased greatly by an enlarge-ment of the period during which experience may be claimed, to the last 10 years, instead of 6. That makes pre-war experience count; otherwise veterans in general could not meet the experience requirements.

There are four mandatory annual increments of \$120 per annum; however, the salary reached by mandatory increments may not exceed \$2,280 per annum.

Applications must be filed in person on forms furnished by the Commission. Such application forms may be obtained from the Application Section, 96 Duane Street, Manhattan, N. Y. 7, from 9 a.m. to 4 p.m. on weekdays and from 9 a.m. to 12 noon on Satur-days, and must be filed there during these hours. Applications must be notarized and must be accompanied by the prescribed fee of \$1 cash, check or money order. Applications which are properly executed and accompanied by the prescribed fee will be accepted from anyone who presents himself as an agent of the applicant,

Many Vacancies Expected Fees are not refunded to persons who are absent from examinations; refunds are made only to those candidates not permitted to take examinations by the Com-mission because they lack the necessary requirements.

Promotion Opportunities: Employees in the title of Social Investigator, Grade 1, are eligible for promotion to Assistant Supervisor. Since the higher titles are (Continued on Page 9)

Study books for this exam available at The LEADER Book-store, 97 Duane St., New York City.

ensioners Assured Holding Part-Time Jobs

and indicates that he will suprt a proposal to all retired emvees to hold part-time public s and continue to receive their

denator Desmond's stand is imtant because he is chairman the Joint Legislative Committee Problems of the Aging. In a tement to The LEADER, Senor Desmond said:

ernment without having his pen-

sion suspended.
"John T. DeGraff, counsel of the Civil Service Employees Association Inc., has recommended to our Committee that this section be repealed. We are now engaged in giving this proposal careful consideration.

Useless Vegetating

"Our Committee is convinced "Section 32 of the civil service that useless vegetating on a rockives a State pension from workives a State pension from workives a State or a local gov-

useful in some way-or die. But our society has not yet picked up

the challenge.
"We know too that many of our we know too what many of our old timers simply have to keep working to stay off old age assistance rolls. The average pension paid by the state is under \$1,000 a year; about a third of our state pensioners receive under ioners receive under \$500 a year. If we want to keep these faithful old workers off the charity lists, we certainly should remove any unjust barriers to their taking jobs that will help them be self-supporting.

Other Aids

"Our Committee is examining section 32 of the civil service law as part of a much broader program to assist older persons. This will include job counselling for the older worker, an effort to break down prejudice against the hiring of oldsters, a drive to pro-mote work opportunities for the over-45 age group, the revamping of pension systems to eliminate many antiquated features in both private and public retirement plans, as well as the adoption of various health measures.

"We are studying the impact of section 32 both on the retired worker and on the merit system, and if repeal or modification of this section is in the public interest, we shall introduce the necessary legislation at the 1949 legislative session."

Yaden Gives Reasons

National President James Yaden, of the AFGE, said:

Federal Pay Raise

WASHINGTON, Dec. 27 .- The Council, Government Employees AFL, has gone on record in favor of a \$650 permanent pay increase for all U. S. workers. The American Federation of Government Employees is a member of the Council, as is the National Association of Letter Carriers, whose president is legislative chairman of the GEC chairman of the GEC.

to an increased standard of liv-ing," Mr. Yaden said. "Many of them simply cannot afford to buy television sets or to enjoy other technological advances in modern "Federal workers with families want their children to enjoy equal opportunities of education. How can they have such equality when

"Not only is a pay raise justified

by the increased cost of living, but Federal workers are also entitled

their pay is far behind living costs (Continued on Page 14)

NYC to Sift Pay Cut Hardship Cases By H. J. BERNARD rovisionals who, on permant appointment from an elicorrection. suffered a severe pay are to get their day in court.

Set Director Thomas J. Pat-on informed The LEADER that ptional hardship cases will be led by him. employees affected should their grievances to the perdirector of their depart-for reference to the de-tent head, who, in his judg-may transmit them to Mr.

Patterson directly for possible

McNamara Accepts Invitation One of the first to act on the proposal was President Joseph A. McNamara, of the NYC Civil Service Commission, who was personally informed by The LEADER of Mr. Patterson's decision. There are some prospective hardship cases in the Commission's office, especially in connection with the prospective Clerk, Grade 2 eligible list.

(Continued on Page 16).

Job Opportunities Nurses Argued Economics Of Their Case

ALBANY, Dec. 27 .- The State Civil Service Department issued a list of State jobs, broken down into three groups-one requiring high school education only, another high school plus education in a specialty for less than two years, and a third, high school and experience for less than two years. Also included is the salary and number of positions in State service.

The only group in the list which does not have a figure for number of positions is Office Machine Operator, but the total figure for such jobs in State service is 628. Of these, 580 are currently

filled and 48 vacant.

The lists are of pa	rticular inter	rest to	persons wh	no desire t	to
qualify for jobs in the S	tate governme		7		
Title	- 1 - 6		Salary	Position	
Stenographer			\$1,840-\$2,53 \$1,840-\$2,53		
Clerk			\$1,840,\$2,53	0 3.43	31
Account Clerk			\$1,840-\$2,53		
Statistics Clerk			\$1,840-\$2,53 \$1,840-\$2,53	70	3
Stores Clerk			\$1,840-\$2,53	0 7	75
Mechanical Stores Clerk			\$1,840-\$2,53	0 2	22
Total in Clerical Fiel				8,47	
Maintenance Helper Institution Fireman			\$1,955-\$2,30 \$2,070-\$2,76		30 73
Institution Patrolman			\$2,070-\$2,76		
Policeman			\$2,208-\$2,89		15
Park Patrolman			\$2,484-\$3,17 \$2,346-\$3,03	T 13	66
Groundsman			\$1,840-\$2,53	0 8	37
* OMO (Mimeograph) .			\$2,208-\$2,89 \$1,840-\$2,53		15
* OMO (Addressograph)			\$1,840-\$2,53	0 .	
* OMO (Graphotype) Photofluorographer (Trai	noo)		\$1,840-\$2,53 \$1,840-NS	0 12 a y	
X-Ray Aide			\$1,840-\$2,53	0	3
Assistant to the Blind			\$1,840-\$2,53		6
HIGH SCHOOL PLUS	EDUCATION	FOR L	ESS THAN	2 YEARS	0
Title	Salary	Position	s Educ	cation	
Dietitian Aide Barber	\$1,955-\$2,645 \$2,070-\$2,760		Course in Barber Coll		
			1 yr.		
* Nurses Aide Practical Nurse	\$1,955-\$2,645 \$1,955-\$2,645	13 123	9 mos. Pra License — l		
Tractical Nuise	φ1,500-φ2,010	120	years		
Dental Hygienist	\$2,484-\$3,174	43	N .Y . Stat		
			Hygiene	1 yr. Denta	e.A
Jr. X-Ray Technician	\$2,070-\$2,760	6	Course in		
Occupational Instructor	\$2,070-\$2,760	56	2 yrs. in a	prox. 6 mos	
Medical Technician	\$2,346-\$3,306	28	Course in	n Medica	al
			mately 6	gy. Approxi	-
Physical Therapy Tech.	\$2,484-\$3,174	28	Course in	approve	
			Physical School	Therap	У
Park Ranger	\$2,208-\$2,898	9	1 yr. Rang		
Forest Ranger	\$2,208-\$2,898	109	With or wi		
HIGH SCHOOL AND I			ESS THAN	2 YEARS	
Title	Salary \$2,622-\$3,312	Position 29	s Educ 2 vrs. Casl	ation hier's Worl	-
Dictating Mach. Tran-	φ2,022-φ0,012	150	1 yr. office	e work, in	1-
scriber	\$1,840-\$2,530	10	cluding t		
Executive Officer H Varitype Operator	\$2,070-\$2,760 \$2,070-\$2,760	13	1 yr. office A course	in varityp	e
	*			and 1 yr	
			ing	ffice in typ	-
Instruction Photog	\$2,484-\$3,174	15	2 yrs. com		
*Process Server	\$2,484-\$3,174	10	1 yr. door-t	photog'h'	
2100000 001101 1111111	42,202 40,212		1 yr. se	rving lega	
*Asst. Interviewer	\$2,346-\$3,036	697	2 yrs. of pu	blic contac	t
			work		
*OMO (Key Punch)	\$2,070-\$2,760 \$1,840-\$2,530	8	1 yr. meetin		121
	φ1,040-φ2,030		course	perience o	•
OMO (Multilith)	\$1,840-\$2,530		6 mos. exp.		-
OMO (Tabulator)	\$1,840-\$2,530		6 mos. ex		r
OMO (Phhas West)	41 040 40 E20			n of course	
OMO (Bkkpg. Mach.)	\$1,840-\$2,530		6 mos. ex	n of course	
OMO (Calcul't'g Mach.)	\$1,840-\$2,530		6 mos. ex	perience o	r
OMO (Multigraph)	\$1,840-\$2,530		6 mos. ex	n of course	
			completio	n of course	е.
OMO (Photocopying)	\$1,840-\$2,530		6 mos. ex	perience o	
OMO (Blue Print)	\$1,840-\$2,530		6 mos. ex	perience o	r
Pactourigation Plant On	\$2,070-\$2,760	17	completio 1 yr. Dairy	n of course	2.
Pasteurization Plant Op. Jr. Projectionist	\$2,346-\$3,036	4	1 yr. 16 mm		1.
		40	experienc	e	8
Industrial Shop Worker *Beautician	\$2,208-\$2,898 \$2,070-\$2,760	46	1 yr in tra		1-
			mercial be	eauty parlo	r
*Dental Assistant	\$2,070-\$2,760	79	1 yr. expe	rience with	n

CIVIL SERVICE LEADER

Mortuary Assistant \$2,070-\$2,760

X-Ray Mach. Operator. \$2,070-\$2,760

Photofluorographer \$2,208-\$2,898

Published every Tuesday by CIVIL SERVICE LEADER Inc.

97 Duane St., New York 7, N. Y. Telephone: BEekman 3-6010

Entered as second-class matter Octo-ber 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$2 Per Year Individual Copies be

Genesee Committee Does Double Duty

The Genesee Valley Armory Employees Chapter has a mem-bership committee that is doubling in brass as the Executive Council: Frank Houser, Joe Owellen, August Schicker, Leon Judwick, Edward R. Murtha, William Smith, and Will C. Whitford.

2 yrs .in lab. where autopsies are perform'd

X-ray work

1 yr. experience

mos. in high voltage

Scoring present salaries as inadequate, nurses in the N. Y. State
Department of Mental Hygiene
in their recent appeal to the
State Salary Standardization
Board have asked substantial pay

In a report to the Board, they listed 423 vacancies existing in the Department of Mental Hygiene. Increased staffs have been recommended. But how, the re-port asks, can "added items be filled when we cannot fill present vacancies?"

Low salaries were declared the case of the acute shortage, felt more keenly in State service than in either federal service or prirange from \$2,160 to \$4,620. (These figures do not include bonuses, which, the report declared, are merely "token adjustments.") A range of \$2,880 to \$6,600 was set as the minimum. \$6,600 was set as the minimum adequate figure.

Nurses Leave Other factors pointing up the need for an increase are:

"Upon graduation, entire classes of nurses leave State service for more attractive positions else-

"Many nurse items remain va-cant, and it is difficult to recruit candidates for our State Hospital training schools.

"The standards of training schools have been raised considerably in the past few years, and entrance requirements are more exacting."

Demanding Work

The nature of the work in mental institutions is even more demanding than general nursing. The atmosphere is tense. Anything can happen, including personal injury by violent patients, the nurses argued.

The upward trend in the population of mental institutions means more work — with less people to do it.

Value of Work

"We seek the higher salary al-location wholly on the basis of social and economic factors in-volved," the report concluded. "We believe it is especially desirable to encourage young people to take the necessary training for the profession and to halt foregoing of the practice of their profession by experienced nurses because of more lucrative employment in lines less important to society as a whole . . . We believe we have shown on grounds of value of work, conditions of employment, evaluation of services in other fields, need of additional nursing service, and ab-ility of the State to pay for the service, outstanding propriety for the establishment of the salary grades asked for the different nursing positions."

The Board denied the appeal but the ourses are fighting on.

New Officers of Committee

The new officers of the Nurses Committee of The Civil Service Employees Association, elected October 21, are now in office. They

Chairman, George Robertson, Middletown State Hospital; Vice-chairman, G. M. White, Buffalo State Hospital; the Secretary, Martha S. Hill, Hudson River State Hospital; Treasurer, Mrs. Hope Pritchard, Rockland State Hospital.

The secretary, the other day, an-ounced: "The officers will be nounced: glad to answer questions other State nurses may have. Only as a group may we be effective; so let's pull together for the good of all. No date has been set for the next meeting but all will know in ample time to prepare to attend. "If the delegate, to whom all

correspondence and notices are sent, has changed for any reason, please send to the secretary the name and address of the new delegate. This is important to insure each hospital of receiving all notices."

Tell advertisers you saw it in The LEADER. That helps you— for these advertisers offer you bargains that aid in keeping down the high-cost-of-living. And it helps us help you—with more satisfied advertisers, we may still be able to keep The LEADER's newsstand price at five cents—the same price it's been ever since we started in business back in 1939,

Dates on Which Eligible Lists Were Issued by the State

The following listing, prepared by Mary G. Hug Supervisor of the certification division of the State Service Department, gives the dates on which eller lists were established. Such grouping is issued monthly appointing officers' attention is called to them, 80 the lists will get maximum use.

81.14. Sr. Supervisor of Medical Service (Eye & 8151. Physician 11-1 8096. Local Assessment Examiner, Tax and Finance 11.1 8121. Assoc. Education Supervisor, (Aviation), 8122. Sr. Education Supervisor (Aviation), Education 114 8062. Sr. Education Supervisor (Physically and Repairing) 12-6292. Factory Inspector, Labor 12-8209. Sr. Architectural Draftsman 124 8097. Jr. Tax Examiner, Tax and Finance.... 12-1

State Exams Held in December

OPEN-COMPETITIVE

8291 Associate Public Health Engineer, Erie County. 8290 Assistant Public Health En-

gineer, Erie County. 8304 Index and Recording Clerk,

Westchester county.
8288 Police Patrolman, Village of
Silver Creek, Chautauqa Creek,

county. 8289 Senior Clerk, Chautauqua

county. Water Plant Operator, Akron Water Plant Operator, An-

gola. Water Plant Operator, Hamburg.

Engineering Aide, Sullivan County Highway Dept. Assistant Director of Nursing, Tompkins County (no

written test).

8300 Head Nurse, Tompkins County (no written test).

8302 Chief Clerk, Westchester Joint Water Works, Mamaroneck and Harrison.

8303 Custodian, North Tarrytown. 8305 Intermediate Clerk, West-chester county. 8306 Intermediate Stenographer,

Port Chester. 8307 Intermediate Typist, Bronx-

8308 Junior Stenographer, Bronxville. 8309 Junior Stenographer, Scars-

dale. 8292 Case Worker, Erie County. 8325 Case Worker Essex County. 8324 Case Worker, Rockland County.

8301 Case Worker, Tompkins, Cayuga, Chemung, Franklin, Fulton, Jefferson, Livingston, Mont-gomery, Niagara, Oneida, Onon-daga, Nassau, Otsego, Putnam, Schuyler, Steuben, Suffolk, Tioga, Warren, Washington, Wayne and

8310 Junior Social Case Worker, Westchester, Herkimer and Madison County, and Case Work Investigator, Yates county.

PROMOTION

7172 Clerk, Grade 3, Kings County District Attorney's Office. Law Assistant, Grade 6, Bronx County Court.

Board Reallocates Grades of Six Titles

ALBANY, Dec. 27.-The State Salary Standardization Board has announced the following new allocations for new State titles:

Assistant Capital Budget Analyst, Budget, \$3,900-\$4,800.
Associate Capital Budget Analyst, Budget, \$6,000-\$7,375. Junior Chemist, Health, \$2,400 \$3,000.

\$2,400-\$3,000. Maintenance Man Conservation, \$1,920-\$2,520.

Junior Forester, Conservation,

Senior Capital Budget Analyst \$4,800-\$5,900.

Miss Hughes, in a memoran to department heads, wrote: "On the 15th of each m

there will be prepared a listing covering lists establication the previous thirty period. You are requested to these listings so that you have information as to what are available in this office if have a vacancy to fill in a these positions, will you send a written request for cation to the Certification sion, before nominating p for provisional appointment attention is called to the fact some of these lists may be deappropriate for filling po under other titles, but siduties."

Fifteen lists previously elished follow:

8080. Senior Personnel nician (Exams)-8-17-38. 6265. Asst. Superintende Training School, Social Welfa 8-20-48.

8004. Gypsy Moth Forest Conservation—8-23-48.
8003. Forester, Conservation

8-23-48.
8093. Game Research Integrator—8-23-48.
8123. Sr. Education Super (Phys. Ed. & Rec.)—8-23-48.
8105. Asst. Principal, School Nursing—8-23-48.
8130. Sr. Railread Enginer Public Service—8-24-48.
8079. Assoc. Personnel Training (Exams)—8-26-48.
8064. Correction Inst. Vitional Instructor—8-31-48.

tional Instructor-8-31-48. 6089. Dietitian—9-14-48. 6251. Office Machine Ope

(Calculating & Key Drive) (C & Burr.) -9-14-48. 8120. Asst. Librarian (Med

8065. Corr. Inst. Voc. Inst. tor (Carpentry) -9-14-48. 6116. Senior Dietitian-9-1

F. A. MORAN ELECTED ederick A. State Parole Commissioner, been elected president of New York State Conference Social Work for 1949.

For Speculation WE OFFER POWERS

OIL and DRILLING,

PRICE: 25c per share ORDERS EXECUTED BY

John G. Perry &

527 5th Ave., N. Y. 17, N. Phone: Murray Hill 2-594

egion to Hear Vets Discuss The Public reference in Albany Jan. 8

upport Is Veakening

Starting at 1 p.m., on Saturrk in Albany, a committee of American Legion will listen to Legion members who wish to eak on the subject of veteran eterence. All indications are at this group—the Legion's Vet-in Preference Committee — will met with a barrage of testi-

it is known that the Legion's mbership is thoroughly split on subject, with a large group ongly opposed to the Legion's a sponsored measure—the Conbill, a second group strong for Mitchell bill, and still a third up plugging away for another yet unfinished proposal. These groups will vie for position fore the committee.

Second Meeting

This is the second meeting held this committee, the first hav-g taken place in New York City December 11. There was comaint from some Legion members porting the Mitchell bill that y had not been given adequate portunity to present their views December 11. Members of the ion committee are:

John F. Keenan, chairman, New Edward N. Scheiberling, Albany;

Frank A. Schaefer, New York Bernard M. Snyder, Hudson;

James Coffey, Herkimer; Edmund J. O'Keefe, New York

gion Post 930 for Mitchell Bill Meanwhile, Frank Simons, head

of the powerful Legion Post 933, stated publicly that his unit was sticking solidly behind the Mit-chell bill, which the men of his post had supported by an over-whelming majority. There had been some rumor that while the men were for the Mitchell bill, the post's leaders were sluggish in following their democratic mandate. Mr. Simons' statement dispelled such rumor completely, indicating that this important post was utiliz-ing its prestige and efforts in be-half of the Mitchell bill. Said Mr. Simons:

Men Voted

"Our post made a survey of the three bills. We had committees get the information to the men. Then the men voted. The result was more than 10 to 1 for the Mitchell bill. As a result, our post is definitely on record for the Mitchell bill." He added that his post sees in the Mitchell bill an element of fairness not present in any other proposal so far made. The stand of this post is particularly important because all its members are civil service em-

Little Support for Condon Evidence from informal conversations with Legislators, and with others who have their ear to the ground, indicates that the Condon bill has suffered heavily during the past year, as civil service has had an opportunity to analyze its meaning and its consequences. Outside of the American Legion, that bill has garnered almost no support. And within the Legion, too, it seems to be having a des-

perate struggle to remain alive.
One legionnaire, high in that
organization's legislative circles, told The LEADER: "We've held our fire. It's early yet. Wait till we get going. We'll bring 'em around." the polls.

At the same time, he added, paradoxically, that he himself does not like the Condon bill.

As reported in last week's LEADER, much of the evidence adds up to a possible last-minute "blitz" with another bill to take the place of the Legion's Condon measure. The Mitchell bill forces are preparing for such a contingare preparing for such a conting-ency, and argue that: (1) it would indicate the unacceptability of the Condon bill to the public; (2) another measure would have little chance in the Legislature, which doesn't want to be led around by

the nose on this issue.

Want to Talk It Over

Mitchell bill proponents—and
this includes the major civil serorganizations-are eager to sit down with Legion representa-tives on this issue, and solve it amicably. They point out that ob-jections to the Mitchell bill either are unrealistic or could be met by statute. Thus, for example, it is said that the Mitchell bill doesn't provide for disabled veteran retention in case of layoff. The answer is that retention is written into section 21 of the Civil Service Law. It is pointed out that the Mitchell bill doesn't provide preference for the widows of vet-erans who died in combat. Neither does the Condon bill; and if additional legislation seems desirable to accomplish this, it can be talked over without in the meantime hampering the Mitchell

It is pointed out, too, that if a matter of "face" is involved, the Legion would not lose face by backing the Mitchell measure, which is a vet preference proposal that has the best opportunity of getting public support at

Employee

By Dr. Frank L. Tolman President. The Civil Service Employees Association, Inc., and Member of Employees' Merit Award Board.

THE BEST POSSIBLE PUBLIC SERVICE

HAPPY New Year! The 40,000 and more members of the Civil Service Employees Association rightly look to their Association to do everything possible to make the year 1949 a happy one. The members can, I think, count on their officers to labor day and night for their common welfare. The officers cannot promise universal success, but they can promise unceasing

In my philosophy, I hold the welfare of public employees to be important, because the welfare of all the people, and the proper and efficient functioning of our democracy depends largely on the kind of jobs and services turned out by all the servants of the people.

What Government Is in Essence

It cannot too often be repeated that good government is important. Governor Dewey once said that the govern-ment is, in essence, what all the thousands of public employees are and do.

We have the testimony of Governor Dewey as to what the public employees of New York State are and how well they do their jobs, and his statements should bear weight.

'New York," wrote the Governor, "is fortunate in havan incomparable civil service group. In war and in peace, they have continuously showed a steadfast devotion to their duties and responsibilities as public servants."

The Hard Way

There is a bit of old-fashioned philosophy that holds that the universal road to success is by earning it through hard work and self-improvement. This philosophy is imbedded in the civil service more firmly than anywhere else, and is one reason for the vitality of the merit principle.

As a civil service association, the same belief in fair competition and promotion on the basis of performance — on merit and fitness permeating the entire public service — is a sound foundation for all their policies and objectives.

We are, I think, right in urging the best possible public service to all the people of the State. We are, I think, right in believing and proclaiming that that kind of service is achieved only when the best qualified are selected to serve in government positions.

They Measure Up
We are, I think, right in believing that New York State public employees measure up very well indeed, when compared with the employees of any private business in the State, or in the United States. We are, I think, right in urging the constant improvement of the body of the State and local public employees through better observance of civil service, and the provision of better educational oppor-

Danger of Over-Organization

We are, I think, right in feeling that the great danger of all big organizations is over-organization, and neglect of the persons who make the organization work. We are right, I am sure, in the belief that the worker is the really important element in all human undertakings; and finally, we are, I am convinced, right in claiming that the laborer in government as elsewhere, is worthy of his fair hire.

The year 1949 is reminiscent of the wonder years of 1849, the last great epic of the pioneer in America. You will be the architect of your year 1949. You can do much to make it a happy one by being a pioneer in your job, and by finding the gold in your many opportunities for service.

Your Association can function best if all of its members live up to their high calling of ministering to all the people. May your year 1949 be full of real satisfaction.

Condon-Wadlin Anti-Strike Repeal Readied by Sen. Fine

State Senator Sidney A. Fine l introduce a repealer of the don-Wadlin anti-strike act the at day that bills can be thrown to the Legislative hopper.

This measure, pushed through 1947 as an administration bill, the united opposition of all ril service employee groups, hatever their complexion. That position has continued to the esent day, and repeal of the bill kms a key plank of all of

National Picture a Factor

Senator Fine is a New York ty Democrat, and it is probable at the measure will go in as a try bill, with a Democratic Asablyman introducing it in the Fer House. However, it will be great surprise if a Republican semblyman should also intro-ke a repealer worded exactly the Democratic measure. many bill in opposing the bill when was debated last time, many of Republican majority were lainst it, and voted for it only the greatest reluctance.

mediately agreed to make the in many bill ditions of and an under the majority were lieu of arrangement for them.

It is felt, both in civil service his property and political circles, that the national into law.

All State Workers Get 2 Extra Days

ALBANY, Dec. 27—Governor Thomas E. Dewey, two days before the Christmas holiday, granted two days off to all State workers, the Friday preceding Christmas and the Friday preceding New Years.

The Governor also advised the Civil Service Commission to notice

Civil Service Commission to noti-fy all institutions and the State Police that employees unable to have those days off will receive equivalent time off when they can be spared. The second directive of the Governor came after the Civil Service Employees Association. Civil Service Employees Associa-tion had called to his attention that institutional and State Police employees would not be as free as other workers to get the two Fridays off. The Governor immediately agreed to make the "in lieu of" arrangement for them.

tional political picture, with re-peal or modification of the Taft-Hartley act a certainty, opens the way for repeal of the New York State measure. The Civil Service Employees Association, Service Employees Association, which has repeal of the Condon-Wadlin measure high up on its agenda is also seeking a means of establishing labor relations machinery for public employees of the state for the peaceful settlement of disputes.

Removal Safeguards

Senator Fine, who has a strong interest in civil service matters, plans also to introduce a bill prohibiting removal of employees with 10 years of service except for incompetence or misconduct after a hearing and with right of re-view. This bill passed the Senate but died in the Assembly's Civil Service Committee.

Authored Many Bills

Senator Fine is the author of many bills for improving the conditions of civil service employees; and an unusually large number of his proposals have been enacted

Membership Keeps Growing

The following continues the pub-cation of the list of names of lose comprising the chapter emberolism embership committees of The ini Service Employees Associam. This chapters are in the late Division:

Mrs. Mabel Ford, President
Mrs. Vera Lawson, Anna Farobey, Charles O'Brien, Mildred
atterson, Margaret on, Margaret Frantz, Mary ine Zmek, Chairman.

MT. MORRIS HOSPITAL MT. MORRIS HOSPITAL
Cecelia K. Connor, President
Joseph Schirmer, Chairman;
Ohn Barrett, Charles Cottone,
Ildred Grover, Grace M. Long
Lillian Gras,
na Baldwin, Clara Cooper.

DISTRICT 7, PUBLIC WORKS
Haseltine,
Haseltine,

BROADACRES

David A. Harrison, President

Mrs. Dominick Sacce, Mrs. Ven-

elda E. Goodroue, Leslie J. Miller. THOMAS INDIAN SCHOOL Michael F. Brennan, President Kathryn Dutcher, Andrew Sam-lelson, Edward Rose, Beatrice uelson, Edward Rose Dorey, Roy Brumfield.

OXFORD

Margaret Dutcher. President
Stuart Holdridge, Ralph Mowry,
Ann DeSalvo, Raymond Barber,
Lillian Gray, Anna Winters, Edna Baldwin, Clara Cooper.

G. W. Simmons, J. G. Campbell, S. T. Fisk, R. F. Congdon, A. T. VanHorne, W. J. Dobbs, W. E. Barron, E. L. Sliter, W. R. Galloway, C. R. Geweye.

TEACHERS COLLEGE, New Paltz Clifford S. VanValkenburg,

Representative

Laverne Lockwood, Eloise E. Cole, Florence C. Wicks.
TEACHERS COLLEGE, Cortland Mrs. Alice Thurber, Representative
William B. Clemens, Raymond
Fisk, Robert N. Neal, Barbara
Weatherby, Mary Graziani.
TEACHERS COLLEGE, Albany
Patrick McLaughlin,
Representative

Representative Patrick McLaughlin, Dr. Allen

C. Hicks.

LAW, ALBANY

Percy Lieberman, President

Jay Finklestein, Pery Lieberman, Miss Florence Schilling, Miss
Eleanor McGee.

VETERANS' AFFAIRS, ALBANY Ruthe Sheehan, Representative Miss Ruthe Sheehan, Mrs. Florence C. Chrisman, Miss Dorothy

Tolman Asks Aid in DPUI

ALBANY, Dec. 27—Dr. Frank
L. Tolman, president of the Civil
Service Employees Association, is continuing his offensive to do something about the "malorgan-ization" of the State Division of Placement and Unemployment Insurance, which has resulted in a cheavy spate of firings. The DPUI claims lack of Federal funds compelled it to take the drastic dis-L. Tolman, president of the Civil Service Employees Association, is continuing his offensive to do something about the "malorganization" of the State Division of Placement and Unemployment Insurance, which has resulted in a heavy spate of firings. The DPUI claims lack of Federal funds compelled it to take the drastic dismissal action, missal action.

Dr. Tolman enlisted the aid of private industry last week, on the ground that the dismissals are detrimental to the interests of workers and management throughout the State. He wrote, among others, to Martin F. Hilfinger, president of the Associated Industries of New York State, Inc., of Buffalo, suggesting that this organization has a legitimate interest in the situation.

lost their positions as a result of the retrenchment. Dr. Tolman's attitude was expressed in these

words:
"Here is one of the most help-

ful laws ever placed upon the statute books, yet it rests upon uncertain appropriations from Congress with tragic results to business and to workers. . . If the Federal Covernment is failing in of Buffalo, suggesting that this organization has a legitimate interest in the situation.

Mr. Hilfinger has told Dr. Tolman the interest is there, "I are available."

They Gave Aid to the Jobless; Now Without Jobs, Get No Aid

Unemployment Insurance -State agency that provides insurance for jobless workers-had to plead with an unemployment insurance referee of that agency to get unemployment insurance themselves! They were in the NYC office of the agency.

Between 75 and 100 temporary employees are involved. All of

them were laid off in the recent retrenchment occasioned by lack of funds. They all had accrued annual leave to their credit. The department, in accordance with a relieved from his job with read-

ASST. BUDGET EXAMINER

Veteran

Non-Veterans

2. Leo Allen, Albany; 3. Robert
P. Foley, Altamont; 4. Frank Dayton, Wynantskil; 5. Peter Hogan,

Sr. Budget Examiner, (Prom.)

3. C. Foster, Delmar; 4. J. Daniels, E. Schodack; 5. J. Graves, Albany; 6. J. Corrigan, Albany; 7. L. Allen, Albany; 8. R. Foley,

Associate Budget Examiner,

(Prom.), Division of Budget, Ex-

2. C. Foster, Delmar; 3. J. Daniels, E. Schodack; 4. J. Graves, Albany; 5. J. Corrigan, Albany. SR. INDUSTRIAL

INVESTIGATOR

(Prom.), Div. of Industrial Relations, Women in Industry and Minimum Wage, Dept. Labor. Workmen's Compensation Board,

D. P. U. I., and State Insurance

Fund

Disabled Veterans

1 Goldberg, A., Bklyn.....86265

2 A. Siegel, NYC83361

3 Bracciaventi, M., NYC82644

4 Lazarus, J., Bklyn82983

Veterans

5 Wolfgang, D. Alberry89253

5 Wolfgang, D., Albany ... 89253 6 Bennett, G., Schtady ... 88852 7 Torregrossa, A., Bklyn ... 87641

Kessler, H., Albany 86911 Sussman, S., Bklyn 86648

Boyars, E., Bklyn 86168 Boldman, B., NYC 86142

JUST RIGHT FOR HOLIDAY PARTIES

COLDEN BROWN POTATO CHIPS

ALWAYS FRESH AT YOUR DELICATESSEN

E. A. Kolodny, Albany; 2.

Div. Budget, Executive Dept. Veterans

J. W. Vanlaak, Sc'htady. Non-Veterans

(Prom.), ecutive Dept.

1. E. Kolodny, Albany. Non-Veterans

Altamont

(Prom), Div. Budget, Executive

Lists of Eligibles

Last week, dismissed employees refused to grant them unemploy-of the Division of Placement and ment insurance while that credit remained; and while that credit remains, they are technically on the payroll.

Different in Private Work

The employees involved contend that workers in private industry who are dismissed with similar credit, nevertheless can get their unemployment insurance immediately; and that no reason exists for discrimination against public employees. A precedent also exists in the case of a veteran who was

12 Youngwood, J., Bklyn ... 85926 13 Kelleher, O., NYC ... 84718 14 Brown, D. Jamaica ... 84141 15 Katzman, S., NYC ... 84122 16 Schneider, N. Bklyn ... 82772 17 Vienie, F., Corona ... 79044

Non-Veterans 18 Raffel, J., Bklyn 88919 19 Harding, R., Kenmore . . 88520

Rambousek, A., NYC86273 Nachminson, D., Buffalo .86249

87845

86309

86241

86167

86064

85832

85816

85468

85405

85373

85359

85240

84873

84872

.84766

84023 83892

83645

.83641

Fleischmann, H., Bklyn .

Fischrein, M., Woodside Kastenberg, I., Syracuse

25 Herman, I., Bklyn . . . 26 Shaktman, B., Bklyn 27 Feldman, J., Jamaica 28 Rosenblatt, M., Bklyn

29 Podhurst, M., NYC ..

29 Podhurst, M., NYC...
30 Peters, S., Lima...
31 Plair, T., Jamaica...
32 Chervin, L., NYC...
33 Diamond, A., NYC...
34 Levinson, B., Bklyn...
35 Kadish, E., NYC...
36 Cohen, J., Newburgh...
37 Greenspan, R., NYC...
38 Glickman, P., Bronx...
39 Greenberg, M., Bklyn...
40 Jacobson, B. NYC...

Kaplan, S., Bronx
Kaplan, S., Astoria
Weiss, D., Buffalo
Disman, I., Bklyn
Krevit, L., Syracuse
Sandberg, C., Bklyn

Breslow, R., Bklyn ... 83312 Saltzman, J., Bronx ... 82665 Lewin, E., NYC ... 81074

50 Siegel, A., Bronx80716

SR. BUDGET EXAMINER

Div. Budget, (Prom.) Executive Dept.

Veterans

1 Kolodny, E., Albany.....88844 2 Vanlaak, J., Schtady....84939 Non-Veterans

6 Corrigan, J., Albany 86463

too, was allowed to get unemployment insurance without waiting.

The appeal was heard by unemployment insurance referee Philip Wexner. There was no indication when his decision would come but it would have to be down, soon if it is to be of help to the ex-employees involved. After his decision, there is a further appeal to the Unemployment Insurance Appeal Board. And after that, if either the employees or the State is dissatisfied with the decision, the matter can go to the Appellate Division.

Credit Union Opens

fice in the state's Broadway Office Building, at 270 Broadway, NYC, was announced by the New York State Employees Federal Credit Union, through Henry N. Smith, president.

With the new office the Credit Union will also be able to extend convenient thrift and borrowing facilities to a much larger num-ber of state employees. Mutually owned by over one thousand members, the Credit Union is chartered and supervised by the Federal Security Agency.

7 Allan, L., Albany84227 8 Foley, R., Altamont83296

(Prom.), Div. Budget Executive Dept.

Veterans 1 Vanlaak, J., Schtady....89075 Non-Veterans

EXAMINER, (Prom.) Division of Budget Executive Dept. Veteran

CHIEF LOCK OPERATOR (Prom.), Dept.-Wide Dept. Public Works Non-Disabled Veterans

Another Office in NYC-

The establishment of a new of-

The credit union's principal office, which since 1934 has been located at 80 Centre Street, will be continued. The additional office will open on Monday, January 3, and will provide a more accessible arrangement for the many members of the Credit Union formerly employed at 80 Centre Street and now employed in the vicinity of 270 Broadway.

ASST. BUDGET EXAMINER

ASSOCIATE BUDGET

1 Hunt, J., Albion91237 2 Ferguson, C., Lockport ...89102 3 Brossman, H., Palatine ...88617 (Continued in next column)

MANY appointments starting at \$2,750.00 a year

MEN-WOMEN

Prepare for New York, Brooklyn, Long Island, New Jersey and Vicinity-Start now! Veterans Get Preference.

* Railway Mail Clerk examination expected soon after January 1, 1949. Male Veterans eligible. PREPARE YOURSELF IMMEDIATELY.

Write at once for FREE details on examination and suggestions on increasing your opportunities for early appointment.

DON'T DELAY . . . CLIP COUPON TODAY

Although not government controlled this may be your first step toward a secure, well-paid Gov't. job. ACT NOW!

FRANKLIN INSTITUTE DEPT. K-56 ROCHESTER 4, N. Y.

Rush to me entirely free of charge and without obligations: (1) a full description of U. S. Government jobs, (2) free copy of illustrated 40-page book "How to Get a U. S. Government Job," (3) list of U. S. Government jobs, (4) tell me how to qualify for one of these jobs.

Name Apt. No...... Address Vet?..... Use this coupon before you mislay it. Write or Print plainly.

ASSN. SICKNESS AND ACCIDEN INSURANCE BENEFITS STRESSED

Accident and sickness insurance policies are obtainable at low rates by members of the Civil Service Employees Association.

The company which writes the Accident and Sickness Insurance is the Commercial Casualty Insurance Company, whose home office is at 10 Park Place, Newark, N. J. This company has had a great deal of experience in writing Group Plans of Insurance for school teachers and many other similar groups. It now has nearly 100,000 school teachers insured. The company has never been called upon by any of these groups to cancel any of their policies. In other words, the groups have al-ways been entirely satisfied with the policies as being very broad, the claim service as being very prompt and accurate and the general plan as being entirely sat-

isfactory.

The Commercial Casualty Insurance Company is licensed to do business by the State of New York; its financial statement shows adequate resources to take shows adequate resources to take care of all liabilities.

The agency that handles this Group Plan of Insurance for The Civil Service Employees Association is Ter Bush & Powell, Inc. 423 State Street, Schenectady

Long Record of Service I have been identified with this agency for years, and have assisted in the development of these policies and the handling and carrying out of the details of the Plan, such as designing the policy, figuring the rates, passing the necessary legislation, particularly for the salary deduction, etc. Ter Bush & Powell is one of the larg-

est insurance agencies in the State (Continued from preceding column) 4 Richter, R., Amsterdam. . 88317 14 Sickelco, R., Paltne Brg...85216 Non-Veterans 15 Lilley, A. Lockport 91497 16 Finch, H., Tonawnda 90484 17 Lapann, J., Glens Fls 90117 18 Grove, A., Rochester . . . 89984 Grove, A., Rochester 89984
O'Brien, D., Albion 89479
Griffin, J., Rome 89328
Wickman, F., Rochester 88977
Mestler, E., Palmyra 88947
Galbraith, W., Troy 88591
Conroy, C., Martville 88476
Slade, C., Schylerville 88420
Wickman, W., Lyons 88391
Combs, F., Waterford 88272
Trowbridge, C., Utica 88086 Trowbridge, C., Utica... 88086
Lennon, A., Rome.... 87307
Martin, J., Seneca Falls. 87286
Clark, J., Whitehall... 87221
Evans, E., Amsterdam... 87057
Fischette, A., Bldwnsylle 86939
Eccleston, J., Albion... 86785 28 Fischette, A. Bldwnsvlle 86939
Eccleston, J., Albion ... 86745
Ellis, R., Phoenix ... 86740
Bornheimer, C., Lyons ... 86143
Burkhart, O., Gasport ... 35884
Trautner, A., Little Fls ... 85882
Czerwinski, Bldwnsvlle ... 85461
LeFevre, R., Phoenix ... 85461
LeFevre, R., Phoenix ... 85442
Bebee, W., Troy ... 85304
Dyer, J., Stillwater ... 85150
Gardella, H., Troy ... 85034
Morris, C., Waterford ... 84673
Selig, St., Patersonville ... 84093
Marotta, L., Mechncvlle ... 83736 40 PRIN. PUBLIC HEALTH PHYSICIAN, (Prom.) (Venereal Disease Control) Dept. Health (Exclusive of Labs & Research & Insts.)

.85081

Finance Non-disabled Veterans
1 Belinsky, Ben., Albany... 80804
2 Silfen, Ed., Albany.....79388 Non-veterans

3 Pfannebecker, E., L'thams. 85083 4 Whalen, M. F., Troy..... 84586 5 Fitzgerald, E. A., Delmar. 82883 SR. OFFICE MACH. OPERATOR (Prom.) (Tab. Remington-Rand) DPUI, Labor

1 Lennon, D. T., Albany....84779 (Continued in next column)

of New York and has ample ilities for the handling of group of insurance. Agents and their territories

clude:

M. L. Pauly, 603 White Buing, Buffalo, N. Y., counties
Niagara, Erie, Chautauqua Cattaraugus.

Kenneth McKeon 75 State Kenneth McKeon 75 State Albany, N. Y.; Franklin, Clin Herkimer, Hamilton, Essex, Full Saratoga, Warren, Washing Otsego, Greene, Dutchess Montgomery, Schoharie, Colbia, Orange, Schenectady, Alba Ulster, Rensselaer, Delaware, livan.

J. B. McLaughlin, 59 John New York, N. Y.; counties Kings, Rockland, Bronx, Suffe Nassau, Queens and Richma Westchester.

Westchester.

A. B. Watson, 1206 Chimes B. ding, Syracuse, N. Y.; counting St. Lawrence, Oneida, Madis Jefferson, Cayuga, Chenas Lewis, Cortland, Tompkins, Orgo, Onondaga, Broome and Togo, Onondaga, Broome and Togo, Onondaga, Broome and Togo, One Sieg. 1024 Lincolad

M. O. Slee, 1024 Lincoln, ance Building, Rochester, N. counties of Orleans, Livings Yates, Chemung, Monroe, Onta Allegany, Wayne, Seneca, Steph Genesee, Wyoming, Schuyler, C The Record

Here is the record of claim p ments since 1936: 12,234.6 1937 1938 100.2424 1940 1941 1942 195,735 1944 1945 197,255 1946

Total\$1,952,458.01

Continued from preceding colu

1947

Personnel Technician (Exam ations, (o.c.), Civil Service (Option A, Test Editing), l. P. Burke; 2. M. McGillicuddy, (o.c.) tion B, Test Development), Abe Turkin (v); 2. Francis Cook (v); 3. Frederick Nath (v); 4. Charles G. Wolz (v); Norman Blair; 6. Benjan Norman Blair; 6. Benja French; 7. M. McGillicuddy; Irving udnog; 9. Naomi Masla 10. Henry K. Beebe; 11. Miri Margolies; 12. Herman Mur Abraham Nonkin; Spilka; 15. Marie Friedland; Ruth Unterman; 17. Madele Lasko; 18. David Fitzer. C, Accounting), 1. Sadie Sim 2. Jane E. Judge. (Option D. E gineering), 1. Benjamin Frem (Option E, Social Service), Ethal E Beineck (Option Ethel K. Reineck. (Option Biological), 1. Herbert Bards (v); 2. Charles G. Wolz (v).

Intermediate Typist, Westchter County (o.c.)—(v): George Barna; Robert F. Fitch.

(NV):—Kathryn Reilly, Ans E. Fucile, Elia Rizzon, Generic Wright, Anne Pellegrino, F. Czaikowski, Emily A. Spyrik, lian Rogers, Frances I. S Alice M. Burstein, Emma L. J ston, June E. Wheeler, Carmedeo, E. R. Campbell Rose Marrano, Mabel Zeier, Bx Angela Fasolo, Helen V. Rassil Viola Livsey.

.. Intermediate Stenograph grapher, Westchester County (__(NV): Helen L. Rathgeb; H. Meyer, Margery M. Rilmary Bono, Evelyn B. Fawe Harriet, Stevenson, Louise C. Li Louise Bennett, Victoria Galas Kathryn, Reilly, Charlotte Mul Rose Bova, Mabel Zeier, Vir T. Lippith, Dorothy Wade, Virgi Whitely. C. Williams, Agnes Whitely, C. Williams, Agnes Pina, Marjorie McCabe, Su Ricapito, F. A. Czaikowski, Do thy Smith.

PHOTOGRAPHER - INSTRUCTO preferably with teaching experience police photographic work for mode equipped school in Manhattan; full part time. State education, experand salary. Box No. 92 LEADS

POLICE LAB TECHNICIAN

97 Duane Street, New York 7, N.

thoroughly experienced to instru a modernly equipped police school
Manhattan, part or full time oducation education, experience and salary. No. 164 LEADER, 97 Durne St., N.

Promotion

PRIN. PUBLIC HEALTH PRIN. PUBLIC HEALTH
PHYSICIAN (Prom.),
(Professional Training),
(Profes 1. Amos, F., Delmar 39303

RIN. PUBLIC HEALTH PHY (Med. Adminis.), Dept. Exclusive of Insts. and Labs. & Research) Non-Veteran

Brightman, I., Albany...86973 IST. DIRECTOR FOR LOCAL

LABORATORIES, (Prom.) DIV. LABS. & RESEARCH ALBANY, DEPT. HEALTH, Non-Disabled Veteran 1. Harris, A., Londonville. 89217

SST. UNDERWRITER, (Prom.), TATE INS. FUND, UPSTATE OFFICES, DEPT. LABOR Non-Veterans

1 Rywocki, C., P'keepsie. 81666 2 Maiorf, M., Buffalo... 81291 3 Dickens, D., Elmira Hgt. 81047 Hoffman, M., Glenmont. . 79400

ASSISTANT UNDERWRITER, Prom.), THE STATE INS. FUND, N. Y. OFFICE, DEPT LABOR

Disabled Veteran

1. Gardi, F., Bklyn......

Non-Disabled Veterans 2 Lakritz, D., Bklyn......89962

Non-Veterans 4 Arnowitz, H., Bklyn... 90823 5 Grant, I., NYC... 90521 6 Viggiani, J., Frst Hills... 88720 7 Borock, C., NYC... 88180 8 Profera, S., Bklyn... 88123 9 Schan, J., Jeksn, Hts... 88010 Splayer, M., Bronx.... 87658 Fitelberg, A., Bklyn.....87391 Heller, M.' NYC.......86965 1 Levy, H., Bklyn......86565 4 Israels, E., Midle Vlge...85845

ACCOUNT CLERK, (Prom.) SING SING PRISON, DEPT. CORRECTION Non-Veterans

Kraemer, P., Ossining ... 33880 Pokras, B., Ossining....86937 RIN. CLERK, (Prom.), ALBANY

FINANCE FINANCE Disabled Veterans

Condon, J., Albany....90135 Eringer, S., Elsmere...86039 Castellano, A., Albany. 84739 Non-Disabled Veterans Burns, F., Albany......86691 Wilke, D., Albany.....86500 Myers, W., Troy.....85999 Reily, J., Rensselaer.... 85988

McGaughan, J., Albany...84304 Jackson, M., Troy......83583 Non-Veterans

Driving Instruction

LEARN to DRIVE

courteous expert instructors. Private lessons day or evening, For your safety we use 1949 Dual Control Cars.

VETERANS | Officially Appr. Under GI Bill without cost to you

MODEL AUTO SCHOOLS 145 W. 14 St. (6-7 Aves.) CH 2-9553 229 E. 14 St. (2-3 Aves.) GR 7-8219 392 Amsterdam Av. (74) EN 2-6923 Open Sundays at 145 W. 14th

EARN TO DRIVE Yeterans Eligible Under G.I. Bill ginner and Refresher Courses

General Auto Driving School 104 Jay St. 25A Hanson Pl. 1144B Fulton St. 1144B Fulton St.

Announcing the Opening of SAM'S AUTO SCHOOL Leasons \$10.

Iridual Instruction by Export, Lilicital Call us for service to &

Troy Avenue, B'klys PR 8-5858

15 Simonetti, M., Albany....86650 16 Pritchard, G., Albany....86167 Hickey, M., Cohoes.....85015 CASHIER, (Prom.) Dept. Taxation & Finance

Disabled Veterans
Schlossberg, H., Bklyn...85284
Richards, F., Forest Hls...84167
Non-Disabled Veterans

9 McGowan, J., Flushing. 84720 10 Brown, T., NYC 82725 11 Striffler, R., NYC 82585 Non-Veterans 12 Whitaker, F., Albany ... 89234 13 Kleinman, E., Albany ... 88939

13 Kleinman, E., Albany ... 88939
14 Goldberg, J., Bklyn ... 88209
15 Kosberg, E., Bronx ... 87072
16 Merenstein, M., Bklyn ... 87072
17 Clarke, H., Albany ... 86789
18 Wax, M., Bklyn ... 86708
19 Franz, M., Flushing ... 86230
20 Morgan, M., Utica ... 86230
21 Leffler, M., Castleton ... 85897
22 Solomon, J., Jamaica ... 85834
23 Brennan, F., Troy ... 85462
24 Hoffman, J., Bklyn ... 85342
25 Kendelen, Cl., Rochester ... 85134
26 Bobb, A., ... 84583

SENIOR CLERK Surrogate, (Prom.) Suffolk County, Surrogates Office, Taxation &

Finance .88959

(Prom.), Dept. Mental Hygiene Non-disabled Veterans Levine, H., Wards Isl.... 84988
 Meyers, C., Helmuth.... 83880 Non-veterans

Geraghty, T., Wassaic...88262
 Wiggins, A. Kings Pk....87539
 McDonough, E., Stony Pt. 80752

Law Dept., Albany

The recently organized Law Department chapter of The Civil Service Employees Association held its first annual Christmas party last Thursday in the Catholic Union hall in Albany. Chair-man for the successful get-together was Edward Grogan.

Mr. Countryman began with the department August, 1918. Just prior to becoming a fireman, he was employed by the Pine Grove Construction Co. of the Aluminum Co. of America. He was one of the few licensed chauffeurs in Massena at the time as the automobile was

at the time, as the automobile was

on the job, he has witnessed many

changes in the department. Some time after he joined the volunteers,

equipped. Lanterns were used for light and pumpers were unknown

in the early days. Mr. Countryman

recalls one bad fire here when, be-cause of lack of pressure, the hose which he held in his hands spout-

ed out a stream about four feet.

Recalls Horses

Not many years ago, horses were

department was electrically

just coming out of its infancy. Since Mr. Countryman has been

teer fire department.

Lots of Changes in 30 Years

MASSENA, Dec. 27.—For 30 used to draw the apparatus during the winter months, said Mr. Counyears, Roy W. Countryman has been driver for the Massena volunchased a new snowplow, this was

Lists of Eligibles Local Civil Service Units Urged to Speed Up Exams

ALBANY, Dec. 27.—The need several trends on which com-for a vigorous recruitment pro-missions generally need to take action, says the Training Exten-will be local governments in gram by local governments in N. Y. State, despite some likelihood of relatively small response, is emphasized by the Information sion. and Training Extension Service of the State Department of Civil Service, the Conference of Mayors, the Municipal Training Institute and the Bureau of Public Service Training, State Department of Education. One of the main causes in recruitment resistance, says the Training Extension Service, is the "relatively low salaries paid by municipali-

No improvement in filling permanent positions with permanent competitive employees was noted and a call was sounded to ac-celerate the displacement of provisionals.

Annual Reports Analyzed

An analysis of 1947 annual re-ports submitted by local civil ser-vice commissions to the State Civil Service Commission reveals

Moore Appoints McGee As Finance Deputy

ALBANY, Dec. 27. — Appointment of Cushman McGee, authority on public finance, as Deputy Comptroller effective January 1 was announced by State Comptroller Frank C. Moore. Since 1934, Mr. McGee has serv-

ed as manager of municipal investment research for R. W. Presspritch & Co., investment dealers and members of the New York Stock Exchange. In 1947 he was retained as financial consultant to the Port of New York Authority.

Mr. McGee's responsibilities will be divided between the State's investment operations and consultation with municipal officials who seek the advice of the State Comptroller's office in working out their

financial problems.

Mr. McGee is the third new deputy to be appointed since Cc-tober 1. Edward D. Siemer, Buffalo attorney, was appointed for the Division of Municipal Affairs, to succeed Archibald N. Galloway, and H. Eliot Kaplan, authority civil service, was appointed for the State Employees' Retirement Sys-

chased a new snowplow, this was done away with, however, and autos were used exclusively. During the time horses were used, Frank Payment, then opera-

ting a livery stable where the vil-

lage parking lot is at the present time, had two horses hitched up at

all times waiting for alarms. Often

the horses were kept busy and during other periods, it was weeks

time before they were used.

The first truck, purchased about

1916, was a Chase chemical truck. There was no pumper on this ma-chine. In 1925, the department se-

cured an American LaFrance 750 gallon truck, triple combination and in 1930 a LaFrance with quad-

New Truck Bought

This year, Mr. Countryman saw

the department purchase another truck, American LaFrance engine equipped to pump 750 gallons a minute. It was delivered here in July, although ordered last fall. Some of the largest fires which

Mr. Countryman attended were

those which destroyed the Hatfield house, Main Street school, White's hotel and the Central block fire.

rical combination.

"Non-permanent types of ap-pointments to competitive class positions showed no decrease. The present rate of giving examina-tions must be accelerated. It is, of course, commendable that a decided increase did not occur, since there was a continued high

sion Service. This analysis was made by the Inspection Unit of the State Civil Service Commis-

The report continued:

rate of turnover and some jurisdictions needed an increased number of temporary appointees due to expanded services, the report continues. "Nevertheless, civil service agencies must speed up their examination program as much as possible, to staff their departments with permanent employees.

More Recruitment Drives

further consideration is the fact that temporary war appoint-ments will not continue to be a legal method of exceeding the limited provisional period," says the report. "At present, there is no information as to when the 'duration' will end. The present shortage is not the result of men being absent in military service. Unprecedented prosperity, shifts in occupational trends, and the relatively low salaries paid by

Engineer Pitches Winning Curve On Graph Paper

ALBANY, Dec. 27. — Charles J. Fisher, an Assistant Civil Engineer in the State Department of Public Works in Syracuse, won a cash award of \$50 and a Certificate of Merit for a suggestion which he submitted through the Employees' Suggestion Program. He developed a short-cut method

of making preliminary estimates of making preliminary estimates for excavation and backfill for pipe culverts. By the use of curves, areas for excavation and backfill are read directly from a chart, and knowing the length of cut or fill, the necessary volume is readily obtained. "Use of the proposed method

will doubtless result in significant savings in construction costs, particularly in view of the shortage of engineering personnel," says the Merit Award Board.

Mr. Fisher's suggestion is one of more than 1,400 ideas received by the Board for increasing efficiency and economy in State government.

Employees' Suggestion The Program provides a channel whereby constructive ideas and meritorious accomplishments may be given official recognition. A copy of the Merit Award Plan may be obtained by writing to the Merit Award Board, Governor Al-fred E. Smith State Office Building, Albany 1, N. Y.

At 4th Floor Factory

100% WOOL **WORSTED SUITS**

Made to Retail at \$45 to \$55 at \$29 & \$34

4th Floor Factory

123 Schermerhorn St., B'klyn, N.Y. Across Brooklyn Central Court House Open daily 9 A.M. to 5:30 P. M. Saturday 9 A.M. to 2 P.M.

is certainly morally dishenest to continue the use of temporary war appointments, even though they may be legal. As an alternative to war appointments, we suggest intensive and more frequent recruitment drives. Some know the necessity for frequent examinations, but those who don't can be assured that recruitment condi-tions do not permit the establishment of long lists useable over a four-year period. Thus, commis-sions should not postpone examinations generally because the war appointment rule is available or because applicants for public posi-tions have not stormed their

offices.
"Some agencies with a full-time job are trying to operate with a part-time secretary. Where this is the situation, there is little prospect of an adequate personnel program being put in effect. Even the essentials such as classification, examinations, commission meetings and records cannot receive adequate attention on a part-time basis.

Pay for Officials

"A few jurisdictions do not com-pensate the secretary and a few more do not compensate the commissioners. This appears to be a poor practice; not that it is fea-sible to pay commissions' per-sonnel what their time is worth, but the absence of even token salaries operates against the selection and retention of those best qualified. There are occasions on which commissioners and secretaries must make such decisions contrary to the desires of others in the official family. Naturally, such situations may present difficulties beyond those which a non-paid official is willing to assume."

Visit Our

NEW STORE

For the finest in FISHING TACKLE

We manufacture our own tackle at reduced prices Rods ad Reels Repaired

By A-1 Experts Penn Reels Purchased Here Serviced FREE for One Year

Open Evenings JERRY FERRON

271 East 10th Street

New York 3, N. Y. GRamercy 5-6124

20% TO 30% OFF

Washing Machines Refrigerators **Dish Washers** Gas Ranges Television

40% Discount on Console Phono-Radios

Philip Gringer & Sons

INCORPORATED

29 FIRST AVE., Nr. Second St. GR 5-0012 - 0013 Established 1918 TIME PAYMENTS ARRANGED

McCALLUM Famous Nylons at a NEW LOW PRICE

15 DENIER HOSE

Newest Shades Caress and Ecstasy 51 GAUGE — 15 DENIER

Write for information about new plan, you'll be delighted.

Exciting Sheer Loveliness in

51 75 Colors Feter Pan and Caress 51 95 pr.

MAIL OR PHONE ORDERS ONLY CALL SOuth 8-0432

G. DANIELS, 57 Prospect Park South West, Brooklyn 15, N. Y.

3

TIRES—TUBES BATTERIES SEAT COVERS AUTO ACCESS.

AUTO RADIOS

HOME RADIOS REFRIGERATORS

WASHING MACHINES
 DOLL CARRIAGES BICYCLES
Special Discounts to Civil Service

Personnel EAGLE TIRE CO.

Bronx: 4750—3rd Ave. Cor. 189th St. LU. 4-0100

Manhattan; 54th St. & 10th Ave. PL, 7-6514

A native of Potsdam, the former Massena volunteer fire department chief is the son of Mrs. Mary Bush Countryman and the late W. E. Countryman. Mr. Countryman, who attended local schools, married Miss Eva Sutton of Louisville.

They have one daughter, Mrs. Lloyd Bessie) Dupree, Massena. Mr. Countryman is the 4th vicepresident of the St. Lawrence Chapter of The Civil Service Empoyees Association, Inc.

A THOUGHT FOR THE WEEK

During my more than 15 years as President of the U.S. Civil Service Commission, no person has knowingly been certified for a competitive position because of his politics .- Harry B. Mitchell.

Tenth Year

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

Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

Jerry Finkelstein, Publisher

Maxwell Lehman, Editor

N. H. Mager, Business Manager BEekman 3-6010

TUESDAY, DECEMBER 28, 1948

Top Objectives For 1949 Drives

WHAT should the new year bring to civil service? These are the big things:

-A strengthened merit system, everywhere. . . .

-Pay rises, all along the line, for Federal, State, and local workers, so that they can compete decently with their living costs; and so that government can compete for the best people. . . .

Improvements in retirement, so that the old people, who have given their adult lives to government, won't have to spend their last days in bitterness and poverty. . .

-A greater recognition of the essential dignity of government employment, and an end to the dirty demagogic epithet, flung so irresponsibly at public workers-"bureaucrat"....

-Safeguards against discrimination in public service, with every man given his equal opportunities under the law, without regard to his race, color, or creed. . . .

-Safeguards against abuses from Congressional com-

putes, with recognition of the rights of public employees to organize and to negotiate with the employer....

-Proper standards of classification, to provide equal pay for equal work, and to improve the efficiency of service-where such classification does not now exist. .

These are not all the things. They are the essential ones. With good will, there isn't a single one of these objectives which can't be achieved in 1949.

1948 Government Manual

Manual, 1948 edition, is a remarkable document. It contains a variety of information about government that makes it a "must" for everybody who needs to know who's who and what agency does what. The men in the Bureau of Archives who prepared it have done a masterful job.

Here are some facts you should

know about this fact book: United States Government Manual, 1948 edition.—Division of the Federal Register, the National Archives, Washington, D. C. Or-der from the Superintendent of Documents, Government Printing Office, Washington 25, D. C. 722 pages. \$1 a copy. The Manual covers the creation

Manual has been approved by the department and agencies them-selves and includes the names and titles of the administrative officials.

The Constitution. The Manual contains a literal print of the Constitution of the United States,

its signers and amendments.

The Congress. This section includes a discussion of the powers of Congress, the enactment of laws, and a list of Senators and Representatives.

The Courts. In addition to the Supreme Court of the United Manual.

The United States Government | States, the section on courts covers lower constitutional courts, the legislative courts, and a list of the judicial circuits and judges of the Circuit Courts of Appeals.

Departments and Agencies. Comprehensive statements on the 9 executive departments, the Federal Security Agency, the Federal Works Agency, and the independ-ent establishments are included. Field offices and addresses are listed for many of the departments and agencies.

Charts. Included in the Manual are 35 charts showing the organization of the Government, the Senate, the House of Representatives, the departments, and major independent agencies.

Publications. A list of several and organization, functions, and activities of all branches of the Government. The material in the material available from Govern-

ment establishments.

Abolished Agencies. Important to researchers is the Appendix on executive agencies and functions of the Federal Government abolished, transferred, or terminated subsequent to March 4, 1933.

Public International Organiza-

tions. Statements on the United Nations, the International Bank for Reconstruction and Development, the International Monetary Fund, and related organizations appear in the 1948 edition of the

Offers Plan To Protect Salaries

A proposal to adjust the grievances of provisionals who, on obtaining permanent appointment from an eligible list sometimes suf-John P. Powers, for the American Civic Employees Union. He sug-gests that the pay cut should be restored after the employee has completed one year of permanent

The idea was put up to Welfare Commissioner Raymond J. Hilliard, as Social Investigators, in particular, had suffered pay reduction on attaining permanency. The restoration would be in addition to any increment earned in the permanent title.

in the permanent title.

The idea will be submitted to Budget Director Thomas J. Patterson, with the recommendation that it be adopted city-wide.

Merit Man

CHARLES W. CHATTAWAY

HE five senses seem to suffice for ordinary persons; but not for lawyers and investigators. They need a sixth sense to succeed. Charles Willard Chattaway ceed. Charles Willard Chattaway has it—the knack of extracting the root of what the five senses produce and then adding something extra. What it is would be hard to define, but it wrenches loose the guarded secrets of culprits and upholds the long arm of the law in the protection of of the law in the protection of society.

Investigation, law and enforcement seem to run in the family of the Assistant Counsel to the State Liquor Authority. His father, as a policeman, helped Deputy Police Commissioner Ryan in the criminal investigations that hit the headlines at the turn of the century. His brother, Roland E. Chattaway, is a NYC Patrolman, 103rd Precinct.

Blood Will Tell

Young Charlie never aspired to be a policeman, but fate switched him somewhat in that direction. A phone call in 1935 from a former fellow-student at Columbia University asked young Chattaway, now a lawyer:
"Charlie, would you consider

joining Tom Dewey in his work as Special Prosecutor?"

Charlie was remuneratively employed by the law firm of Nims, Verde and Martin, which specialized in cases of unfair competi-tion. The Special Prosecutor's office in the Woolworth Building, under Thomas E. Dewey, had plenty of everything, except funds. He'd get paid, but how little! Should he take it? It was a sacrifice, but a real opportunity, too. Racket-busting! The old investi-gating blood, that was dynastic in the family, decided. He finally told the inquirer that he'd ac-

After his work with Special After his work with Special Prosecutor Dewey, he went with an insurance company, and then received an offer from Mr. Dewey himself, who had been elected District Attorney of N. Y. county. From 1938 to 1941 Mr. Chattaway was an A.D.A. He returned to private law practice and, on recommendation of Mr. Dewey, was commendation of Mr. Dewey, was appointed counsel to the Society for the Prevention of Cruelty to Children, heading its legal division, with 27 investigators under him, all of them peace officers by More investigation!

Brilliant War Record
Came the war. Mr. Chattaway
was commissioned a Lieutenant
in the Navy. Including a brief assignment to the Office of Strategic Services, he was with Naval
Intelligence until the war ended.
Here he shone with special bril-Here he shone with special bril-

liance. He was sent to England. He'd been there before, in 1929, as a member of the Columbia University championship crew. He join-ed the preparations for D-day, went to France in advance of the Allied invasion, and in addition to his combat intelligence duties helped to clear Cherbourg harbor of mines laid by the Germans. Thus he contributed to the extraordinarily safe landings of the invaders. And he went right on with the invasion forces, into Ger-

many. He was cited by Admiral Stark for outstanding performance of duty under fire and received the

Navy's highest efficiency rating. Back in the U.S., after the war, now a Lieutenant Commander, he was discharged. He married Roberta Quinn, a former Wave, but this was the era of no house, no shoes and no shirts, so he ac-cepted the job of Legal Adviser to the military government in Germany, and over he went, taking his new wife with him. He rode the circuit as a judge and was a member of courts that tried

Takes Liquor Authority Post When he returned to the United States after his judicial experience, Governor Dewey asked him agemento become Associate Counsel to days.

'Minute Men' Needen By Merit System

In talks before chapters of The Civil Service Employees Association, delivered at locations throughout the State, William F. McDonough, Field Representative, has stressed the need of strengthening and protecting the merit system. He only recently addressed the annual dinner of the Jefferson County chapter.

Mr. McDonough stated that the members of the day was stressed by workers in like sen

outstanding need of the day was citizen recognition of the fact that civil government in any progressive society is a vital day-to-day big business as well as a political matter.

"Basic laws protective of life, liberty and the pursuit of happi-ness may be interesting and inspiring as literary successes, but they are useless as a means of aiding human achievement unless the political objectives outlined in the laws are carried into practice," he said.

"The benefits of government are not realized within our State.

are not realized within our State unless the men and women who carry on the tasks of government carry on the tasks of government are chosen and promoted in the merit system way provided in Article 5 of our New York State Constitution. It was this provision, adopted solely to assure good government, that Theodore Rosevelt described as 'democratic and American as the common school system itself.'

Association Grows Stronger

"Since 1940, we have passed through a pre-war, war and post-war period. Nationally and on state and local levels of government during this period of years we have come as near to dicta-torship as it is possible to come and remain a democracy.

"The time has now come — in fact our Civil Service Commissions have waited overlong — to restore to the people the efficiency and economy present in the full application of merit system laws

and rules.
"The Civil Service Employees
Association has increased in moral and physical strength since 1940, and today our 46,000 members and 120 chapter organizations are prepared to go forward with vigorous demands and a constructive program to

"One, Revitalize the administration of the merit system laws and establish good personnel pro-cedure in public service on all

Message and Reform

"Two, Carry to the people the facts as to public personnel ad-ministration and endeavor to win respect for civil servants on the vice Commission and upon basis of their character and fit- local civil service commission

joyed by workers in like sen in private business and induand in the professions and speskill common to our society a part of our immense gov mental operations."

Mr. McDonough cited that if are more than 5,500,000 government employees throughout United States and that with New York State itself there more than 500,000 civil servi on all levels of government

Vigorous Enforcement

"The people of the State mi well, at this time, call upon the civil service commissions to minister with the utmost vigor constitutional requirements as recruitment of public employ upon the sole basis of merit a fitness. They might also well mand that there be a complet study of all positions that been exempted from examinat They should insist that fur exemptions be granted only

public hearings.
"Such exemptions violate Constitution and violate so employment principles.

"Recruitment conditions dur the war called for some mod cation of established rules. time has now come to return full application of civil ser laws and practices.

Commissions Responsible "The definite requirement we ten into the Constitution by E

Root and other leading statemen was not the result of hazard thinking. It was dietaby the serious corruption waste in government through many years and deplored by I calls and call statemen. It coln and all statesmen. It made necessary by the conassaults upon efficient, econ cal government by those who lieved that it should be open for the benefit of political pa zans rather than for all of people and for the advances of general welfare. It was provision of the Constitution Chief Justice Hughes once clared was the greatest in York State's bill of rights.

"The responsibility to obe the constitutional mandate directly upon the State Civil

Comment on Vet Preference

4-F Seeking a Public Job Editor, The LEADER:

In a recent issue of your paper, you invited readers of The LEAD-ER to express their opinions on veteran preference. I am taking advantage of your invitation.

I think, as I believe many other people do, that disabled veterans should be given preference in jobs, but I also their that veterans.

but I also think that veterans who are still in good health should not be given job preference. I believe that most employers really wish to give employment to the applicant best qualified regardless of who he is.
As I understand it, there were

about four million 4-F's who through no fault of their own were rejected for military service during the last war. Yet nine times out of ten a 4-F man is

the SLA. The former N.Y. Tribune copy boy, who had run copy for such great lights as Stanley Walker and the late Bill McGeehan, would again be associated with investigators, would again be prosecuting! He uttered an

eager Yes.

He is happy to be back once again practicing before the courts and enjoys tremendously the heavy calendar of trials, motions and appeals that now absorbs all his attention. He is most grateful to Governor Dewey for his warm and human understanding of the problems of the veteran returning from years of service abroad and to Paul E. Lockwood, the Gover-nor's Secretary, for his encour-agement during the dark invasion

rejected for employment because he is a 4-F. He is veterans are given prefere Yet this same man is supp like the rest of us, to pal share of the nation's expet through taxes, bonuses etc.

share of the nation's eaper through taxes, bonuses etc. Also, I have heard many say: "What is the use of the civil service examinations? pass 100 per cent and a vet passes only 60 per cent. It wants the job he gets it a don't. Qualifications don't to count."

MRS. GRACE E. HO MRS. GRACE E. HO

Walton, N. Y.

Non-Disabled Vet's View Editor, The LEADER:

I have appreciated your a of keeping civil service emple informed about the veteral areas a service of the control of the cont erence situation in New State.

So the political problem the Legion becomes: If we not get the Condon bill, how we sidetrack the Mitchell Somebody came up with the swer — give the legislate third bill to play with. Now third bill, which nobody has would really confuse every would really confuse evel Moreover, as we get farther from the war, it will become and more difficult to get all passed. We non-disabled ve will be left without any protection

at all.

The Mitchell bill doesn't give verything I want. But it's everything I want anybody fairest measure anybody thought of. I want to see come law.

NON-DISABLED VETE

Buffalo e'stead

NEWS OF PUBLIC EXAMS

EQUIREMENTS FOR CLERK-CARRIER TEST

LEADER publishes excluthis week the advance no-examination for Substitute Carrier. Post Office Ser-at \$1.29 an hour, with full s on requirements, pay, age reteran preference. The date e opening of the examinafrom which registers for the from N. Y., Brooklyn, N. Y., ica and other Long Island offices will result, has not

examination will be conby the Second Regional of the U.S. Civil Service James E. Rossell.

announcement will state le, as given above, the number, not yet assigned, the application forms re-

U.S. Civil Service Commisnounces an open-competigamination for probational tments to the positions of ute clerk and substitute arrier at the post office, or offices, named above. Applic-must actually reside within jelivery of the post office d or be bona fide patrons of office. Persons employed in ost office will be considered fide patrons of the office. otherwise indicated, the of examination is the same place of employment, and tors must appear for exin the city designated examination point for that

terans Given Preference

erans have certain marked mages over non-veterans in interest to clerk and carrier ns. Widows of veterans and of disabled veterans, under conditions, are given simvantages.

ra points added to examinaratings. - Disabled veterans, s of veterans, and wives of led veterans have 10 extra added to their examination on ther veterans have 5 points added to their ratings. s of 10-point preference les placed at head of list. es of 10-point preference s are placed at the head register and they get first ration for appointment. inting officers must give s for passing over veterans pointing non-veterans.

Opporuployment unities

m the list of eligibles in this ation, certification will be to fill vacancies in substitute and substitute carrier posiand occasionally to regular and regular carrier positions, it is found in the interest service to fill any vacancy Statement, transfer, or pro-Special delivery messencancies in first-class post

ORTH SHORE

masonry construction, 4 1/2 itile bath, radiant heat, garage, 45 foot plot. In-

s16,900 GBERT at WHITESTONE FLushing 3-7707

DONALD R.—Citation.—The
be State of New York, by
God free and independent,
tates Fidelity and Guaranty
neent Harrison, Michael HarHarrison, Patrick Harrison, Helen
son Glen Harrison, Helen
the Cronin, Robert Cronin, Wilser, John Schillinger, HarriJohn Fahey, James Fahey,
Christopher Rupert, Roy
Rupert, Jane Rupert, Angus
Harrison Thomas Harrison,
and Joan Harrison, being
nerested as creditors, legatees
mediciaries, distributees, or
the estate of Donald R. Hared, who at the time of his
resident of New York County,
Send Greeting:
Detition of John Harrison, reLincoln Street, Fenton, Michach of you are hereby cited to

A Lincoln Street, Fenton, Micheach of you are hereby cited to
before the Surrogate's Court
of County, held at the Hali of
the County of New York, on
any of January, 1949, at halfclock in the forenoon of that
the account of proceedings of
son as administrator c. t, a.
be judicially settled.
Sony whereof, we have caused
he seal of the Surrogate's Court
of the said County of New York
to be hersonto affixed. Witness,
tomorable William T. Collins a
fire County of New York, the
fire County of New York
for County
for Coun

offices will also be filled from substitute carrier lists of eligibles. Appointments are usually made to substitute positions, and pro-motions made to regular positions according to seniority of appointment. Substitutes are required to be available for duty on short notice and their employment may consist of only a few hours a day or week. Generally, however, there is some service required of them every day. II. Salaries

> Substitute Employees-The basic rate of pay for substitutes is \$1.29 an hour. After the performance of one year of satisfactory substitute service, including time served as a special-delivery messenger, the basic rate of pay is increased 5 cents an hour each succeeding year until a maximum pay of \$1.79 an hour is reached. This increase is made at the beginning of the quarter following the completion of a year of satisfactory service in the next lower grade.

> Regular Employees—Basic rates for regular employees are based on a 40-hour week (five 8-hour days). Clerks in offices of the first second classes and carriers in the city-delivery service are divided into eleven grades, the basic salaries of which are \$2,550, \$2,650, \$2,750, \$2,850, \$2,950, \$3,150, \$3,250, \$3,350 \$3,450 and \$3,550 a year, respectively, and will be promoted successively effer. I wear's satisfactory service. after 1 year's satisfactory service in each grade, to the next higher grade until the eleventh grade is reached. When a substitute employee is appointed to a regular position, he is assigned to a salary grade corresponding to his salary as a substitute. Promotions of both clerks and carriers will be beginning of the quarter following the expiration of a year's satisfactory service in the next lower grade. In offices of the first class provision is made for pro-motions to 3 grades in addition to those shown above, up to a maximum basic pay rate of \$3,-850 a year, upon completion of the required amount of meritorious service. Clerks and carriers of grade 9 and above are eligible for promotion to other postal positions in their respective offices, and if for any reason such clerks and carriers in grade 9 and above are not available those clerks and carriers in the lower grades in such offices shall be eligible for such positions. The salary named is in each case subject to a retirement deduction of 6 per cent of the basic salary.

Night Work - Employees who are required to perform night work are paid extra for such work at the rate of 10 per cent of their hourly basic pay per hour. For this purpose, night work is de-fined as any work done between the hours of 6 p.m. and 6 a.m.

Overtime — Regutar employees who are employed in excess of 8 hours a day shall be paid for such overtime service at the rate of time and one half.

III. Duties

Substitute Clerks - The duties of newly appointed clerks are interchangeable with the duties of Hoover Plan substitute carriers and of mail handlers, mail handlers being ap-pointed only to perform the heavy ling heavy sacks of letter mail, parcel post, and paper mail weighing in some instances one hundred pounds or more; sorting and distributing mail to railway post offices and to city carrier routes; and related duties as as-signed. The work involves continuous standing, walking, throw-ing packages of mail, stretching to empty sacks and to reach all parts of the distribution case in sorting.

Substitute Carriers.—The duties of newly appointed carriers may be the same as those of newly appointed clerks. In addition, the substitute carrier must serve on many routes in all kinds of weather, drive trucks in all kinds of

DO YOU WANT ADDED INCOME

without having to devote any time? No experience necessary WE HAVE AVAILABLE

TELEVISION CONCESSIONS
IN MIDTOWN HOTELS
They are self-operating and do not interfere with your present occupation.
Capital required is from \$3,000. TELENATIONAL CORP.
400 Madison Ave. (Rm. 1410) PL 5-7844
Open Evenings Till 7:00 P. M.

traffic and road conditions, de- | disease of the eye when incurable | tain conditions in competitive exliver parcel post from trucks, and make collection of mail from various boxes in the city. He may be required to carry on his shoulders loads weighing as much as fifty pounds at one time, and to load and unload the full sacks of mail from his truck, if assigned to parcel-post delivery or the collection service.

IV. Requirements

A. Residence.—Applicants must actually reside within the deliv-ery of the post office named or be bona fide patrons of such office. Persons employed in the post of-fice will be considered bona fide patrons of the office.

B. Citizenship. — Applicants must be citizens of or owe allegi-Applicants ance to the United States.

C. Age.—Applicants must have reached their 18th birthday but must not have passed their 50th birthday on the date of filing application, These age limits do not apply to persons entitled to vet-eran preference. These age limits will be waived for war service indefinite employees who, on the date of filing application, are serving in positions which would be filled from the eligible regis-ter resulting from this examination, and who could normally be expected to have completed 15 years of Federal service by their 70th birthday. These age limits will also be waived for war service indefinite employees who, on the date of filing application, are serving in positions which would be filled from the eligible register resulting from this examination and who could not be expected to have completed 15 years of Federal service by their 70th birth-day. However, the names of eligiwar service indefinite employees in the latter group will be entered on supplemental lists which will be used only after all other eligibles have been given appropriate consideration. An eligible on the suppemental list may be accorded a competitive status only in the position he held on the date of filing application or one of lower grade for which the list is appropriate.

D. Physical Requirements-Male and female applicants must be at least 5 feet 4 inches without shoes and male applicants must weigh at least 125 pounds. Applicants must have such health and freedom from physical defects as will enable them to meet the physical standard which the Post Office Department and the Civil Service Commission consider necessary to perform the duties of these posi-

Applicants will be disqualified (see "Waiver" below) if they have any of the following defects or diseases which are irremediable diseases which are irremediable or incurable. Remedial defects or curable disease will not exclude a person from examination, but proof that such conditions have been remedied or cured must be received during the life of the eligible register before persons otherwise qualified may be considered for appointment: Progressive myopia, or other serious

Outlaws Bias Job-Filling

WASHINGTON, Dec. 27. though the long-awaited Hoover report has not yet been issued, certain of its tentative features have already been revealed.

It appears probable that one of the recommendations will be that favoritism be outlawed from the public service. Under this provision, any federal officials who would hire, promote, or fire a civil service employee for personal or political reasons would be him-self dismissed.

Officially, the attitude of the government is that discrimination has no place in the public service. However, it is common knowledge that discrimination occurs political, personal, racial or re-ligious reasons. President Roosevelt was squarely on record against discrimination in the Federal service. President Truman in February 1947 issued a flat state-ment against discrimination in Federal appointments on the grounds of race, creed, religion, or national origin.

serious defect of speech; insanity; or mental illness sufficiently definite to affect the usefulness of applicants; chronic alcoholism or drug addiction; fallen or mis-placed arch of foot affecting function; seriously crippled condition, or loss of hand, arm, foot, or leg; seriously crippled body; hunchback; weakness of the ab-dominal wall, whether congenital or caused by wound or operation; asthma; arteriosclerosis (any abnormal hardening of the arteries); chronic kidney disease; diabetes; epilepsy; progressive or disabling paralysis; active communicable disease of any type; malignant tumor (cancer, etc.); or-ganic heart disease not fully compensated; visual acuity of less than 20/30 (Snellen) in one eye and 20/50 in the other, glasses permitted, or inability Jaeger 4 type at 14 inches, glasses permitted; inability to hear ordinary conversation at a distance of 12 feet with each ear; hernia (with or without truss); active tuberculosis (or tuberculosis arrested for a period of less than 1 year); any incurable diseases or defects that would ren-der the persons unfit to perform the duties of these positions. Waiver-The height and weight

requirements are waived for applicants entitled to veteran preference and the other physical requirements stated above may be waived provided such applicants are physically able to discharge efficiently the duties of the posi-

tion. The height and weight requirements and certain other physical requirements may be waived for persons serving or who have previgusly served in a position which will be filled from the examination provided the appointing of-ficer certifies that the particular individual has actually demon-strated his ability to perform efficiently and safely the duties of

the position.

E. Written Test. — Competitors will be rated on the subjects listed below, which have the relative weights indicated:

Weights Subjects General Test 40

Total......100 Ratings required.-In the third subject, General Test, nonpreference competitors must attain a rating of at least 70; competitors granted a 5-point preference, a rating of at least 65, excluding preference credit; and competitors granted 10-point preference, a rating of at least 60, excluding preference credit; otherwise, the other subjects of the examination will not be rated. In the whole examination, all competitors must attain a final rating of at least 70, including preference credit.

Time.—Not more than 4 hours

will be required for this examina-

V. Veteran Preference

Preference benefits based upon armed forces are given under cer- in business back in 1939.

amination for original appointment:

1. Five points are added to the earned ratings of the applicant who establishes claim to preference based on his or her own ac-tive service in the armed forces of the United States during any war or in any creditable campaign or expedition;

2. Ten points are added to the earned ratings of applicants who establish a claim to preference as (a) a disabled veteran; (B) the wife of a disabled veteran who is disqualified for appointment because of his service-connected disability; (c) the widow (who has not remarried) of a deceased ex-service man who served in the armed forces of the United States on active duty during any war or in any creditable campaign or expedition; or (D) the widowed, divorced, or legally separated mother of certain deceased or disabled ex-service sons or daughters.

Applicants who wish to claim veteran preference should be prepared to furnish documentary proof of honorable separation from the armed forces if and when it is requested. Failure to submit such evidence may result in loss of opportunity for appointment.

VI. General Information

Ability to Drive Automobile. -Because the use of motor vehicles is required in city-delivery service, no person will be appointed as substitute carrier who is unable to drive an automobile. Sex.—The Post Office Depart-

ment has the legal right to specify the sex of eligibles desired to fill vacancies.

Fingerprinting. -- Fingerprints will be taken of all persons appointed from this examination.

No Fee Charged.—Appointments to post office positions are made through the Civil Service Commission. It is not necessary to secure the services of a private employment agency in order to obtain Federal employment.

VII. How To Apply

Application card Form 5000 AB, properly executed, must be filed with the Civil Service Regional Director not later than the official closing date (not yet set),

Appointments to Federal posi-tions which are subject to the Civil Service Rules are made through the U. S. Civil Service Commission, It is not necessary to secure the services of a private employment agency in order to seek Federal employment. Apply directly to the Civil Service office that will be named at the head of the announcement.

Tell advertisers you saw it in The LEADER. That helps youfor these advertisers offer you bar-gains that aid in keeping down the high-cost-of-living. And it helps us help you—with more sat-isfied advertisers, we may still be able to keep The LEADER's news-Preference benefits based upon stand price at five cents—the same honorable separation from the price it's been ever since we started

F	RST
	with c

civil service news with what's happening to you and your job

with new opportunites

with civil service men and women everywhere!

SUBSCRIPTION \$2 Per Year	
CIVIL SERVICE LEADER, 97 Duane Street, New York 7, N. Y. Please enter my subscription for one year.	
Your Name	
Address	
Send bill to me: at my office my department my club	

Enforcement Agent EXAMS FORUBLIC JOBS NYC Investigator Study Material EXAMS FORUBLIC JOBS One of 48 Tests Study Material

examination, for which the applicathe Supervisory Field Service of tion period closed last week, will be the Alcohol Tax Unit, (4) the within a few months it is ex. offices of special agents in charge, pected. No date has been announced.

The written test will be held for three options—Law, Pharmacy and Bureau maintains a staff of supervisors of accounts and collections.

Applications for U. S. examina—

Tennessee. Appropriate college study in Washington, Study required. May be obtained from the bination of education and expersions—Law, Pharmacy and collections—Law, Pharmacy and collections— General Investigative. Jobs will be in the Alcohol Tax Unit and the Intelligence Unit, U.S. Bureau of Investigative of the Office of the Commission, 641 Washing-tive Secretary, Board of U.S. and sales-tax agents. Reputation of the Commission, 641 Washing-tive Secretary, Board of U.S. and sales-tax agents. Reputation of the Commission, 641 Washing-tive Secretary, Board of U.S. and sales-tax agents. Reputation of the Commission, 641 Washing-tive Secretary, Board of U.S. and sales-tax agents. Reputation of the Commission, 641 Washing-tive Secretary, Board of U.S. and sales-tax agents. Reputation of the Commission, 641 Washing-tive Secretary, Board of U.S. and sales-tax agents. Reputation of the Commission of

New Jersey. The following study material relating missioner of Narcotics shall be in to the Treasury Department helps to the Treasury Department helps to

lating to the manufacture, ware- Laws .- The Bureau of Narcotics, examination, penalties on liquors; the inquiry and marihuana, the Opium Poppy and investigation relative to the filing of returns for occupational statutes, including the administrative date). ation of the manufacture and use the latter act. of interstate and foreign commerce in distilled spirits, wines and malt beverages, and the laufactured therefrom under the factured in the factu beling and advertising thereof. It law and regulations, and deter-is also charged with the investiga-mines the quantities of drugs to tion, detection, and prevention of be manufactured in the United Advertisements Approved willful and fraudulant violations States for medical purposes. The internal revenue laws relating Bcreau also has the authority to

Miscellaneous Tax Unit.—The poppies and for the manufacture Miscellaneous Tax Unit admini- of opium products therefrom, unsters the internal revenue laws der the Opium Poppy Control as they apply to other than al- Act of 1942, cohol, employment, and income and profits taxes, preparing regulations in connection therewith, receiving, auditing, and verifying certain classes of returns, and reviewing and disposing of claims

Niagara chapter was held at Lock-Intelligence Unit.—The Intelli- port last week. Dinner at the Park gence Unit is responsible for the Hotel was served to over 100 meminvestigation of cases involving bers and guests. Howard L. Kayalleged evasion of taxes; investiga- nor conducted the meeting and a tion of charges of a serious nature report was read from the salary against Bureau employees; and committee, which was made up investigation of applications of at torneys and agents to practice before the Treasury Department. The committee, after meeting The investigations are conducted with the Board of Supervisors, by special agents located in the was successful in having the temfield offices of the Intelligence Unit under the direction of spectional \$180 for 1949. ial agents in charge.

The Office of the Chief Counsel is Charles R. Culyer, field repre-Office of the Chief Counsel .a unit of the Legal Division of the Treasury Department, which does the legal work connected with the Powell, Inc. administration and enforcement of internal revenue laws.

Field Service-The major branches of the field service are (1) the offices of collectors of internal revenue. (2) the offices of inter-

More than 500 jobs as Attendant for 1949 were: Fred J. Krumman, (Male) Grade 1 will be filled soon president; William S. Handrille. from the eligible list published vice-president; Mrs. Marie Jones, last week by the NYC Civil Ser- secretary; James McEneny, treasvice Commission. There are 3,780 urer. Elected to the board of di-eligibles, including 393 disabled rectors were: R. LaFave and Roy veterans and 1,770 non-disabled Fforward. Dancing and luncheon followed the meeting.

The list may be inspected at The Syracuse State School annual dinner and dance will be Street, west of Broadway.

State's Clerical

"Big Six" State clerical exams have until Saturday January 22 total. Fee for each is \$1.

8450. Typist 8451. Stenographer 8453. File Clerk 8454. Account Clerk

There are no experience or edu

Applications for U. S. examina- D. C. and other southern states. study required. No. New Jersey.
Important in preparing for the written test in any one of the specialties is a knowledge of the orspecialties is a knowledge of the organization and functions of the grown and functions are grown and functions of the grown an ganization and functions of the gov-ernment divisions, bureaus and ser-known as the Bureau of Narcotics, not suffice. Send filled-in applica-File application with the Execuvices in which the jobs will be filled. the law providing that the Com- tions where the notice directs; it is tive Secretary. Board of U. S.

CIVIL SERVICE LEADER

et such needs:
Alcohol Tax Unit.—The Alcohol hol Tax Unit is charged with the administration of the laws reAdministration of the laws reAdministration of Narcotic the title and serial number of the (Closes Wednesday, January 12).

under the Commissioner, super-uous liquors, and industrial al-cohol; the determination, asser-tion, and assessment of taxes and penalties on liquors; the inquiry and marihuana the Onium Poppy

and commodity taxes; the regulation of the permissive features of P-1, \$2,974. Metallurgy and phylation of the manufacture and use of liquor bottles and the chemical the latter act.

Sics. No college degree required, D. C. and vicinity. Samples of but training or experience in work and appropriate experience. analysis of liquors and numerous Narcotic and Export Permits .- specialty. (Closes Thursday, June required. Education may be sub-

PROMOTION

Asst. Housing Manager, NYCHA Building, addess in Albany. Claim Examiner (Torts), Grade Transportation

Housing Manager, NYC Housing Authority Inspector of Drugs & Chemicals, Grade 4, Comptroller

Inspector of Repairs & Supplies, Grade 4, Comptroller Senior Instructor (Farming)

Blacksmith

Santa Claus made his appear ance with gifts for all those pres ent and the evening closed with Pace Inst. Now College; It Will Confer Degrees

The State Board of Regents Conferred college status on Pace bination of foregoing training and swing to Farle

The major courses of study will remain basically the same. The Accountancy Practice course is a four-year course. The Accountancy and Business Administration course, and the course in Marketing, Advertising, and Selling, Health Inspectors Needed the nomination heretofore somewhat less comprehensive, will be extended to in-

The 42-year-old institution, has grown into a co-educational colthan 5,200. Registration for Pace

1 year of residency 128. Junior Scientist (Mathe- | Administration he

\$1.840 total January 22). apher, \$1,840 to \$1.840 total. (Closes ry 22).

(Continued from votes-and the mo Then there

vbold Morris is Queens. listed Queens politico. Joseph, Bronx highest electiv

his friendship Ed Flynn were the Joseph od those of Cash If O'Dwyer that he plans the battle royal Joseph, and N

If Boss Flynn to dump Josep theless use the sidential Nomination

Oscar Ewing.

funning on the nayou'll be leader of

ive Occupations

State Senators

8454. Account Clerk, \$1,840 to- the examination. tal. (Closes Saturday, January 22) 8455. Statistics Clerk, \$1,840 total. (Closes Saturday, January 22).

NYC Open-competitive Applications for NYC examina-

tions may be obtained by applicant Duane Street. Manhattan, opposhould be filed there. No applia.m. to noon, on Saturday, except- Fee 50 cents.

Promotion examinations are not open to the general public.

Veterinarians to Be Sought For Jobs Throughout U. S.

Commission. Most of the vacan-cies in these positions are in the ment) Grade 3, \$2,461. One va-He would make partment of Agriculture. Although didate.

tion holds with selection respections are in the midwest to time. Two years experience resection, some positions are loca- quired. Written test. Fee \$1. and for that reated in Washington, D. C., and 5764. Typist, Grade 2, \$1,980.

claim as an asset Watch the LEADER for an- test. Fee \$2. College degree in test, but there will be no oral nouncement of the opening date. engineering required.

Since August, 1947 applications ty chairman with with beginning salaries of \$2,974 closing date). and \$3,727. This examination will 5665. Assists possibly round up be closed when the new one is announced. Persons who received eligible ratings in the former examination need not apply for the

No written test will be required in the new examination. All applicants must have completed the Fee \$2. Writen test. full course of study in veterinary medicine in an accredited college as a sounding and have either veterinary experience or additional appropriate college work.

After the examination is anounced, complete information phone call to him. York 14, N. Y.; and most firstsaid no dice. An- and second-class post offices, exnoice of Truman's cepting New York, N.Y.

and bankers, you'll find an optogether put over tician, a public relations man, lecturer, engineers, store manager, want it, and didn't fruit grower, accountant, teacher, miller, publisher, oil man, statisat this point it tician, a butter and egg man, lose, but the Sen-ocratic. As leader "inspection facilities controller," a housewife, and a yard foreman Master Plumber License you'll be leader on the Nickel Plate Railroad.

'5-Million Committee' Having THE COMMITTEE of Five Mil-

in 1944, but had ternal bickering; (5) no sufficient- office. uman in order to ly strong personality to hold the whole group together.

Judicial Plums

OF THE FOUR new Federal new session on judgships for New York, one will For Their Good Wishes are lawyers, 4 are go to Hugo Rogers' Manhattan The and 4 are farmers. The second of the second one upstate. John F. X. McGohey, flavoring extracts en
The second of the secon

tered by the University of the Civil Service Commission, 96 ident of the Borough of Manhattan. Five years' experience re- years of full-time paid experience, The LEADER office, and quired. Written test. Fee \$2.

cations are issued or received by day. One vacancy in the Depart- social agency adhering to acceptmail. Hours are 9 a.m. to 4 p.m., ment of Education. Five years' Monday through Friday, and 9 experience required. Written test. factory equivalent. Persons who Grade 2.

required. Fee \$3. Written test. 5664. Housing Assistant, \$2,710.

dwellers of the City for at least month by the U. S. Civil Service 5656. Supervising Tabulating ing appointment.

elsewhere throughout the country.
About 275 positions are expected ments. Performance test. No expected ments. not likely that to be filled through this examina- perience required. (No closing

test this time.

have been accepted for a Veter- \$2,100. No written test. No ex- any disease, injury, or abnormalinarian examination for positions perience required. Fee \$1. (No ity which in the opinion of the

5665. Assistant Physicist, \$2,821. Hospitals. College degree in physics, chemistry or electrical engineering plus six months' experimay be substituted for experience.

Certification Is Begun

Certifications from the Con-Board. Several hundred provisonals are serving in the title.

vice Commission was doing a good lists, on which their names appear, tion is in the white collar class, job in "utilizing" the list. He is appropriate for appointments to while the Porter job isn't. When deeply interested in replacing as other titles.

The last day to apply for the The LCOMMITTEE of Five Milyour disposal; and
major factor in reket for 1952." That
inced Barkley to acnation.
Farley, one of
intimates, had been

The COMMITTEE of Five Milinterved Million, an attempt at Fusion in
MYC, is having troubles: (1)
The last day to apply for the
lion, an attempt at Fusion in
mext Master Plumber license examination is Wednesday, December 29 The last day for paying
the usefulness of one list to fill
your disposal; and
into million, an attempt at Fusion in
mext Master Plumber license examination is Wednesday, December 29 The last day for paying
the usefulness of one list to fill
your disposal; and
into million, an attempt at Fusion in
mext Master Plumber license examination is Wednesday, December 29 The last day for paying
the usefulness of one list to fill
your disposal; and
into million, an attempt at Fusion in
mext Master Plumber license examination is Wednesday, December 29 The last day for paying
the usefulness of one list to fill
your disposal; and
into million, an attempt at Fusion in
mext Master Plumber license examination is Wednesday, December 29 The last day for paying
the usefulness of one list to fill
your disposal; and
into million, an attempt at Fusion in
mext Master Plumber license examination is Wednesday, December 29 The last day for paying
the usefulness of one list to fill
your disposal in the original title satisfies the
requirement for the new title. In
some instances the declaration of
the usefulness of one list to fill
your disposal in the original title satisfies the
requirement for the new title. In
some instances the declaration of
the usefulness of one list to fill
your disposal in the original title satisfies the
requirement for the new title. In
some instances the declaration of
the usefulness of one list to fill
in the original title satisfies the
requirement for the new title. In
some instances the declaration of
the usefulness of one list to fill
in the original title satisfies the
requirement for the evertal in the constanc

which has had such degree regis-

Training or experience of a

weight of 100: 70% required.

tification.

8453. File Clerk, \$1,840 total All requests should specify both (Closes Saturday, January 22).

All requests should specify both generally filled by promotion, per the title and the serial number of sons desiring to enter the Social Investigator is one of 13 examinations approved by Budsons desiring to enter the Social examinations approved by Bud-Service of the City of New York for filing January 11 by the NYC Minimum requirements: Candi- five other exams have been apdates must have graduated from proved by the Commission but the Budget Director has not yet rati-Stenographer and Tyists tests, for a senior high school and in addi- fied them. When he does, they will be included in the January

OPEN-COMPETITIVE

Assistant Civil Engineer (Bldg Construction) baccalaureate degree plus three Assistant Mechanical Engineer (Bldg. Construction).

> Batteryman Inspector of Boilers, Grade 3

NCR No. 2000 Payroll Operator, expect to graduate by June, 1949, Social Investigator, Grade 1.

will be admitted to this examina-Stenographer, Grade 2 (contion, but must present evidence to Typist, Grade 3, (continuously

going requirements prior to cer-PROMOTION Assistant Civil Engineer (Build-

At the date of filing applica- ing Construction, Housing Au-Assistant Electrical Engineer

Change of title to Washer (Labeen bona fide residents and bor Class), Hospitals Dept. Supervising Probation Officer, three years immediately preced- Magistrates' Court (re-opening).

quired while on military duty or Auto Mechanics School

For some time the Delehanty training or rehabilitation program Institute has been receiving inquiries from individuals anxious The written test will have a to train as Automobile I. Delenounced, applications will be accepted from persons throughout the country until further notice. In the Fire Department, Written guired to note the country until further notice.

It was found that there are numerous individuals who describe Candidates may be rejected for themselves as "expert auto mechanics" but in reality they were only amateurs or "tinkerers." At medical examiner tends to impair the same time, the services of well-trained, capable automotive lungs; defective hearing: vision a premium.

of less than 20/40 in both eyes Plans now are being completed (eyeglasses allowed): third degree to have the Delehanty Institute or disabling varicose veins.

Candidates for examinations school on or about February 1, and eligibles on the list must after approval has been obtained notify the Commission promptly from the New York State Departof all changes of address between ment of Education and the Vetthe time of filing the application erans Administration. The school and appointment to a permanent is to be located at 40-35 24 Street, position from the list. Failure to Long Island City, in a building to do so may disqualify them on any be devoted exclusively to such a part or parts of the examination course.

Use of Its Lists Broadened by NYC

exams were held.

related, so that the examination "The Porter relieves the Rail-"appropriate" job.

eligible list has just been published, so that proposal is "out."

"We shall go as far as we can," use in filling jobs in another title

the line is crossed that way we This activity followed exclusive wouldn't strike a man's name publication in The LEADER of from the list for the higher title, the news that the Commission will if he refused an offer of apdeclare more and more lists ap- pointment to the lower one. But propriate for certifying to other some persons on the Railroad titles than the ones for which Clerk list do seem to want Porter xams were held.

The duties must be similar or them having their wish gratified.

in the original title satisfies the road Clerk when the clerk goes

the removal of the eligible's name One of the popular requests was from the list. There are enumer-to have the Patrolman (P.D.) list ated acceptable reasons for re-MacDonald Thanks Friends to have the Patrolman (P.D.) list attendant fusal, however, which spare one ment at Attendant, but Attendant from such removal, even under

Saypol, McGohey's chief assistant, telephoned and telegraphed him leads the list to succeed his boss: get-well wishes. He suffered a list be used for filling jobs as original entrance into city service, not for promotions.

Tests Still Open

issue licenses for production of

(Continued Next Week)

Niagara

The monthly meeting of the

Short addresses were made by

sentative, and Eugene Vanderbilt

dancing.

representative of Ter Bush &

Syracuse State School

The employees of the Syracuse

Full details as well as application forms, may be obtained from the State Civil Service Commission. (See listing, P. 8).

Operator (Multilith), Grade 4, apply, in writing only, to the Department of Health, Bureau of Personnel, 125 Worth Street, Manhattan.

other products to determine their taxable status. It administers the provisions of the Federal Alcohol violations of the Federal narcotic section, and prevention of the federal alcohol violations of the Federal narcotic section, and of the closing data is extended from Administration Act of August 29, and marihuana laws, and of the closing date is extended from 1935 (49 Stat. 977; 27 U. S. C. Opium Poppy Control Act of 1942. 201-11), relating to the regulation It issues permits to import the received in the U.S. Civil Service

For 11 More Examinations Advertisements for nine promo-

Asst. Bacteriologist: Health Asst. Chemist (Toxicology): Chief Med. Examiner

be obtained and filled-in forms William Pedrick Foreman of Mechanics: Higher

Parks OPEN-COMPETITIVE

Inspector of Masonry & Carpentry, Grade 4.

State School chapter. The Civil Institute, 225 Broadway, Manhat- experience. (Closes Friday, Jan- likely that Big 500 Jobs to Be Filled Soon Service Employees Association, held a meeting and election of of held a meeting and election of of students will get the Bachelor of Evaminer (Prom.) Workmen's still listed as a students will get the Bachelor of Evaminer (Prom.) Workmen's still listed as a students will get the Bachelor of Evaminer (Prom.) From New Attendant List ficers at the Tipperary Hill Post, American Legion. Officers elected Students will get the Bachelor of Business Administration degree.

Compensation Board, Dept. of Charles-T. Bryan, chairman of Labor, \$3,174 plus five annual in- Surrogate the board of trustees, Pace Increases of \$120. Open only to popular as an stitute, announced the name of employees of the Board. Written city, and wi

clude four years of study. College is already in progress,

matician, Metallurgist, Physicist) ifornia, New York, \$2,974. For duty in Washington, Tennessee. Appro-8351. Assistant Can Department of

tetrial Revenue, Secret Service, and Bureau of Narcotics in New York and New Iersey.

The Chief Counsel are assigned to field stations as counsel for the field stations as coun tion from an 4-34-4. Student Aid (Trainee), school, complet

2-70. Librarian, P-1, \$2,974 plus

130. Engineering and Cartographic Draftsman, \$2,152 to \$3,727; Statistical Draftsman, \$2,284 to Mayoralty. He work and appropriate experience stituted for part of experience

the kind of ru lead to a city-The State Civil Service Depart-If O'Dwyer we ment issues and receives applicature, Tammany ions by mail. Issuance is made has no substitu

from its offices, unless otherwise stated in the notice of examinabanking that O'I Man. But in a tion, and filled-in applications always may be sent to the departa a strategic ment. Its offices are in Room 2301 and if O'Dwy and if O'Dwyer at 270 Broadway, New York 7, try to put over tion and two open-competitive N. Y., in NYC; at the State Office the American lists were approved by the NYC Building, Albany 1, N. Y., and at Civil Service Commission. They State Office Building, Buffalo. philanthropic will be sent to Budget Director When applying by mail, enclose a with Cardinal S Thomas J. Patterson. On his ap-proval the examinations will be pelone. 3%x9 inches or larger, funct Bank velope, 378x9 inches or larger. funct Bank of opened, as soon as practicable. Postmark as of the closing date is think this could have

sufficient. Office hours are 9 a.m. ally. Supreme Court Just to 4 p.m.; Saturdays, 9 a.m. to McNally is also list For applications sought by mail, cratic possibi use the Commission's State Office friendship with Ma help and hurts hir County examination blanks may sional Democrat

filed as listed in the examination, ing to make the at other places, as well as at the friends, but no State Civil Service offices. Promotion examinations are not open to the general public.

All requests should specify both the title ad the serial number of the examination.

Promotion How are the 7188. Payroll Auditor, (Prom.) \$3,036 plus five annual increases others because of \$120. Vacancies in New Yark be candidates and upstate cities. Written test every day for January 15. Requirements: Col- who would be lege degree plus 24 credits of ac- against O'Dwy counting, or high school degree make the runplus courses in bookkeeping plus be listed low three years experience, or, col-Jim Farle lege degree plus one year's ex- category. If B

the school will be changed to test March 5. Fee \$2. (Closes support. He

Open-Competitive

126. Student Dietitian, \$1,470. weren't so re to the top. Courses will be given in Veterans

The Department of Health has Brooklyn may vacancies for Health Inspector for be Fire temporary employment for about Quayle, listed six weeks. The pay is \$7.50 a day. drum up a lege with an enrollment of more than 5,200. Registration for Pace major in chemistry, biology, backs a close friend major in chemistry, biology, backs a close friend major in chemistry. teriology, chemical engineering, Brooklyn po sanitary engineering, agriculture, Council Joh NYC Lists Issued

The NYC Civil Service Commission issued the following lists (stars denote promulgation):

Promotion to Office Appliance

Operator (Multilith) Grade 4

Samtary engineering, agriculture, or any allied science, registered by he University of the State of New York, is required. Preferred in addition to the degree, is some experience in health or sanitary inspection work. Applicants should ent Democratical to the control of the control of the degree, is some experience in health or sanitary of the State of New York, is required. Preferred in addition to the degree, is some experience in health or sanitary engineering, agriculture, reputation is here are 20
In a possib hattan D.A.

Joe McGoldz in spection work. Applicants should ent Democratical transferred in addition to the degree, is some experience in health or sanitary in properties.

rology at an ap-or satisfactory \$4,638 total. alary increases of Closes Thursday,

McGoldrick are now r such prospec-

Dewey were in Dewey isn'tway out in front Republicans Frankenthalei It isn't likely ary of War Robalso 25-1, because ost reluctant to

his boss's wishes. find up-andght up there at larity through the closeness to Marc-

although a poputime getting the e's listed at 25-1. date is U. S. Con-K. Javits, a rise who has strong upport. Javits is with the House of

a position to make all the time. arkley Really Got

Federal Sec Wyatt, a strong lib Farley Leslie Riffle Lucas, Carl Hatch,

the Mayoralt

Nine open - competitive and should file for this examination. Civil Service Commission. Thirty-23 NYC promotional exams are open. Filing for all closes on Thursday, December 30, excepting tion must have (a) a baccalaure-

which applications will be received continuously. Total pay is listed, ate degree from an institution series. 5345, Foreman of Sewer Repairs, Grade 3, \$3,060 to \$3,660. One State of New York; or (b) two or representative in person at the vacancy in the Office of the Pres-full years of education towards a

> within the past 10 years, in social 5373. Clock Repairer, \$12 a case work in a public or private able standards; or (c) a satis-

5409. Marine Stoker, \$3,200 for 313 days. Twenty-three vacancies in the Department of Marine and they have complied with the fore- open).

while engaged in a veterans' recognized by the federal government will receive due credit.

5763. Stenographer, Grade 2,

health or usefulness, such as: One vacancy in the Department of hernia; defects of the heart or technicians were found to be at ence required. Graduate study or disabling varicose veins.

Conductor Eligible List

and application blanks may be ob- ductor eligible list, Board of real story about tained from the information of- Transportation, have begun, Half device got the Demo-sidential nomina- Seventh and F Streets, N. W., ing it up, but the need for per-Washington, D. C.; the second manent appointments caused cerwanted Supreme Regional office of the Commission, tification to be ordered, subject to Douglas, and made at 641 Washington Street, New investigation. What seniority "pick" problems may arise will have to be ironed out by the

> Mayor William O'Dwyer was mission has been swamped with tion. The nature of the jobs is gratified that the NYC Civil Serrequests from eligibles to declare different, in that the Clerk posiarchitect, advertising man, flour many provisionals as possible with permanent appointees.

Exam Closes on Dec. 29

Farley, one of names — and the way it looks from here, they'll service Commission on Saturday, January 15.

Democratic leader in the political touch; (4) in that candidate on in 1944, but had the political force in 1944, but had the political force in 1945 and the political force in 1946 between the political touch; (5) no sufficient.

occupations. Here, but there's nothing definite about lawyers, farmers, insurance men, for the job.

The Commission approved use serious eye infection, but is now back at work at the Training back at work at the Training for the job.

The Commission approved use of the Auto Engineman list for School for Boys, at Warwick.

SCHOOL NEWS

Opportunity Enriched By Courses of Study

While the primary object of at-nding commercial and trade tending schools is to prepare oneself for one's first job on the basis of the valuable training thus acquired, another reason is to provide a safeguard for those presently em-

There are certain basic skills constantly in demand, an addi-tional reason for taking courses in these branches of endeavor. Also, some persons would like to change from their present occupation, independent of economic conditions. They take school training as the best means of providing the

The greatest difficulty in obtaining a job is faced by those who say they can "do anything," which employers take to mean that they can do nothing in particular. The fact may well be that the job-seeker is capable, resourceful and industrious, but the employer must have some proof of skill. Training bitious public employees. Efficiency

is taken as excellent proof. Study Courses Pay Off

Civil service commissions rate candidates only on their training and experience, for jobs for which there is no great competition, be-cause the field is limited and the degree of skill, experience and

expertness is usually high.

Being equipped with definite, useful skills has always paid out, either for original entrance into the ranks of the gainfully em-ployed, for transferring to some other occupation or for providing oneself with at least one alternate opportunity for filling a well-paid job, if for any reason a present job turns out to be not at all that one desires.

Those employed by branches of government take study courses to improve their scores in promotion examinations and to gain as high

Merit Enterprises Has NYC Employee Handbook

Merit Enterprises, publishers of "Handbook for New York City Employees," have just released a study book, "Opportunities for College Graduates in Civil Service." It contains the official requirements, duties, scope of the examinations, promotion opportunities, and the complete tests and official key answers for such positions as Housing Assistant, Social Investigator, Playground Director and the like.

The Housing Assistant applications are now being received in NYC.

NYC. The Social Investigator exam-

The Social Investigator exam-will be open early next year.

Merit Enterprises is offering with every purchase of this book, which sells for \$1.50, a free study supplement for candidates for Housing Assistant. This supple-ment contains basic housing facts, figures, definitions, financing, and bibliography.

ratings are a factor in promotions ratings are a factor in promotions in all governmental branches—Federal, State and local—and a senior high school diploma is sometimes required. Study, to enable one to pass a high school equivalency diploma test therefore becomes highly important.

For entering civil service, school

For entering civil service, school study provides an exceptional preparation, as proved by the top scores attained by candidates the schools, trained, and the jobs with security that resulted.

Sat., Dec. 31 & Jan. 1

Closed All Day Fri. &

Examinations for the NEW YEAR

Applications Now Open! . . . Written Examination Feb. 19th CLERK - FILE CLERK - STATISTICAL CLERK ACCOUNT CLERK - STENOGRAPHER - TYPIST Men & Women, 17 to 70 Years—Thousands of Vacancies

No Educational or Experience Requirements Classes MONDAY & WEDNESDAY at 7:30 P.M.

Applications Now Open for Veterans, War Service and Temporary Employees

RAILWAY POSTAL CLERK Automatic increases to \$73 a wk. \$53 Promotion Opportunities

POST OFFICE CLERK-CARRIER

ENTRANCE \$2,550 (Temporary work at \$1.29 hr.) Automatic increases to \$68.25 a week - 40-Hour Week

Classes for BOTH Postal Exams: Tues. & Fri., 1:15, 6 & 3 P.M.

NEW YORK CITY

PATROLMAN

SALARY SOUTH SALARY SALARY SALARY SALARY SET TO SALARY WEEK Increases in 3 years to \$80 a wk. Free booklet, "New York Finest in the Making," sent on request. Classes Tues, & Thurs. at 10:30 A.M., 1:15, 5:30 & 7:30 P.M.

Examination Ordered SOCIAL

552 WEEK College Education Qualifies Men and Women INVESTIGATOR Class Tues. 6:30 P.M.

HOUSING ASSISTANT

SALARY UP TO \$3,060 YEAR Applications Close Dec. 30th Class MONDAY at 7:30 P.M.

MOTOR VEHICLE LICENSE EXAMINER SALARY \$58 to \$70 WEEK Classes MON. & WED. At 1:15, 6 and 8 P.M.

Other Presently Scheduled New York City Examinations: accountant - Carpenter - Mealth Inspector

Classes Now Forming - Inquire for Additional Information

Preparation for N. Y. CITY LICENSE EXAMINATIONS Stationary Engineer
 Master Electrician
 Master Plumber
 Also Preparation for N. Y. STATE INSURANCE BROKER'S LICENSE

Inquire: for Full Details of Any Civil Service Position Most Courses Available to Veterans Under G. I. Bill FREE MEDICAL EXAMINATION WHERE REQUIRED You Are Invited to Attend Any of the Above Classes as a Guest

VOCATIONAL COURSES

TELEVISION—Radio Service & Repair—F.C.C. Licenses DRAFTING - Architectural - Mechanical - Structural

Institute

"35 Years of Career Assistance to Over 400,000 Students"

OFFICE HOURS-Mon. to Fri.: 9:30 a.m. to 9:30 p.m. Sat.: 9:30 a.m. to 3 p.m.

115 E. 15 St., N. Y. 8

GRamorsy 3-6900

Intensive Review Course For Next New York City Examination

X-RAY TECHNIQUE

ORGANIZATION MEETING TUESDAY, JANUARY 4, 1949

Phone BUtterfield 8-2294

or write

1008 FIFTH AVE., NEW YORK Licensed by N.Y. State Organized 1849

Refrigeration License

UNLIMITED PREPARE FOR NEXT N.Y.C. EXAM 98% SUCCESSFUL

Box 415 C. S. LEADER 97 DUANE ST., N. Y. C.

DeHASPERG, GUSTAVE.—In pursuance of an order of Honorable William T. Collins, a Surrogate of the County of New York, notice is hereby given to all persons having claims against Gustave DeHaspers, late of the County of New York, deceased, to present the same with vouchers thereof, to the subscribers, at their place of transacting business, at the office of Ralph K. Jacobs & Richard Steel, their attorneys, at No. 225 Broadway, in the Borough of Manhattan, in the City of New York, State of New York, on or before the 28th day of June, 1949.

Dated New York, the 13th day of December, 1948.

ALBERT BLUMENSTIEL, DOUGLAS AUFFMORDT, Executors.

BALPH K JACOBS & RICHARD STEEL

Executors.

RALPH K. JACOBS & RICHARD STEEL,
Attorneys for Executors.
Office and P. O. address, 225 Broadway.
Borough of Manhattan, New York 7.
New York.

OCHS, LILLIAN,—In pursuant of an order of Honorable William T. Collins, a Surrogate of the County of New York, notice is hereby given to all persons having claims against Lillian Ochs, late of the County of New York, deceased, to present the same, with vouchers thereof, to the subscriber, at his place of transacting business, at the office of Ralph K. Jacobs & Ralph K. Jacobs, Jr., his attorneys, at No. 225 Broadway, in the Borough of Manhattan, in the City of New York, State of New York, on or before the 28th day of June, 1949.

Dated New York, the 13th day of De-

June, 1949.

Dated New York, the 13th day of December, 1948.

MORRIS METZ.

MORRIS METZ,
Executor.

RALPH K. JACOBS & RALPH K.

JACOBS, Jr.,
Attorneys for Executor.
Office and P. O. address, 225 Broadway,
Borough of Manhattan, New York 7,
New York.

New York.

STEINBERG SADIE. — In pursuance of an order of Honorable William T. Collins, a Surrogate of the County of New York, notice is hereby given to all persons having claims against Sadie Steinberg, who at the time of her death resided at 25 Central Park West, in the County and City of New York deceased, and whose business address was 836 Broadway, New York City, to present the same with vouchers thereof, to the subscribers, at their place of transacting business at the office of Olyany, Eisner & Donnelly, their attorneys, at No. 20 Exchange Place, in the Borough of Manhattan, in the City of New York, State of New York, on or before the 17th day of May 195.

Dated New York, the 3rd day of November, 1948.

SYLVAN OESTREICHER,

ber, 1948.

SYLVAN OESTREICHER,
SAMUEL MICHELMAN
OLVANY, EISNER & DONNELLY,
Attorneys for Executors.
Office and P. O. address, 20 Exchange
Place, New York 6, New York,

Requirements Reduced For Some Teaching John

Requirements to teach classes for children with retarded mental development have been relaxed by the State Department of Education and by the NYC Board of Education.

Under the new requirements, which will go into effect with the next examination, applicants will be required to have at least 12 semester hours of courses in spec-ial education, instead of 15, to qualify for the license. These 12 semester hours must be divided as follows:

Practicum in teaching classes of the mentally handicapped... The nature and needs of the mentally handicapped
Interpretation of mental and

educational measurements for the mentally handicapped Occupational skills

In all other respects the re-quirements remain unaltered. These include a baccalaureate degree and undergraduate or graduate work of 24 semester hours

in elemental education. The is from 21 to 40.

For the license as substitute of the license as substitute of the license is represented in the license as substitute of the license as substit For the license as substituteacher, no experience is require for the license as regular teach one year of teaching in a CRU or low I. Q. class, or three years full-time teaching, either as substitute or regular teacher clamentary or junior high solutions. elementary or junior high sch

The next examination for ilicense will be given during Spring term of 1949. Apple tions will not be receivable ur the official dates have been a nounced.

Persons interested should a dress Harold Fields, 110 Livis ston Street, Brooklyn 2, N, Y

183 Fail Two Tests

The number of failures in NYC Lineman's Helper test

The examination for promotion (Cars) to Assistant Supervisor (Cars a Shops), Board of Transportation was failed by 122 candidates,

SCHOOL DIRECTORY

JOSEPH HOVELL—SCULPTURE STUDIO.—Private and class. Day and ev Instruction. 8 Riverside Drive at 72 St., N. Y. C. SC 4-6252.

SHOWCARD WRITING and lettering for advertising uses. Expert individual inte-tion. Est. 1922. Vets Eligible. REPUBLIC SCHOOL, 267 W. 17th St., N. I.

Academic and Commercial—College Preparatory

HALL ACADEMY—Flatbush Ext. Cor. Fulton St., Bkiyn. Regents Accomma. 2-2447.

A. L. B. DRIVING SCHOOL-Expert Instructors. 620 Lenox Ave. AUdubon \$14 BARBER SCHOOL

LEARN BARBERING. Day-Eves. Special Classes for women. GI's welcome Barber School, 21 Bowery. WA 5-0933.

ROYAL BUSINESS COURSES, Typing \$35, Shorthand \$60, Clerical \$45, Comptons \$50, Bookkeeping \$55, Stenography, \$75, Stenotype \$100 mach, incl. Secretarial \$145. I. Q. Test for developed skills on Office Personnel ROYAL SCHOOL, 1595 Broadway (N.W. Cor. 48th Street) N.Y.C. 19, Circle 7-6

HAMMOND SCHOOL, 120 W. 42 St., nr. Bway. Speed Classes Preparing for Service Exams, Co-Ed. Day & Eve, Free Placement, LO, 4-2727,

LAMB'S BUSINESS TRAINING SCHOOL—Day and evenings. Individual instru 370 9th St. at 6th Ave., Brooklyn 15, N. Y. SOuth 8-4236.

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

WASHINGTON BUSINESS INST., 2105—7th Ave.(cor. 125th St.). Secretarial civil service training. Moderate cost. MO 2-6086. HEFFLEY & BROWNE SECRETARIAL SCHOOL, ? Lafayette Ave. cor. Flatt Brooklyn 17. NEvins 8-2941. Day and evening. Veterans Eligible.

MONROE SCHOOL OF BUSINESS. Secretarial, Accounting, Stenotypy. Approved train veterans under G.I. Bill, Day and evening, Bulletin C. 177th St., Both Road (B K O Chester Theatre Bidg.) DA 3-7300-1.

Business and Foreign Service

LATIN AMERICAN INSTITUTE—11 West 42nd St. All secretarial and business si
jects in English, Spanish, Portugese, Special course in international administration foreign service. LA. 4-2835.

Drafting

COLUMBUS TECHNICAL SCHOOL, 130 W. 20th bet. 6th & 7th Aves, draftsman tris
in for careers in the architectural and mechanical fields. Immediate enrollment
Vota eligible. Day-eves. WA. 9-8625.

NATIONAL TECHNICAL INSTITUTE—Mechanical, Architectural, job estimating Manhattan, 55 W. 42nd Street LA 4-2929, in Brooklyn, 60 Clinton St. (1988 Hall). TR 5-1911. In New Jersey, 116 Newark Ave., BErgen 4-2250.

Detection & Criminology

THE BOLAN ACADEMY, Empire State Bidg.— JAMES S. BOLAN, FORMER POLIC COMMISSIONER OF N. Y. offers men an women an attractive opportunity prepare for a future in investigation and Criminology by Comprehensive Bos Study Course. Free placement service assists graduates to obtain jobs. Approximately 19 and 19 and

Mechanical Dentistry NEW YORK SCHOOL OF MECHANICAL DENTISTRY (Founded 1930). Approved for Veterans. MANHATTAN: 125 West 31st St. CH 4-408L. NEWARK: 138 Washington St. MI 2-1908 (15 min. from Penn Sta.) DAY-58

Elementary Courses for Adults

THE COOPER SCHOOL—316 w. 139th St., N.Y.C., specializing in adult education Mathematics, Spanish, French-Latin Grammar. Afternoons, evenings. AU 3-547

Fingerprinting.

FAUROT FINGER PRINT SCHOOL, 299 Broadway (nr. Chambers St.), NYC. Moden equipped Schol (lic. by State of N. Y.), Phone BE 3-3170 for information

ATLANTIO MERCHANT MARINE ACADEMY, 44 Whitehall or 3 State St. J. I. Bowling Green 9-7086. Preparation for Deck and Engineering Officers' license ocean coastwise and harbor, also steam and Diesel. Veterans eligible und GI Bill. Send for catalog. Positions available.

Motion Picture Operating

BROOKLYN YMCA TRADE SCHOOL-1119 Bedford Ave. (Gates). Bkiyn. MA 5-118

NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Prigate of a instruction. 114 east 85th Street. BU 8-9377. M. Y. 28, N. Y. Satalogue

THE PIERRE ROYSTON ACADEMY OF MUSIC—19 West 99th Street, N. G. I's allowed full subsistence (appr. N. Y. State Bd. of Ed.) Details. BI 9-7430.

Radio Television

RADIO-ELECTRONICS SCHOOL OF NEW YORK, 53 Broadway, N. Y. Approved by Veterans, Radio, Television, F.M. Day-evenings. Immediate enrollment, iing Green 9-1130.

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

COMBINATION BUSINESS SCHOOL—Preparation for all Civil Service Examination Individual instructions. Shorthand, Typewriting, Comptometer, Mimcographic Filing, Clerks. Accounting Stenographic, Secretarial. 139 West 125th Sires New York 7, M. Y. UN 4-3170.

DRAKES, 184 NASSAU STREET. Secretarial Accounting, Drafting Journal Day-Night, Write for catalog. BE 3-4840.

STANDARD WATCHMAKERS INSTITUTE—1991 Broadway (68th 54.) Tr

SCHOOL NEWS

How Vets Can Get Paid hile Studying at No Cost The G. I. bill provides on-the- and equipment necessary for your along your

The G. I. bill provides on-theby training program for both
by training p

ollowing requirements:

1. Active military service some me between September 16, 1940, nd July 25, 1947.

2 Ninety days or more of serice; or if less than 90 days ser-

nder conditions other than disonorable.

Length of Training

he-job training programs r apprentice programs, under prevision of State or Federal gencies, may last as long as

on years.

In measuring your period of the service, you do not count me in (1) Army specialized raining programs and Navy Col-

The type and place of train-

ce, discharge because of a ser-3. A release from active service

you may get training for a ear plus a period equal to the me you served in the armed orces between September 16, 440 and July 25, 1947. However, her than apprenticeships-must st not less than three months or more than two years. Regu-

ge training programs (V-12) if were courses which were ntinuations of your civilian hool courses and were pursued completion; or (2) time in milary, Naval or Coast Guard

rademies.

If you enlisted or re-enlisted in the Armed Forces Volunary Recruitment Act, between betober 6, 1945, and October 5, 946, you do count the entire eriod of your enlistment.

Where and What

ng is for you to decide. The pproved by an appropriate State pproving Agency. If the course one which has been determined y the Veterans Administration in ecordance with the law to be requently pursued for a vocanal or recreational purposes, you ust submit to VA complete jus-ification that the course you ant is in connection with your esent or contemplated business r occupation. Prior approval of A must be obtained before you may start such training. VA will furnish you with tools

REGISTER NOW

SCHOOLS IN ALL BOROUGHS
SEGRETARIAL—JOURNALISM
DRAFTING—ACCOUNTING
COMMERCIAL SPANISH DEPT. DAY; NIGHT; AFTER BUSINESS Petitions Secured . Ask for Gatalog NEW YORK—154 NASSAU ST. Opp. City Hall . BEekman 8-4840

LEGAL NOTICE

NEW YORK, DEPARTMENT ss.: I do hereby certify that a dissolution of FT UNDERGARMENT CO. aFT UNDERGARMENT CO.
ed in this department this day
appears therefrom that such
base compiled with Section 105
Corporation Law, and that it
Given in duplicate under my
dial seal of the Department of
City of Albany.
(Seal)
ay of December, 1948.
Curran, Secretary of State, By
Harper, Deputy Secretary of

NEW YORK, DEPARTMENT
ss.: I do hereby certify that a
dissolution of
AHA MEAT CO. Inc.
ded in this department this day
appears therefrom that such
has compiled with Section 105
k Corporation Law, and that it
Given in duplicate under my
licial seal of the Department of
a City of Albany. (Seal)
ay of December, 1948,
Curran, Secretary of State, By
Harper, Deputy Secretary of

(if you have no dependents) or \$90 a month (if you have one or more dependents), provided your income from productive labor is

1. \$145 a month if you have no dependents; 2. \$189 a month if you have

one dependent; or,
3. \$200 a month if you have
more than one dependent.
Your allowance will be reduced
by any amount in excess of these

limits you may earn as a trainee. In other words, the maximum you may receive from subsistence allowance and income from pro-

ductive labor may not exceed \$210 a month if you have no dependents; \$270 a month if you have one dependent, or \$290 a month if you have more than one de-

These are maximum limits. They may be lower if the starting wage of a trained worker in the business or occupation in which you select training is not as great as the maximums allowed by law.

Four Years in Which to Act

You may apply for training within four years from July 25, 1947, or within four years from 1947, or within four years from your discharge or separation — whichever is later. You must finish your training by July 25, 1956. However, if you enlisted or re-enlisted under the Voluntary Recruitment Act, you have up to four years from the end of your enlistment to apply for training, and nine years from the same date to complete your training. date to complete your training.

Get the Aid Apply at your nearest VA office. Take along a certified or photostatic copy of your discharge papers. If you are married or have one or more dependents and want subsistence allowances, take

SPEAK SPANISH
in 6 weeks
NEW EASY SHORT-CUT METHOD
PREPARE FOR FEDERAL
EXAMINATIONS NOW OPEN
IN 25 COUNTRIES
EXPERT COaching by Former Language
Instructor-Interpreter U. S. Army:
FRENCH - GERMAN - ITALIAN
PORTUGUESE & RUSSIAN
Christophe School of Languages
200 W. 135th St. Suite 209 WA 6-2780

TELEVISION NEW, INTERESTING TECHNICAL CAREER

As Television gains momentum, rapidly, constantly, it offers to properly-trained techniclans careers with a future in Industry, Broadcasting or own Business. Train at an Institute that pioneered in TELEVISION TRAINING since 1938.

Morning, Afternoon or Evening Sessions in laboratory and theoretical instruction, un-der guidance of experts, covering all phases of Radio, Frequency Modulation, Tele-vision, Licensed by N. Y. State, Free Placement Service, Approved for Veterans, ENROLL NOW FOR NEW CLASSES Visit, Write or Phone

RADIO-TELEVISION INSTITUTE

480 Lexington Ave., N. Y. 17 (46th St.) Plaza 3-4585 2 blocks from Grand Central

PREPARE NOW! FM -TELEVISION
RADIO - F.C.C. Lic. LINCOLN SCHOOL 177 Dyckman St., N. Y. 34, N. Y. LO 9-3838

Gotham School OF BUSINESS

Shorthand, Typing. Speed Dictation; Beginners. Reviewers; Bookkeeping, Comptometry. Day or Evening. Co-ed.

PREPARE FOR BETTER POSITIONS NOW!

505 Fifth Ave. (At 42nd Street) **New York City** VA 6-0334

Acreby given that Wholesaler's se LL-382 has been issued to led to sell liquor at wholesale coholic Beverage Control Law less located at 285 Madison and County of New York. DISTILLERS PRODUCTS CORPORATION.

Avenue, New York, N. Y. have letters from the readers ex-pressing their views on the sub-

Once you start training, it is your responsibility to meet the standards of progress set by the establishment you are attending. If you fail, your subsistence allowance may be discontinued.

For Disabled Veterans

If you are a disabled veteran, you must meet all four of the following requirements:

Active service between September 16, 1940, and July 25,

2. A release from active service under conditions other than dishonorable.

3. A service-connected or service-aggravated disability which would entitle you to compensation — even if you are not receiving disability compensation because of re-

tirement pay.
4. VA determines that you need vocational training to over-

come your handicap.
You may get training for as long as is necessary to restore your ability to work, up to a total of four years. In extraordinary cases, VA may authorize training for more than four years.

training for more than four years.

The place of training must be an establishment under contract

with VA and approved by VA to provide Public Law 16 training.
While you are in training, and for two months afterward, you may receive all or part of your

STENOGRAPHY TYPEWRITING . BOOKKEEPING CALCULATING OR COMPTOMETRY Intensive Course

BORÓ HÁLL ACADEMY 427 FLATBUSH AVENUE EXTENSION Ser. Pakes St., 8'klys. MAIn 2-3447

SUTTON BUSINESS INSTITUTE Day-Eve. 5-Day Week 1 Subject \$2.00 Week

Dictation-Typing \$1.50 week

Special Monthly Rates
Speed, Brush Up, Drills, Short Cuts Individual Beginners, Advanced Instruction, Beginners, Lo. 5-9335

SHORTHAND IN 6 WEEKS

No Symbola. Uses ABC's. For Business and Civil Service. DAY, EVE. Low Cost. 25th Yr. Behools in Principal Cities Come. Observe. Speak to Qur Pupils Speciariling 55 W. 42nd St. LO 5-3737 (R)

Eastman

ALL COMMERCIAL SUBJECTS
Also Spanish & Portugueso Stenography
Exporting, Conversational Spanish
Civil Service Exam Preparation Approved for Veterans
Registered by the Regents Day & Evening
Established 1853 Bulletin on Request
MU. 2-3527
441 LEXINGTON AVE., N.Y. (44th St.)

MEDICAL LABORATORY TRAINING

Qualified technicians in demand! Day or Evening courses. Write for free booklet "C." Register now! free booklet "C." Register now! Veterans Accepted Under GI Bill ST. SIMMONDS SCHOOL

2 East 54th St., N.Y.C. EI 5-3588

VETERANS=

are entitled to full payment of tuition and supplies—as well as full-time subsistence by attending our

DAY SESSION NIGHT SCHOOL

Also Classes for Non-Veterans ACCOUNTING AND BUSINESS COURSES

COLLEGIATE Institute Approved by Board of Regents 501 Madison Ave., N. Y. 22, N. Y. (at 52nd St.) Plaza 8-1872-3

month if you have no dependents and \$90 a month if you have one or more dependents. You also will receive your disability compensation.

If your compensation plus subsistence does not total \$105 a month (if without dependents) or \$115 a month (with dependents) when you have disabilities of less when you have disabilities of less than 30 per cent; or \$115 a month (without dependents) or \$135 a month (with dependents) for you with disabilities of 30 per cent or more, an additional sum will be paid you to make up the difference. The amount is increased further if you have more than one dependent. one dependent.

You retain whatever wages are paid to you, but if your salary plus subsistence exceeds the wage of a beginning trained journeyman in the occupation in which you take training, your subsistence allowance will be reduced propor-

GET A HIGH SCHOOL

IMMEDIATELY - Without Going To High School

Here's your opportunity to get a High School Diploma without attending High School or putting in long hours at night school; High School Equivalency Tests are being given constantly — and if you pass them, you get a diploma! Find out all about your test and prepare for it now with this new. complete Arco study guide. Crammed with tests, questions, answers — the kind of information you need — you'll find it easy to get your High School Diploma!

H.S. Diploma Tests ... \$2.00

LEADER BOOKSTORE 97 DUANE ST., NEW YORK 7, N. Y.

subsistence allowance. Subsisting tionately. Your disability comtence allowance rates are \$65 a pensation payments will not be pensation payments will not be affected.

The maximum limits on subsistence plus compensation of \$210, \$270 and \$290 a month do not

You may apply at any time after your discharge or separation, but in time to complete your training by July 25, 1956.

Civil Service Coaching

Housing Assistant, Asst. Electrical Engineer, Inspectors (Steel, Boiler, Masonry, Carpentry), Crane Engineman, Engineeding Aide, Subway Exams, Foreman—Cars & Shops, Storekeeper Railway, Postal Clerk, City, State, Federal Exams, LICENSE PREP, COURSES
Prot. Engineer, Architect, Surveyor, Master Electrician, Plumber, Stationary, Marine Engineer, Refrigeration, Oil Burner, Portable Engineer.

MATHEMATICS

MATHEMATICS

Civil Service Arithmetic, Algebra, Geometry, Trig., Calculus, Physics, Radio, Television & Business Math. Coach Engineering Colleges.

DRAFTING
Architectural, Mechanical, Electrical,
Structural, Topographical.
COACH COURSES

DESIGN Machine, Structural Steel & Concrete, Piping, Building Construction Estimating.

MONDELL INSTITUTE

230 W, 41st Her. Trib. Bldg, WI, 7-2086 129 Montague, Bor. H. Bklyn, MA.5-2741 163-18 Jamaica Ave, Jamaica AX 7-2429 Most Courses Approved for Vets Over 30 Yrs. Preparing for Civil Service, Technical & Engineering Exams.

LICENSE PREP. STATIONARY ENGINEERS

Custodians & Supts. Taught 3 Nights a Week

Qualified Veterans Accepted AMERICAN TECHNICAL INST. 44 Court Street, Brooklyn, N.Y.

\$1.50

\$1.50

.50

.50

.50

.75

.75

.75

\$1.00

MERIT STUDY

HOUSING ASSISTANT

"OPPORTUNITIES FOR COLLEGE GRADUATES".....

FREE—"Basic Housing Data" with purchase of obove

"BASIC HOUSING DATA" (if purchased separately)

"RAILWAY MAIL CLERK, POST-OFFICE CLERK-"POSTAL PRACTICE SORTING TESTS".....

"POSTAL PRACTICE INSTRUCTIONS TESTS" NYC TYPIST-STENOGRAPHER (Practice Tests)

"STATE CLERK" TYPIST-STENOGRAPHER".... CIVIL SERVICE SPELLING"

FOR PARI-MUTUEL EXAMINER

"CIVIL SERVICE ARITHMETIC" FOR TREASURY ENFORCEMENT AGENT

"INVESTIGATOR" \$1.00 "CAF GENERAL TESTS" \$1.00 (Both for \$1.75)

These books may be purchased at Room 500 OR check books wanted and send cash, check or money order (plus 10 cents for handling) to:—

MERIT ENTERPRISES

177 BROADWAY, NEW YORK 7, N. Y. :: COrtlandt 7-8033

REGISTER NOW FOR SPRING

DAY AND EVENING SCHOOL

CLASSES BEGIN THE WEEK OF FEBRUARY 1, 1949 ACCOUNTANCY AND BUSINESS ADMINISTRATION ACCOUNTANCY PRACTICE (C.P.A.)

MARKETING, ADVERTISING, AND SELLING EXECUTIVE SECRETARIAL BULLETIN ON REQUEST Write or Telephone

INSTITUTE BROADWAY, NEW YORK 7, NEW YORK OPPOSITE CITY HALL PARK

Instruction

ATTENTION! STENO CANDIDATES

Insure passing your performance test by attending our Special Dictation Classes.

Morning, Afternoon, Evening Typing Practice and Remedial Typing
Beginner and Review Courses in
Steno and Typing

Tuition Rates Very Moderate Call, Write, or Phone for Further Information

Ace Secretarial School LO 5-7993 226 W. 42nd St.

ATLANTIC MERCHANT MARINE ACADEMY

CAPT. A. J. SCHULTZ, Dir.

Any enlisted man or officer who has sufficient time of sea duty, in the deck or engine department of the U. S. Armed Forces or Merchant Marine, can become an officer in the Merchant Marine, within a short period of time. No educational requirements. Classes start weekly.

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

Bowling Green 9-7086

NEWS OF PUBLIC EXAMS

Railway Mail Clerk Study Material

The LEADER continues this week the study material begun in last slways the letter or number after week's issue (December 21), for the Substitute Railway Postal Clark

(Make changes in both SORT-

Sorting

In the Sorting Scheme below, each square represents a box for mail going to the cities named in that square. You will be required to study the Sorting Scheme and then write after each city in the following list the number of the box in which you would put mail for that place. Look at the first name in the list, Harbur. The number "2" is written after it because Harbur is in the box numbered 2. Leadwood is in box num-ber 8, so "8" has already been written after Leadwood.

Work straight down each col-umn, taking the cities in order. You will receive no credit if you skip cities and scatter your an-

Study the Sorting Scheme for 10 minutes, to get it thoroughly in mind before beginning to write.

1	4	0
Red Bank	Harbur	Denver
Painter	Refuge	Rayburn
Carter	Concord	Sunset
4	5	6
Eastlake	Texan	Randall
Boston	Mesa	Lowell
Lakeview	Grande	Porter
7	8	9
Edison	Leadwood	Wheeler
Milbrook	Fox	Forest
Appleton	Morton 10	Sumter
	Camden	
	and the second second	
	Roswell	
	Chester	

You may look back at the Sort. ing Scheme as often as you wish. You may not have time to finish the test. Do as much as you

can in the time	
City Box No.	City Box No
Harbur 2	Randall .
Leadwood 8	
Fox	Concord .
Edison	Rayburn
Porter	Lakeview .
	Morton
Eastlake	Eastlake .
Grande	
Painter	Appleton .
Milbrook	Texan
Boston	Boston .
	Sumter
City Box No.	Painter .
Red Bank	Camden .

Carter	 Granue
Denver	 Randall
Sunset	 Wheeler
Refuge	 Roswell
Morton	 Red Bank
Porter	 Mesa
Denver	 Refuge

Lowell .. Milbrook

Denver	w ''	Fox
City	Box No.	Mesa
Refuge		Appleton Forest
Boston	**	Chester
Painter	**	Texan
Roswell		
Sumter		Carter
		Wheeler
Edison		Edison
Fox		Rayburn

Lowell

Concord

Following Instructions This is a test of your ability to follow instructions. All directions must be followed exactly as shown in the sample test.

Below, at the left, is a list of post offices called a SORTING

SCHEME. After each of these offices is a letter. For example:
After "Bowers" is the letter "A".
This refers to the "A" in the
KEY at the right, which reads "A
Felton 4." The "A" after "Bowers" means that mail for Bowers is routed by way of Felton.
The numbers after the names

in the KEY indicate the trains on which mail for those post offices must be placed. After "Felton" in the KEY you will find the number 4. This means that mail for Felton is sent on Train 4. Since mail for Bowers is routed by way of Felton, mail for Bowers, also, would be sent on Train 4.

AllenC Mail sent by Bowers. A way of— Camden. C A Felton4 DalyI B Union8 Denham. E C Camden.6
Camden.C A Felton4 DalyI B Union8 Denham.E C Camden.6
DalyI B Union8 Denham.E C Camden.6
Denham.E C Camden.6
DoverC D Woods
FeltonA E Allen
MalterD H Turner9
TurnerH I Dover
UnionB
Viola
WoodsA

YOU MUST FOLLOW DIRECTIONS EXACTLY AS GIVEN. Make your numbers and letters clear, to avoid mistakes.

Look at the name Woods in the KEY. It is not followed by a number. Write after it the letter which you find after Woods in the SORT-ING SCHEME. Your KEY will now read "D Woods A." Find the letters after Allen and Dover in the SORTING SCHEME and write them after those names in the

Never put numbers in the SORT-ING SCHEME.

On the line after each of the following offices, write the number of the train on which you

would send mail for that office. To find the number which nould be written after Viola, should be look for Viola in the SORTING SCHEME. After it is the letter B. This refers to KEY B Union \$ and means that mail for Viola is routed through Union on Train 8.

After Denham is the letter E. This refers to KEY E Allen C, and means that mail for Denham is routed through Allen by way of C, and KEY C reads Camden, on Train 6. Write "6" after Den-ham in the list below. Now write the train numbers after the others. Viola Denham .. Bowers Daly Turner ... Malter

You now receive Bulletin No. 1: CHANGES IN ROUTING Never change the letter before the name in the KEY. When a letter or number is changed, it is

ING SCHEME and KEY, if the names are in both.)

Woods by way of C

Dove by way of B To make the change for Woods cross out the A after Woods in the SORTING SCHEME and write "C." Then your SORTING SCH-EME for Woods should read: "Woods A C." This means that mail for Woods is now sent by way of C Camden 6. Next look for Woods Camden 6. way of C cameen 6. Next look low Woods in the KEY and change the A after it to "C." Make the change for Dover so that your SORTING SCHEME will read: "Dover C B," and tht KEY will read "I Dover C B."

Afte making the above changes, write the number of the train on which you would send mail for each of the following offices: Woods Felton Camden ...

Union ... Dover ... Allen
Next you receive Bulletin No. 2:
CHANGES IN ROUTING

(Make changes in both SORT-ING SCHEME and KEY, if the names are in both. Change KEY C to read: C Camden 2

Change KEY A to read: A Train 5

Felton by way of B
To make the change for KEY C, cross out the 6 after Camden in the KEY and write "2," be-cause the train for Camden has

been changed from 6 to "2"
To change KEY A, cross out
Felton 4, and write "Train 5." Felton 4, and write "Train 5."
This means that mail for offices marked A is no longer sent through Felton but is routed direct

Make the other changes ordered. Write the number of the train on which you would send mail

Bowers ...DoverDenham ... Felton ...DalyAllen Bulletin No. 3:

OFFICE ESTABLISHED (Add to SORTING SCHEME,) Becker by way of A Wise by way of D

CHANGES IN ROUTING (Make changes in both SORT-ING SCHEME and KEY, if the names are in both.)

Add to KEY: J Train 4 Change KEY D to read: D Train 8

Change KEY E to read: E Bowers

Daily by way of J Union by way of H To add Becker to the SORTING SCHEME, write "Becker A" on the first dotted line at the end of the SORTING SCHEME, Next, add "Wise D."

To add "J Train 4" to the KEY, write "J Train 4" on the first dotted line at the end of the KEY.

To make the change for KEY

E, cross out Allen C in the KEY and write "Bowers." Then find the letter after Bowers in the SORT-ING SCHEME, and write it after the name in the KEY. To make the change for Union,

cross out B after Union, in the SORTING SCHEME, and write "H." Then, in the KEY, cross after Union and write "H." Make the other changes or-

dered. Write the number of the train on which you would send mail for:

Becker.. Union.. Denham.. Allen.. Malter. Daly. Wise. Felton.

Camden—Viola.

Note.— If you have answered

"8" in place of "9" for Viola, it is

Jan. 4 is the Last Day To Apply for Job as Railway Postal Clerk

Applications for Substitute Rail-ay Postal Clerk, \$1.39 an hour, continuously since August 28.19 fill be accepted by the U.S. Civil Applications for Substitute Rall-way Postal Clerk, \$1.39 an hour, will be accepted by the U.S. Civil Service Commission until Tues-day, January 4. The annual amount of pay, for a 40-hour week, day shift, is \$2,890. Application blanks are obtain-able from the Second Regional

able from the Second Regional office of the U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., and at first- and second-class post offices, excepting the New York, N. Y. post office. Filled in applications should be sent to the U. S. Civil Service Commission, Washington 25, D. C.

Written Test to Be Given

The examination serial number is 144. There will be a written test. The date has not yet been set.

Candidates will be notified.

Competition is restricted to persons entitled to military prefer-

way Postal Clerk under appointments not limited to one year ments not limited to one year less, may apply for examinat in order to be considered to competitive civil service sta Such an employee may be o sidered for conversion to com tive status provided: (1) qualifies in the examination; he is recommended by the p master General; and (3) all eran eligibles in the open e who tained the same or higher rate have been appointed or have ceived appropriate considera under the Veterans Prefer Act of 1944.

The minimum height requ

Civil Service Commission Reminds Hoover It Doesn't On Par With Industry Do the U. S. Hiring

WASHINGTON, Dec. 27.-The U. S. Civil Service Commission called attention to the fact that despite the reports of the newspaper interviews with former Pres ident Herbert Hoover, in favor of restoration of direct hiring by departments, it does not hire Federal employees, except its own personnel; and that except for a few isolated instances in war emergencies, it never has done so. The Commission issued this

statement:
"The Commission holds competitive examinations for specified positions when there is a need for government personnel, sets up registers of the applicants who have successfully passed the tests, and certifies names of persons so qualified to appointing officers in the agencies. The agencies now hire, and have always hired, their employees from these lists, and fired them also.

"Decentralization has already become the policy of the Civil Service Commission. Since Executive Order 9691 of February 4, 1946, the Commission has given authority to Committees of Expert Examiners and Boards of Examiners in Government agencies to issue announcements for examinations for certain types of personnel, and to hold the tests for these positions. This decentralizing of examining procedures is a part of the Commission's is a part of the Commission's program and is under supervision of the Commission. In the field service (outside of the departmental service in Washington) a large percentage of the examinations has been held by these examining boards.

"For specialized positions, this method has been found satisfac-tory in most instances. Not all agencies have taken advantage of it, and there is a general feelas stenographers, typists, clerks, accountants, etc., the general examination held by the Commis-

U. S. Workers' Pay Asked by Commission Evidence is mounting that F

eral employees in 1949 will ceive another pay raise. [See

torial, page 6.—Ed.]

Latest straw in the wind statement made by James M. chell before the Columbia Federate tion of Federal Employees Uni The statement is significant cause Mr. Mitchell is the neappointee to the U. S. Civil S vice Commission — appointed President Truman only last su

Mr. Mitchell said that the scale of Federal workers "sho provide pay comparable to the received in industry." He add "While pay is only one factor employment, all too often Government has suffered from lack of such a pay scale. In m cases it has not been able to tract the best-qualified personand it has not been able to he the best-qualified personnel some categories.

Truman's View "At the time President Trum signed the Federal Employee S ary Act of 1948, he said that act met neither the needs of employees nor those of the of ernment. He added: 'In the terest of correcting this interable situation and strengthen and improving the career sern I shall urge that the Congress plegislation which will ser lead to be a sales at the proper lead to be a sales at the proper lead to be a sales at the proper leading methods. for all employees, including me bers of the Cabinet and the he of the independent agencies, well as persons who are occupy key positions in the profession scientific and technical fields. modernize and simplify the Cla ification Act of 1923, and of again provide a proper related ship between jobs."

New Study Book Aids Rail Mail Clerk Aspiran

sion on a wide-area basis, has proven to be the most satisfactory and least expensive."

Mr. Hoover heads a special committee on reorganization of the Federal Government.

A new study book for the Raway Postal Clerk examination been published by Arco at \$2.50 is obtainable at The LEAD is obtainable at T

Civilian Jobs Overseas

Leadwood

A new list of overseas jobs, 22 titles, was announced by the Signal Corps Photographic Center, 35-11 35th Avenue, L. I. City 1, N. Y. (RAvenswood 6-2000, Extension 403). Interview hours are 9 to 1, Monday through Friday. Positions are on a one-year or two-year basis, as identified. Ages for men are 21 to 50; for women, 21 to 40, but only the Teletype Operator and Telephone Operator

operator and Telephone Operator jobs are open to women. Total hourly or annual pay is listed.

JAPAN

(Two-year appointment)
Radio Repairman, \$1.84.
Radio Repairman, f.s., \$1.72.
Radio Repairman, VHF, \$1.64.

GERMANY

(Two-year appointment) (Two-year appointment) Administrative Assistant (Sig-

nal), \$4,659. OKINAWA (One-year Appointment)
Telephone Engineer (Outside
Plant), \$6,540.
Radio Engineer, \$5,598.

Draftsman (Telephone & Telegraph), \$3,405. Communications Cable Splicer

Foreman, \$1.97.
Communications Cable Splicer,

Telephone Central Office Instal-GUAM, SAIPAN, TINIAN, IWO-JIMA

(One-year appointment) Telephone Engineer, \$7,794. Engineering Aide (Radio Trans.)

Engineering Aide (Radio Rec.) \$4,188.75.

Draftsman, Electrical, \$3,717.50. Teletype Operator, \$3,122.85. Telephone Operator, \$3,122.85. Radio Station Engineer, Communications Cable Splicer

\$1.87. Instrument Repairman, \$1.64. Telephone Repairman, \$1.59. Central Office Telephone Repairman, \$1.50.

Supervisor, \$1.95.
Communications Cable Splicer,

SORTING SCHEME

Bowers......A...... Malter...... Viola
Woods
Becker

Wise

Wise

Camden—Viola..

Note.—If you have answered
"8" in place of "9" for Viola, it is because you have failed to follow

The last direction in Bulletin No.

"9."

If you have made all change of "9" for Viola, it is both KEY and SORTING correctly, your SORTING should result to some should be some should result to some should be some should result to some sh

KEY

Mail sent by way of-Folton 4. Traise 5..... Union & # Camden & 2 Woods & Trans Allen & Bowers A H Turner 9
I Dover S B

...........

The correct answers to the above tests are:

Shopping Guide

sniful Miraculous Medal will be for a lifetime. It will retain its for a lifetime. It will retain its lister indefinitely, as the Sterling lister indefinitely, as the Sterling as the Medal is mounted on a Mother-background, surrounded by a background, surrounded by a sterling Silver border containing Sterling Silver border containing Silver harcasites. Complete with stelling Silver chain. For yourself, rift, Price, only \$5.85 (New York rift, Pr

SALES CO., Dept. CL LAWRENCE C. LUDWIG

Join Our osiery Club

1 pr. of bose for every 12 pairs purchased. Na-tionally advertised brands are Lingeric Cornets for every fure to size 52.

Special Discount to

LILA'S SHOPPE

RIDGE ST., B'KLYN, N. Y. 4. Fulton & Willoughby Sts. Tel. MA 4-8605 OPEN STORY OF STORY

ALL CONTRACTOR OF THE PARTY OF ings from OFFER

LRY. DIAMONDS, " RINGS, TCHES, POUNTAIN PENS. GIFTS and NOVELTIES ttept on Price-Fixed Items)

Our Group Purchasing Plan Special Group Discounts

VATCH REPAIRING 2 Year Guarantee Electrically Timed For Complete Accuracy

S. WAKS

OHN ST.-BE 3-0940-N.Y.C "Located in the heart of NYC Civil Service" and the second

UPHOLSTERERS

Decorators

Furniture Refinished altresses Remade Like New etial Price on Chair Bottoms count to Civil Service Families

ONAT DECORATORS

7th Ave., cor. 7 St., B'klyr SOuth 8-5508

SAVE MONEY! GARETTES

STERFIELD

Y STRIKE
IP MORRIS
GOLD
MALL \$1.49

TION PER CARTON remum Brands Slightly Higher be Per Carton for Shipping a Handling Zone 1 & 2 MUM ORDER—FIVE CARTONS se Your Card for Gift Wrapping GOARANTEED DELIVERY realing under Belaware State (HECK or MONEY ORDER enly DE PT. 647 MOLL

ISON TOBACCO CO.

OST OFICE BOX 1006
WILMINGTON DELAWARE
in a Cartons per me. te N. Y.

State residents

COUNTS—From 20% to 40% thing in the way of Nationally as Household Appliances. Such a Household Appliances. Such as Electric Trains; Washing Machina; Jewelry, etc.

Islandic (Pop-Up Tousters)

Red. \$22, HERE \$17.60

ED S., 25 East 26th St.

6.4445, 4

Largest Stock in Brooklyn

MOLLENDERS

Opp. Loesers Bklyn, M. Y.

WATCHES Buy one and get one

Finest quality 17 jewel
Specializing in low priced diamond
engagement and wedding rings.
NORMAN CARROLL
1186 Broadway (Breslin Bldg.) Suite 183
MU 9-8770

FURS — FURS
Up to 80% Savings
All Types of Furs

ARGO FURS Inc. Manufacturing Furriers 130 West 30th St., N. Y. C. PE 6-1175

Make **Hobby Land**

Your LIONEL Headquarters Bring In this ad for Special Savings

25 PARK ROW N. Y. C.
Opposite City Hall REctor 2-4022

AUTHORIZED REPAIRS Sountain Pon Clinic

7A Willoughby St. (Next to Automat) Brooklyn I, M. Y. M A i n 5-6730 ** SAVE - DON'T WASTE

COSTUME JEWELRY CAN be repaired, replated or restored. All jewelry, watches, and silverware at REAL SAVINGS. Courteous, reliable service assured.

SAM BORELL 11 John St. Rm. 608 N.Y.C.

BEAT MY PRICE and YOU CAN HAVE IT FOR LESS Up to 50% discount on nationally advertised silverware, dia-monds, jewelry and watches.

73 West 46th Street LU 2-0140

CASH for VETERANS For Your War Souvenirs Sell your rifles, daggers, shotgur foreign medals, foreign uniforms, s tique firearms (no Jap rifles).

ROBERT ABELS 860 LEXINGTON AVE. Nr. 65th St. N. Y. C. Phone Regent 4-5116

JEWELRY-

Watenes, Engagement and Wedding Rings, Ladies and Men's Birthstone Rings, Silverware & Men's Ensembles Special Discount to Civil Service Employees and Their Families

GEM JEWELRY & WATCH CO. 125 West 45th St., N. Y. (8th Fl.) LO 4-2079 Open Saturdays 10-6

A CHALLENGE

WE ARE MANUFACTURERS
If you can buy our lamps elsewhere
cheaper than our price, We will make
you a sit of one. Nobody undersells the
Irish Merchant of Woodside Shades made to order or recovered.
Vases, figurines, bric-a-brac, etc.
mounted into beautiful lamps on our
premises. We carry a complete line
of electrical appliances.
37-38 58th St.
HA 4-8147 **Mame Brands Televsion**

Up to 40% Discount

Famous Make Washers \$229.50 List . . . \$180

NO BOLTING! NO VIBRATING CAN BE INSTALLED IN ANY

Exceptional Savings on Radios Admiral, Emerson, Motorola,

Philes, etc. BRODY SALES CO. \$636 Boston Rd. Brenz, N. Y.

LUdlow 9-7400-1 (84 Hour Telephone Service)

S SAVE DOLLARS S WE HAVE EVERYTHING FOR

THE HOME
Colevision - Refrigerators - Radios
Vashing Machines - Toasters - Irons
Vacuum Etc.
STANDARD MERCHANDISE EMPIRE RADIO CO. COA Third Ave. at 43rd St. N. X. MU 7-8098

WHOLESALER SELLING DIRECT

Men's Suits, all wool wor-Men's Topcoats and Over-Men's Trench Coat _____ 22.50 Sport Coats, all wool, sizes 35 to 37 only..... .. 12.75

WHOLESALER

911 BROADWAY, N. Y. C. Open Daily 9 am. to 6 p.m.

15% TO 30% OFF

Television, Washing Machines Refrigerators, Gas Ranges, Ironers (Convenient Terms) CAM ELECTRIC APPLIANCE CO.

2 Locations 240-1st Av. (14 5t.) 573 - 3 Av. (38 St.) OR 4-6980 MU 7-3542-3

BUY DIRECT FROM MANUFACTURER

Ladica' Fall and Winter coats. Latest styles and colors. Plain and fur-trimmed All sizes. Tremendous savings. Open Monday through Saturday until 6:30 S. & L. COAT FACTORY, 435 9th ST. COR, 7th AVE, BKLYN.

- MEN!! .

50% Reduction On Factory Rejects \$10 TO \$20 SAVING 100% Fine All-Wool

Suits, Topcoats, O'coats

\$22.50 up

4th Fl. 390 4th Ave. at 28th St. Open daily 9 to 6 Sat. 9 to 2

New Sport and Dressy Fall & Winter Garments

\$12.95 DRESSES for \$4.75 \$22.95 DRESSES for \$8.75 \$39.95 COATS for \$19.75 \$9.95 SKIRTS for \$4.75 \$7.95 BLOUSES for \$3.75 on must save the tremendous amounts
sted above, or we will refund your
oney. We permit trying-on. Courous young ladies to assist you.
Open Weekdays & Saturdays

B. ROBERTS

IN NYO 552-7th Ave. (Nr. 40 St.) 2d fl. 309 5th Ave. (Nr. 32d St.) 2 fl. 50 W. 25th St. (Nr. 5th Av.) 2d fl. 311 Church St. (nr. Walker) 2nd Fl. 2801 Eway. (Nr. 108th St.) 533 W. 207 St. (Nr. Sherman) IN BKLYN 30 Newkirk Plaza (Brighten hoe BMT to Newkirk Station). 392 Flatush Ave. Extension (Nr. Dekalb Ave.—1 flight up)

REFRIGERATORS RENTED

Low Rates - New and Used CAM ELECTRIC APPLIANCE CO. Convenient Locations 249 First Ave. (at 14 St.) ORchard 4-6980 573 Third Ave. (at 38 St.) MU 7-3542-3 New York City

SAVE .. 10% to 30% off **APPLIANCES—Famous Make Floor Models**

	Reg.	NOW
WASHERS, F. M., winger type	139.95	109.95
WASHERS, F. M., semi automatic	239.95	188.50
REFRIGERATORS, F. M., 7 cu. ft	292.75	240.50
REFRIGERATORS, F. M., 6 cu. ff	219.95	181.75
IRONERS, F. M.	99.95	71.95
CONSOLE RADIO, Table Model	109.95	72.95
PHANTOM, End Table Model	85.95	49.50
FLOOR WAXERS, F. M.	125,95	74.95
GAS RANGE, 4 Burner-divided top	223.00	180.50
VACUUM CLEANER, F. M.	79.95	44,50
Wm. BEATTY & CO. 1899 Coney Is. Av. (0 & P)	DE 9-0333

Buy Direct from Manufacturer Save 50% On Our Famous Quality Aeroplane Luggage

Genuine top grain cowhide leather bindings, brass herdwere, 3 pockets, reyon linings, padding and tie tapes.

15", 18", 21" overnitera. 26" pullman 29" pullman Ladies' wardrobe __10.00 __12.00

Men's two sniter 12.00
Ladies' bat & shoe box 12.00
Men's & ladies' fortniter 18.00 MAIL ORDERS ACCEPTED . . . add 50 cents for postage plus 20% Federal TRAVEL-WIDE LUGGAGE CORP.

132 Spring St., N. Y. C.

tax . . . Sorry no C.O.D.

WATCH REPAIRING . . . Opening Special!

50

Bours: Mon. to Fri. 8 A.M. to 6 P.M. Sat.: R A.M. to 3 C.M.

Small extra charge for parts
All Work Guaranteed
BORO WATCH REPAIR SHOP BROOKLYN, N. Y. 59 MYRTLE AVENUE

Your Watch Overhauled and Cleaned

We Carry a Complete Line of Pressure Cookers, Radios, Heaters, Alu-minum Ware, Vacuum Cleaners, Electric Irons, Lamps, Refrigerators, Washing Machines, and 1,000 other items.

Gulko Products Co. 1165 BROADWAY (cor. 27th St.—5th Fl.) New York Room 507 INVEST CALL MU 6-8771 MU 6-8772

20% DISCOUNT ON ALL GIFTS APPLIANCES

Oscar's Inc. BArelay 7-2295

SPECIAL DISCOUNT CIVIL SERVICE EMPLOYEES On hard-to-get items—Toasters, Mix-ers, Refrigerators, all bouschold Rems, electrical appliances, radios, television sets, as well as typewriters, jewelry,

Phone or send for free catalogue All types of gift suggestions!

SPECIAL DISCOUNT CIVIL SERVICE EMPLOYEES

ISION RADIO VACUUM CLEANERS TELEVISION WASHING MACHINES
REFRIGERATORS FURN FURNITURE

MIDTOWN SHOPPING SERVICE 122 EAST 42ad ST. (Rm. 443), N.Y.C. Open Saturdays MU S-1929 Sales Representatives Wanted

Yes-Believe It or Not!

You Can Still Purchase
The Best Quality Merchandise
IN SLIGHTLY USED MEN'S
CLOTHING, SUITS, OVERCOATS
and TOPCOATS at NORMAL,
BEASONABLE PRICES \$12.50

See Us and Be Convinced! Tell Your Friends! They'll Thank You For It

The Plaza Clothier

2481 Webster Av. Nr. 189 St. Bronx South of Fordham Road LIBERAL DISCOUNT IF YOU PRESENT THIS AD

Luminous (RICIFIX

No gift is more appreciated. This beautifully designed all plastic signed all plastic Luminous Crucifix and Holy Water Font which glows in the dark has an ivory finish and stands 6" high. You'll be pleasantly amazed when you see this wonderful crucifix glow in the dark after just a brief exposure to light, And.., since the entire font is moulded of luminous plastic, water and handling will not affect the glow. m la m

\$7.25 S or More \$1 Each

Send Check, money order or call, we pay postage. No. C.O.D.'s. Money back guarantee.

L. & D. MFG. CO.

270 Delancey St. (Dept. L), N.Y. 2, N.Y.

! CLOSEOUT SALE!

All Nationally Known Brands of Television Sets; Radios; Phonographs; Washing Mach-ine (Includes Thor Auto Magic) Ironers; Vacuum Cleaners; Ranges; & other House-hold Appliances. Special Discount to Leader Readers

Call For Discount Now

PUBLIC SALES CO.

807 Union Ave. Bronx, 59, N.Y. DAytown 3-7224

This coupon is for y	our convenience
-	***************************************

Please send me .	

LEADER.	the Window Shopping Section of Civil Service
Check [Money Order enclosed. C.O.D.
Your Name	
Address	

Radio Engineer \$5,89% | Bairman \$1.50

FEDERAL NEWS

Employee Council Asks Pay Increase of \$650

(Continued from Page 1) and comparable rates of pay in industry?

Other Objectives

The AFGE has a legislative program that includes amendment of the Reclassification Act; elimination of low salary grades for all employees and granting credit for salary purposes for all time spent in the military forces; credits for all past service in the meritorious grades and extension of longevity principles to those who don't now have it; liberalization of the U. S. Employees Compensation Act; 26 days' annual leave and 15 days sick leave, cumulative indefinitely for all Federal employees; further liberalizations.

of the Retirement Act.

Johnson Expects Raise to Win
Senator Olin D. Johnson, (D.,
S. Car.), slated to become chairman of the Senate Post Office and Civil Service Committee, succeeding William Langer (R., N. Dak.), who remains a member, outlined his views on postal and federal employee legislation likely to be

Where You Meet New

Friends!

FRIENDSHIP CENTER

Life will begin to have a new meaning for you through our

confidential personal introduc-tions. Come in person for pri-

vate interview — (no obliga-tion), or send stamped enve-lope for descriptive literature.

CLARA LANE

58 West 47th St., N. Y. 19 in the Hotel Wentworth LUxemburg 2-2617 Open Daily, Sunday, 12 to 8 P.M.

Only Organization of Its Kind **********************

ages accepted for member-ship in

Individual

Introductions

brought before the Congress, He addressed a meeting of the Council.

He favors an increase for all employees and feels that the sub-ject must be considered in two parts: first, an immediate permanent increase, in addition to the amount provided in legisla-tion approved in the closing hours of the second session of the 80th Congress; and, second, a long-range study and reclassification designed to bring about a permanent solution and to cor-rect existing Classification Act disparities.

He stated that the reclassification would call for lengthy hearings and study and cited the practical impossibility of obtain-ing the enactment of such legislation prior to adjournment of the first session of the 81st Congress.

He believed that legislation providing for a \$600 or perhaps slightly larger increase could be enacted during the 81st session,

Congress Time-Table

The 80th Congress will reas-

COAL

FIRST GRADE - PRICED LOW Rice and Buckwheat on Request

Your Credit Is Good

Why Not Open a Charge Account No Down Payment-Take Months to Pay

FUEL OIL No. 2-12.3c

IMMEDIATE DELIVERY

DIANA COAL COKE & OIL CO., Inc.

3298 ATLANTIC AVE. BROOKLYN 8, N. Y.

TAylor 7-7534 - 5

semble on December 31 and is Jap Employee Law

expected to adjourn sine die.

The 81st Congress will be sworn in on Monday, January 3rd and will probably take a series of three-day recesses until after the inauguration of President Truman. An exception may be made of a bill to increase the salary and expenses of the President and Vice-President, as well as the salaries of members of the President's Cabinet and the heads of various bureaus and agencies. To be effective during the next presidential term such legislation by concerned in establishing a comwould have to be enacted previous prehensive civil service system, into January 20.

Organization of the 81st Congress and assignment of members to Committees and selection of committee staffs will take days and likely won't be completed prior to the inaugural. The Congress would not get down to actual legislation until the latter part of January or early in February. Meantime, many bills designed to carry out employee programs will be introduced in both Houses.

CIGARETTES

\$1.09 \$1.47

PER CARTON
Plus 5c Per Carton Mail Charges
Minimum Order 5 Cartons
Orders Mailed Day Received
Limit 5 Cartons per Month
to N. Y. State Residents NORTH SALES

COMPANY WILMINGTON 99, DELAWARE P. O. Box T-1841

MEN -- WOMEN

GET THAT EXTRA MONEY! LET US SHOW YOU HOW TO EARN \$45 WEEKLY . . . SPARE TIME

Miss Hart 222 5th Ave., (26) 4th fl.

LEGAL NOTICE

STATE OF NEW YORK, DEPARTMENT OF STATE, as.: 1 do hereby certify that a certificate of dissolution of BUILDING REPORTER & REALTY NEWS Inc.
has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 108 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 3rd day of December, 1948.

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

Called an Advance

WASHINGTON, Dec. 27 .- In a letter to Senator Ralph E. Flanders, chairman of a subcommittee of the Senate Post Office and Civil Service Committee, Luther C. Stewart, president of the Na-tional Federation of Federal Employees, wrote from Japan: "The Japanese Diet is also deep

cluding a balanced pay structure, and has just enacted a public service act which in some respects is markedly in advance of what

Gertrude McNally, NFFE secretary-treasurer, said:
"The Federation hopes that the Congress will act as early as possible on revision of the Classification Act, using the Flanders Bill of the 80th Congress as a base. This measure passed the Senate and represented a soundly progressive approach to the whole problem.'

The NFFE is the oldest and largest organization in its field and claims approximately 100,000 members in all Federal departments and agencies in the 48 States, the District of Columbia and overseas, except the postal service.

Jobs on Public Buildings To Be Filled by U. S.

Seventeen federal jobs at salaries starting at \$2,350 have been announced by the Executive Secretary, Board of U.S. Civil Service Examiners. All are located in Manhattan, The Bronx Brooklyn and Queens. The list follows:

Mason, Electrician, Electrician's Helper, Elevator Mechanic, Elevator Mechanic's Helper, Operating Engineer CPC-6, Operating Engineer's Helper, Painter, Painter's Helper, Plumber, Plumber's Helper, Refrigeration Me-chanic, Roofer, General Mechanic, General Mechanic's Helper, Fire-man Oiler, Ironworker Most of the jobs call for a four-

year apprenticeship in the trade or four years of practical experi-ence. The others require six months to one and one-half years' experience.

Applications may be obtained from first and second-class post offices in Brooklyn and Queens; the Director, Second U. S. Civil Service Region, 641 Washington Street, New York 14; N. Y.! or the Executive Secretary, Board of U. S. Civil Service Examiners, Federal Works Agency, Public Buildings Administration, 731 Custom House, New York 4, N. Y. File with the Executive Secre-

tary, at above address. Closing date is Tuesday, December 28.

Printer Proofreader

The U.S. needs Printer-Proofreaders (Exam. No. 145) for jobs in the Government Printing Office Washington D. C. The pay is now \$2.12 an hour. It may be raised. Monday January 3 is the last day to apply for early consideration. Otherwise there is no closing date.

A written test will be held sim-

ultaneously at the following places in N. Y. State at a date to be

New York: Albany, Binghamton, Brooklyn, Buffalo, Dunkirk, Slmira, Flushing, Glen Falls, Ham-Jamestown, Kingston, Long Island City, Malone, Newburgh, New York, Ogdensburg, Olean, Oswego, Plattsburg, Poughkeepsie, Rochester, Schenectady, Syracuse, Troy, Utica, Watertown, Yonkers, Batavia, Hempstead, Middletown, One

ester, Schenectady, Syracuse, Troy, Utica, Watertown, Yonkers, Batavia, Hempstead, Middletown, Oneonta, Riverhead, Saranac Lake.
Get blanks at U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y., but send filled-out forms to U. S. Civil Service Commission, Washington 25, D. C.

Typewriters & Adders

\$25-\$35
Rentals for Civil Service or by month
SPECIAL on REMINGTON
NOISELESS TYPEWRITERS
for \$30
Open until 6 P.M. except Saturday ABERDEEN 178 Third Ave. Phone GR. 5-5481

Probation Officer Study

The Municipal Reference ry has prepared study may for the exams of Probation cer, Grade 1. Domestic Relation Court, Court of Special Seand City Magistrates' Of This test will be held toward of January.

end of January.

The Library is located in The Library is located in 2230 of the Municipal Bull at Chambers and Centre & Hours are 9 to 5 on weekdan

SALE_ Rebuilt Portabl

Large Assortment - Fully Guarant Complete Stock of Standard Office Machines FOR SALE or REN STERLING TYPEWRITER 14 W. 29 ST., N.Y. 1 MU H

CHRONIC DISEASE

of NERVES, SKIN and STOMAC Kidneys, Bladder, General Western Deme Back, Swollen Glass PENICILLIN, All Modern Injection

PILES HEALED
by modern, scientific, painless and
and no loss of time from west,
VARICOSE VEINS TREATED X-RAY AVAILABLE
FEES REASONALL

MEDICINE Dr. Burton Davis

415 Lexington Ave. FOURTH F Hours: Mon., Wed., Fri., 9:30-62 Thurs. & Sat. 9:30-2:00. Su. Holidays 10-12 A.M. Closed To

Palmer's "SKIN SUCCESS" Seep is a proved Palmer's "SKIN SUCCESS" Onto up the rich cleansing, PD-MY MEDICAL TO SEE THE PARTY OF THE PART

POLLAK, FANNY, also known as POLLAK. — A 1218, 1948. — The lof the State of New York, by the God free and independent, to Familak, also known as Fella Pollak is living; and if she be deceased be Pollak, send greeting:

Upon the petition of Edith 3. The residing at 208 Orchard Road, is large of Solvay, County of Onedata of New York, praying that a dem made determining that said Famy Palso known as Fella Pollak, is deal that she left no will granting like administration upon her estale a petitioner and granting such other further relief as to the court may just and proper.

You and each of you are herely dependent of the County of the County of New York.

just and proper.

You and each of you are herely a show cause before our said Sura Court of the County of New York, held in the Hall of Records, in the of New York, on the 25th day of in 1949, at 10:30 o'clock in the forest that day, why such decree should a made, why such letters should a granted and why such other and relief as to the court may seen is proper should not be granted.

In testimony whereof, we have a the seal of our said Sura Court to be hereunts a Witness: Honorable Wills Collins, a Surcoate of sea [L. S.] county, in the Borough of hattan, in the said company of the county of the

Clerk of the

nine hundred and hundred and Fortycker hundred and For

READER'S SERVICE GUIDE

Everybody's Buy

Household Necessities
FOR YOUR HOME MAKING
SHOPPING NEEDS
Furniture, appliances, gifts, etc. (at real
savings). Municipal Employees Service, 41
Park Row. CO, 7-5390 147 Nassau Street.

Savings on all nationally-advertised items Visit our show rooms BENCO SALES CO.

New York City Digby 9-1640

Photography

Special discounts on photographic equip. Liberal time payments. Best prices paid on used equip. Spec. 8mm film rentals.

CITY CAMERA EXCHANGE 11 John St., N.Y. DI 9-2956

SAVE YOUR MONEY

CONTACT US before buying your furni-ture, rugs and appliances. We will get you the best buys in town. E. RESSLER, discount consultant GR 5.0551. THE DIRECT JEWELRY CO, special sav-ings on watches, fewelry, and household appliances. Present identification for dis-counts, 33 West 46 Street, New York City, V. C. 2527-2578.

After Hours

Vocational Guidance OVER a million men and women obtained

through our plan lob security and pro-motion. So can you, Write for free book-let. La Salle Extension University, Dept Opportunity, 292 Madison Ave, N Y C. DISAPPOINTED?

FOR BEST RESULTS WRITE: BELPAN CORRESPONDENCE CLUB BOX 333 TIMES SQ STA..NYC.18

SELECTED INTRODUCTIONS "The Service That's Different"

Circular on Request Helen Brooks, 100 W. 42nd St. WI 7- 2430

Make new friends, World Wide Contacts, INTERNATIONAL BUREAU
P. O. Box 157, GPO N. Y. 1, M. Y.

Selected Companionship

Conquer that lonely feeling and enjoy a fuller happier life. WE WILL ARRANGE PERSONAL INTRODUCTIONS with discriminating ladies and gentlemen. Distinctive organization since 1933. Open every day 1 to 10 P.M. Phone or write for information. SOCIAL FRIENDSHIP CIRCLE, 43 west 70 St., NYC. Tel. ENGIGERT 2-0750. 13 west 70 St., NYC. Tel. Endicott 2-0750.

EXIT LONELINESS

Somewhere there is someone you would like to know. Somewhere there is someone who would like to know you. In an exclusive and discreet manner "Social Introduction Service" has brought together many discriminating men and women. With great solicitude and prudence you can enjoy a richer, happer life, Write for booklet so or phone EN 2-2033.

MAY RICHARDSON

111 W. 723 St. N. V. C. Div. 10-7: Sup. 12-6

111 W. 72d St., N.Y.C. Dly. 10-7; Sun. 12-6

Confidential, discriminating men and women. Meet interesting friends — interview before membership. Call Kathryn Scott, Social Contact Service. WA 6-2521. LONESOME? Meet interesting men-women

through correspondence club all over the country. Write today, P. O. Box 58, Fordham 58, N. Y. RABBI N. WOLF, 556-7th Ave., N. Y. Marital troubles, desertion cases. Family Problems solved. Advice on divorce affairs. Conversion problems. CH 4-2316.

MAGICIAN Available for your next program, UN 4-3170

HEALTH SERVICES

SPECIALISTS IN VITAMINS and prescriptions. Blood, urine speciments anslyzed. Notary Public (Lic. N.Y.) Gen
uine DDT idauld 5% Jay Drug Co., 805

Broadway, WO 2-7290.

Mr. Fixit

EXPERT WATCH REPAIRS, also STANDARD BRAND WATCHES SUBSTANTIAL DISCOUNTS Royal Watchmakers and Jewelers, A.N. 41 John St., N. Y. C. Room 30 CO 7-1109

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

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

Typewriters

ZENITH TYPEWRITER SERVICE Typewriters for Exams

No Charge for Pick-Up or Delivery

Expert Repairs

34 East 22nd Street New York 10, N. Y.

GR 5-9131

TYPEWRITERS Bought—Sold Exchanged.
Rosenbaum's. 1582 Broadway. Brocklyn
(Near Halsey St. Station) Specials on
Reconditioned Machines. GL 2-9400

TYPEWRITERS, NEW, USED Portable astandard all makes. Expert repair and low cost rentals to Civil Service. A. A. TYPEWRITER CO. 101 West 42 St. (nr. 6th Ave.) Rm. 207 BRyant 9-3543.

TYPEWRITERS RENTED FOR CIVIL SERVICE TESTS. Machines Delivered to the place of Examination. Pearl Typewriter. 1191 Broadway, NYC near 28th Street. MU. 6-7315.

TYPEWRITERS. Rentals Civil Service exams. Delivered. Also monthly. Sold Bought. Expert repairs. Purvin, 92 Second Ave., N. Y. GR. 5-8871. BEACON TYPEWRITER CO.—CIVIL SER-VICE AREA. Bought, Sold Repaired Rented for tests or by month. 6 Maiden Lane, near Broadway, WOrth 2-3852

ADDING machines rented, \$15 for 3 mos For inventory and tax time, Full amount applies on any adder when balance is paid within 100 days, 9 brands of new adders in stock; 20 brands used adders. Alpha Inc. 2 E. 46 St. MU 7-7997.

Test Closes on Jan. 3

announced:

FEDERAL NEWS

uitting One's Job for Military Duty arries No Restoration Rights

ASHLING Service Commission has Civil Service Commission has add its regulations to prompt war-service and temthat war-service and tem-that midefinite employees who indefinite employees who refedral positions after Dec-er 31, 1948, for active service armed forces will not have the armed forces will not have pration rights to their civilian gration after the completion of

tions after the completion of military service. here have been two types of oration rights for Federal emreal leaving civilian positions military service. These are: "statutory" restoration rights, on provisions of the Select-Training and Service Act of and the Selective Service of 1948, which apply only to of leaving nontemporary loyees leaving nontemporary nons, and (2) "regulatory" oration rights, based on pro-

ARBARA ANN SCOTT

WINTER CARNIVAL

HAROLD BARNES UTIER'S STEEPLECHASE BOB EVANS

On VARIETY Stage

MING & LING

season's

Greetings

Civil Service

Friends

HORN & HARDART

RETAIL SHOPS

"The Public

tum point

Appreciates Quality"

Ten and an analysis of the state of the stat

ell advertisers you saw it in t LEADER. That helps you— these advertisers offer you bar-that aid in bearing down

that aid in keeping down

high-cost-of-living. And it is help you—with more sat-

d advertisers, we may still be to keep The LEADER's news-

beings back in 1939,

visions of the Commission's regulations, which apply to war-service or temporary indefinite employees. Only regulatory rights are affected by the change which has been made, and only the rights of war-service and temporary indefinite employees leaving after Dec-ember 31 are affected. Under regulatory restoration,

employees were restored to their former positions or positions of like seniority, status, and pay in the same geographical locality. There were certain limitations placed on these restorations, such as the provision that their re-employment may not require the removal of an employee with a higher retention preference, an employee with permanent status, for instance.

One of the principal reasons for

not granting regulatory restora-tion rights to employees leaving after December 31 is the likelihood that they may build up false hopes concerning the possibilities of restoration to their positions. By the time employees who enter active duty after December 31 complete their military service, few would be eligible for restoration. By that time it is expected. tion. By that time, it is expected that most positions will be filled by employees with permanent status as the result of the Commission's post-war conversion program. Employees with permanent status would therefore retain the positions, since they would have greater retention preference rights, even though returning war-service and temporary indefinite employ-ees had been granted restoration

Where to Apply The following are the places at

which to apply for Federal, State, County and NYC government jobs unless otherwise directed.

U. S.—641 Washington Street, New York 14, N. Y. (Manhattan) or at post offices other than New York, N. Y. State—Room 2301 at 270 Broad-way, New York 7, N. Y., or at State Office Building, Albany 1, N. Y. Same applies to exams for

Y. Same applies to exams for county jobs.

NYC — 96 Duane Street, New York 7, N. Y. (Manhattan), op-posite Civil Service LEADER

NYC Education—110 Livingston Street, Brooklyn 2, N. Y.

N. Y. Port Anchor Club Inducts Its Officers

At a meeting held recently New York Port of Embarkation Anchor Club, Branch No. 37, in-Anchor Club, Branch No. 3'1, inducted a slate of officers, at Sheridan Council, Knights of Columbus, headquarters in Brooklyn.

Present at the meeting were Raymond T. Millner, Supreme President. William P. O'Connell, Supreme Treasurer; Joseph C. Maceda, President, Fire Dept. Anchor Club. Club.

Club.
The officers installed were Chaplain, Colonel E. Martin; president John J. Burke; vice-president, Oscar R. Harney; Recording Secretary, Francis N. Maloney; financial secretary, Joseph A. Hull; treasurer, Albert H. Keating; sergeant-at-arms, James Lembe; outside guard, Ignatius H. Tulumelle; inside guard, Harold F. Nolan; trustees, Thomas J. Mooney, William J. O'Connell, William C. Parker, and delegate, Donald V. Henry. delegate, Donald V. Henry.

PAPPAS RESTAURANT

Famous for Steaks and Sea Food for Over 35 Years AND NOW! A VERY MODERN UP-TO-DATE COCKTAIL LOUNGE! LUNCHEON - DINNER WINES, LIQUORS 254 WEST 14th STREET WA 9-9421, 9325

43rd-108 W. BR 9-3707 HOTEL DIPLOMAT

Single, \$2.50 Double, \$3.50 Weekly Rates from \$14 BANQUET FACILITIES UP TO 1500 REASONABLE RAETES FOR OTVIL SERVICE ORGANIZATIONS

Bacteriologist Exam To Open in January

WASHINGTON, Dec. 27-An examination for the position of Bacteriologist (antibiotics) in the Food and Drug Administration, Federal Security Agency, located in Washington, D. C., will be announced next month by the Civil Service Commission, Beginning selaries for these professional research positions are from \$3,727 to \$7,432 a year. About 80 successful competitors in the examination are expected to be appointed

pointed.

After the examination is announced, applications will be accepted from qualified persons throughout the country during a period of about four weeks.

No written test will be required,

but applicants must meet the education and experience require-ments, which will be specified in the announcement.

After the examination is an-nounced, complete information and application blanks may be obtained from the information office of the Civil Service Commission, Seventh and F Streets, NW., Washington; regional offices of the Commission, and most first- and second-class post offices throughout the country.

Geological Survey Seeks Engineering Aid

A civil service examination for positions of Topographic Enginering Aid, is now open. The positions are located in the Atlantic Division of the Geological Survey. Salaries range from \$2,152 to \$2,974.80 per annum.

No written test is required in this examination. Applicants will be rated on the basis of experience and education.

Applications will be accepted by the Director, Fourth U. S. Civil Service Region, Temporary Building "R," Third and Jefferson Drive, S.W., Washington 25, D. C.

Castle

NEW YEAR'S EVE \$7.50

per person includes full course smorgasbord supper, favors, noisemakers, dancing and entertainment.

New Year's Day Dinner \$3.25 344 W. 57th St. • CI 7-0873

Most Popular Swedish Restaurant Famous For Smorgasbord

Zimmerman's Hungaria AMERICAN HUNGARIAN

163 WEST 46th ST., East of B'way

Famous for its superb food. Distinguished for its Gypsy Music. Dinner from \$1.50. Daily from 5 P.M. Sunday from 4 P.M. Sparkling Floor Shows. Two Orchestras. No Cover Ever. Tops for Parties.

Air Conditioned PLaza 7-1523

Sick Leave Recredits Broadened for 2 Groups

U. S. leave regulations have been amended to provide for the recrediting of unused sick leave to two additional classes of employees when they return to posi-tions under the Sick Leave Act of 1936 covering practically all pos-itions in the Washington, D. C. area. Employees who will benefit by the amendments are:

1. A war-service or temporary 1. A war-service or temporary indefinite employee separated from a position by displacement order of the Commission will be recredited with his sick leave upon his return to a Federal position within one year after notice of his proposed separation. This provision has previously been applicable only to employees separated by reduction in force. by reduction in force.
2. Employees who, between Jan-

WASHINGTON, Dec. 27—The uary 1, 1945, and July 1, 1946, S. leave regulations have been mended to provide for the recrediting of unused sick leave to wo additional classes of emolyces when they return to positions under the Sick Leave Act of leave acts (Foreign Service positions of the State Department, for example) may, upon return to a position under the Act, leave Act of leave the recredited with the sick leave. be recredited with the sick leave they had when they left their or-iginal positions. In order to qualify for this provision, employees must not have had a break in Government service of sufficient length (depending upon the period in which it occured) to cause forfeiture of their leave. The regulations have previously provided for recrediting sick leave for per-sons under the Sick Leave Act after July 1, 1946, but contained no provision for persons who left during the preceding 18-month period.

The amendments are effective immediately.

Wonderful New

RCO BOOKSI ACCOUNTANT AND AUDITOR CIVIL SERVICE ARITHMETIC AND VOCABULARY \$1.50 CLERK-TYPIST-STENOGRAPHER ____ \$2.00 HIGH SCHOOL DIPLOMA TESTS ____ \$2.00 JUNIOR ACCOUNTANT ____ \$2 00 JUNIOR PROFESSIONAL ASSISTANT ___ \$2.00 POSTAL CLERK-CARRIER and RAILWAY MAIL CLERK TREASURY ENFORCEMENT AGENT ____ \$2.00 HOUSING ASSISTANT SOCIAL INVESTIGATOR AGENT ____ \$2.00 105. Car Maitainer \$2.00 | *61. Motor Vehicle License Examiner \$2.00 40. Civil Service Handbook 7 *96. Oil Burner Installer \$2.50 *5. Clerk - Typist - Stenog Office Machine Operator \$2.00 rapher \$2.00 Clerk, CAF 1-4 \$2.00 *84. Electrician \$2.50 Patrolman \$2.00 *82. Engineering Tests.. \$2.50 70. Probation Officer.... \$2.00 *10. Fireman (Fire Dept.) *85. Plumber \$2.00 11. General Test Guide to *68. Resident Building Super-Civil Service Jobs.. \$2.00

= *95. Insurance Agent and

Broker ____ \$3.00

How to Buy More

for Your Money..... \$1.50

*59. Law and Court Stenog-

With Every N.Y.C. Arco Book - Invaluable New Arco "Outline Chart of New York City Govt."

rapher \$2.00 | *70. Stationary Engr.... \$2.00 LEADER BOOK STORE 97 Duane Street, N. Y. 7, N. Y. Add 10c for postage. 25c for 24 hour delivery No C.O.D.'s Name Address City and State e para timo peri para paga sala sala kasa diserbadi pala sast farat bara hara sala diserbada ana sala 🗸

intendent \$2.00

Maintainer

104, Scientific Aid \$2.00

107. Student Aid \$2.00

106. Structure

NEW YORK CITY NEWS

Patterson to Sift Pay Cuts City Wins Appeal, Rush That Hit Workers Too Hard

The city has so far strictly adhered to the policy of making permanent appointments at the entrance-pay level. Since some of the provisionals — those who the provisionals — those who passed no test to get their unsteady appointment—later passed an examination, and meanwhile had been given salary increases, they would revert to the present entrance salary. The Commission has one provisional clerk, for in-stance, who would lose \$600 on receiving permanent appointment; the Welfare Department has numerous clerks who would lose up to \$240; other departments have similar examples,

No decision has been made by the Budget Director as to any cutoff level, but an effort will be made to hold the reduction within reasonable limits and to avoid inflicting hardship.

Some heads of departments have felt that if provisionals, in gain-ing the permanency that goes with

is a fair price to pay for the bene-fit of a steady job, with incre-ments that will bring them back

ments that will bring them back to where they were. Increments usually, but not invariably, carry an employee in the increment group to the top of the grade. "I don't think that many will lose much more," said Mr. Patterson. "I know that some of the provisional employees are upset, especially as e'gible lists like Clerk, Grade 2 and Typist, Grade 2, are soon to be published, and 2, are soon to be published, and incumbent provisionals are receiving more than the appointment

rate.
"I think the trouble is that we gave increases in permanent pay to provisionals and now that friendly gesture is coming home to haunt us. It used to be that when we appointed a provisional when we appointed a provisional we gave him a job. Period.

A Promise on the 'Unusual' "So far we have held to the policy of appointment on a perman-

regular appointment from a com- ent basis at the budgetary ap- budget.

pay, such special appeals should be addressed to us by the depart-ment heads and we'll see whether the cases come within the cate-gory of unusual exceptions."

Beside the permanent pay addition from which provisionals benefited, some received increments, and the result is that they are hundreds of dollars beyond the entrance pay. If they receive permanent appointments while some provisionals are still retained, provisionals get more pay than permanent employees, though only for a while

permanent employees, though only for a while.

Mr. Patterson showed concern over any large reductions in pay resulting from application of the policy of appointment rates for all named from a list, whether provisionals or not. He pointed out that if such a policy were not generally pursued, there would be a multiplicity of appointment rates that would snarl the city's budget.

List for Sergeant Promotion

The eligible list for promotion Division wouldn't give to Sergeant (P.D.) is being reprocessed and was expected to be in final form by January 11, so it can be used for certifications. The Commission got busy as soon as a decision by the Appellate Di-vision, in a case involving the list, made it possible.

There are 260 Acting Sergeants, or provisional promotees, practically all of whom expect to be on the revised eligible list.

The first revision was necessita-

ted by a Court of Appeals decision holding that only one "best" answer could appear in the official key, as the notice on the examination paper required. Of the nine disputed questions, the Commission changed its key to honor one answer only, in each of seven, but eliminated the two other questions. tions. The petitioning Patrolmen sued to compel a "best" answer for these two, also, but lost in the Supreme Court and unanimously in the Appellate Division. They're seeking Court of Appeals authority to appeal. The Appellate

Next the Patrolmen, with ferent representative pet challanged another answ won in the Supreme Cou the decision was reversed, last week by the Appellation. The question was No. key answer held that wi men are in an automo which a revolver is four thing to do was to let to if one of them had a even though the serial nur the gun was not the one permit. The petitioners may ed all five should have been thought the serial nur the serial nur the gun was not the one permit. The petitioners may be serial nur the serial nu

We're Proceeding, Says Mc

"We're now proceeding to plete the list," said Comm President Joseph A. McN. "We hope to republish an mulgate the list the mome vision is completed."

The Police Department

Grade 5, 29 to Grade 4 a to Grade 3, in the Clerk One promotion to Captal some detective promotions

To Our Depositors:

EMIGRANT INDUSTRIAL SAVINGS BANK

Anticipates an Increase in Its Dividend Interest Rate to

With present earnings continuing satisfactory, the Emigrant Industrial Savings Bank expects to pay a dividend of 2% for the semi-annual period beginning January 1, 1949 on all balances of \$5.00 and upward remaining on deposit until June 30, 1949.

In accordance with our present policy, dividends will be computed from the day of deposit.

A dividend at the rate of 11/2% per annum has been declared for the six months' period ending December 31, 1948.

EMIGRANT

SAVINGS BANK

51 Chambers Street Just East of Broadway

5 East 42nd Street Just off Fifth Avenue

Member Federal Deposit Insurance Corporation

CO., Inc.

518 W. 57th STR NEW YORK 19, N.

> Manufacturers and Distributors

LIVING ROOM FURNIT

CARPETS and RUG

BEDROOM FURNITU

CURTAINS & DRAPE

SIMMONS FURNITU

BEDS and BEDDIN

Are Critics' Opinion

Variety Furnity

PLaza 7-3731 Open 9 A.M. to 8 P.