

NEW POLICE EXAM IS RUSHED BY NYC

FBI Has Jobs For Clerks And Stenos

Typists, Translators Also Needed

By ROGER L. MEADOWS

The Federal Bureau of Investigation today announced that applicants are being sought for clerical, translator and fingerprint classifier positions. Vacancies exist or will exist in NYC. At the same time the FBI revealed that no more openings exist now in technical titles for which qualifications had been published previously. The present appointments are in the following titles:

Clerk, \$1,954.
Stenographer, \$2,168.28.
Typist, \$1,954.
Under-Clerk (Trainee), \$1,756.
Translator, \$2,394.

These are entrance salaries. The positions offer excellent opportunities for advancement.

Examinations and interviews are given at regular intervals at the FBI field offices. The NYC office, where application forms may be obtained, is at the Federal Courthouse, Room 234, Foley Square, Manhattan. FBI offices are also

(Continued on Page 8)

Jobs For Teachers

Applicants for teaching jobs in the new State training program in subprofessional and technical fields may apply to Otto Kilgord, 100 West 31st Street, Manhattan.

State Assn. Organizes Meeting

Special to The LEADER

ALBANY, Sept. 17—The Executive Committee of The Association of State Civil Service Employees discussed at the DeWitt Clinton Hotel the Feld-Hamilton career law salary adjustments now being considered by the State Salary Board, a maximum 40-hour, five-day week with pay for overtime, the liberalization of the retirement system, the extension of membership to municipal employees, the approval of charters for two new chapters, establishment of two regional conference areas, arrangements for the annual meeting on October 15 and other matters.

Twenty-five members of the Committee were present. They included the new members, Robert R. Hopkins, Buffalo, and Clarence T. Stott, Binghamton, Presidents respectively of the Western and Central New York Chapter Conferences. Dr. Frank L. Tolman, President of the State Association, presided.

Keen Interest in Salaries

The Committee reflected the keen interest of State employees generally in the survey of salaries now being conducted by the State Salary Board, and strongly supported the stand of the Association that the Salary Board take the employees and the people in-

(Continued on Page 3)

Patrolman Requirements To Be Altered

Appointments Create Sudden Need

By ARTHUR LIEBERS

President Ferdinand Q. Morton of the NYC Civil Service Commission announced today that the Commission has swung into action on the next Patrolman (P.D.) examination. He revealed that the Commission has held conferences on the subject and that various changes in the notice of examination, compared to the last previous notice, are being considered. The new notice will not be identical with the last previous one.

President Morton estimated that the period for the receipt of applications would be opened some time in October.

Sidney M. Stern, Acting Director of Examinations, was busily engaged on the project, and the work was turned over to Samuel H. Galston, the Director, on his return from vacation yesterday.

Longer Application Period

The previous written examination was held on March 9 last. There had been two periods for receipt of applications—December 12 to 28, 1945, and January 16 to 29, 1946. The second one was ordered to allow a greater opportunity for returning veterans to compete. A total of 23,314 applied.

(Continued on Page 8)

All UFOA Members Called to Meeting

Reports of delegates to national labor conventions will feature the meeting of the NYC Uniformed Fire Officers Association on Friday evening, September 20, 8 p.m. at the Hotel Martinique.

Other matters of importance to the uniformed officers will be discussed, and Lieutenant Henry J. Fehling, Recording Secretary of the UFOA, has issued a special call asking all members to attend.

The guest speaker will be Arthur A. Lynch, Deputy City Treasurer.

Floodlights to Emblazon Fire Physicals in Park

By F. X. CLANCY

Most of the sessions of the NYC physical examinations for candidates will be held at night, under floodlights at the South Tennis Courts at Van Cortlandt Park, The Bronx.

The NYC Civil Service Commission expects to start the examinations on Thursday, September 25, or Friday, September 26. Candidates will soon receive cards notifying them when to appear for their physical tests.

Evening sessions were decided upon for two reasons. Many of

the candidates are employed and will be able to take the test without losing time from their jobs. Also, the examiners in the test, high school and college physical instructors, are busy during the day at their regular tasks, but will be able to attend the evening sessions.

4,000 to Compete

The physicals will be taken by approximately 4,000 candidates who passed the written and medical portions of the examination. However, the final list will consist of only 1,500 names. The scores of the written and physical tests will be averaged and those candidates standing 1,500 and higher on the list will be passed.

It is expected that all those on the list will be appointed to the Fire Department within a year after the list is promulgated and that another examination will be held during 1947 to provide a list of eligibles for the following year. Those who fail on this test, but are under 29 (or are eligible by being able to deduct their period of military service from the actual age and arriving at a figure less than 29 years) will have another opportunity to try for the Fire Department positions.

More State News

PP. 2, 3, 4, 5, 6, 8, 9, 16.

Exam Requested For Policewoman

The Police Department has requested the NYC Civil Service Commission to hold an open-competitive examination for Policewoman.

The last eligible list expired three years ago, and except for a very few women who may have appointment rights because of early service in one of the women's branches of the armed forces, there are no eligibles.

With a quota of 190 Policewomen in the budget, there are

only 140 in the department now and the bureau has been assigned to important duties in connection with the drive against juvenile delinquency.

The test, when held, will give women an opportunity to compete for important jobs which pay \$2,500 to start and offer the same increases as Patrolman positions. The last Policewoman test attracted a very high type of candidate. Many of those appointed were college graduates.

The LEADER starts its eighth year with this issue.

Ways to End Injustice To Employees Come Up Oct. 15 in State Assn.

Officers to be Elected and a Final Vote Taken on Admitting Local Employees—Pay Increases To be Asked, on Sliding-scale Basis

Special to The LEADER

ALBANY, Sept. 17—The annual meeting of the Association of State Civil Service Employees to be held at the DeWitt Clinton Hotel on October 15, will be one of the most important in the long history of the organization. Action will be taken on means to end inequities and other burdens, some of which have endured for years, despite demands for their cessation.

Among the vital issues which will come before the representa-

tives are the expansion of the Association to increase its membership by including local employees; election of officers; consideration of salary plans and uniform personnel practices in State agencies; exemption of pensions from taxation; extra pay for hazardous work, and other important matters.

Greater Association Project

The "Greater Association" plan to include local employees to membership will become effective if approved by the October meeting. The plan was approved in principle at the annual meeting last October, was voted on favorably in June at a special meeting and, according to the Constitution of the Association, must be voted favorably at a second meeting to become effective. The second meeting would be the session next month.

The plan of implementation is the Full Membership Plan submitted by the majority of the Executive Committee.

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

Ticket Nominated

The nominating committee of the Association has submitted the names of the following candidates to the Secretary, and they will appear on the official ballot on October 15.

Officers: President, Dr. Frank L. Tolman; 1st Vice-president, Jesse B. McFarland; 2nd Vice-president, Leo F. Gurry; 3rd Vice-president, John F. Powers; Secretary, Janet Macfarlane; Treasurer, Earl P. Pfannebecker.

Executive Committee: Agriculture and Markets, Clyde A. Dyer and William F. Kuehn; Audit and Control, Martin P. Lanahan; Banking, Marie Hess; Civil Service, Theodore Becker; Commerce, Joseph J. Horan; Conservation, William M. Foss; Correction, Leo M. Britt; Education, Wayne W. Soper; Executive, Charles H. Foster; Insurance, Harry S. Deevey; Health, Charlotte Clapper; Labor, Christopher J. Fee; Law, Francis C. Maher; Mental Hygiene, Gordon S. Carille, Arthur J. Gifford, Harry B. Schwartz and John L. Murphy; Public Service, Kenneth A. Valentine; Public Works, Edward J. Ramer; Social Welfare, Jesse B. McFarland; State, Isabelle M. O'Hagan; Taxation and Finance, John J. Denn, Jr.

The Nominating Committee consisted of John A. Cromie, Chairman; Charles A. Brind, Beulah Bailey Thull and Clifford C. Shoro.

Salary Increases Sought

The necessity of salary increases to enable State employees to maintain decent living conditions

will play an important part in the deliberations of the Association representatives.

In a report, the Salary Committee of the Association reported that the increase in wholesale prices has been reflected in retail prices and this produces a further reduction in real wages. It added: "There is little hope of an adjustment through present appropriations before next April. But there is an election in November, and candidates should now go on record as to what relief measures they will advocate and support."

"Last year the administration did not approve the full protection urged by the State workers. If the automatic cost-of-living adjustment bill had been passed last year the workers would not now be facing a further cut in real wages. Instead they would be receiving or about to receive an increase in pay equal to the increase in the cost of living."

"The sharp uprush in prices is just a sample of what may happen repeatedly in the months and years ahead. The State workers need an automatic cost-of-living adjustment law."

The State Association Salary Committee is composed of Charles M. Armstrong, Chairman; Mildred M. Lauder, Philip A. Cowen, Charles H. Foster, Dr. Sylvia Parker, Edward J. Ramer and Davis L. Shultes.

With so many of the State's employees, particularly in the institutional services, engaged in work which places them in constant danger, or under conditions, of almost inhuman pressure, the need for extra pay for hazardous

R. A. O'Leary Gets War Dept. Citation

Richard A. O'Leary, of the NYC office of the State Department of Agriculture and Markets, has received a citation for the Medal of Freedom from the War Department. The citation reads:

"Mr. Richard A. O'Leary, American Civilian, as Port Captain, Transportation Corps, W.D., 4th Port of Embarkation Installation at Cherbourg from October, 1944, to January, 1945, coordinated Civilian Maritime activities at this major installation at a vital time in the Continental Campaign, with his superior adeptness for administration and careful judgment of personnel. His leadership, exemplary discipline, mess and communication reforms raised morale, resulting in record unloading operations cited in official commendation by the 4th Port Commander. Going beyond normal Port Captain duties, he made periodic reports of TC-WD civilian requirements in the Continental field. His recommendations for opening and closing of installations as the picture of operations changed, were adopted achieving maximum results with minimum personnel and equipment. The program instituted by Mr. O'Leary at Cherbourg was later adopted as SOP for WD TC installations in the field."

CIVIL SERVICE LEADER

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

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

CHEST X-RAY OFFER GETS BIG RESPONSE

Special to The LEADER

ALBANY, Sept. 17—Spurred on by the example of Governor Dewey who was the first State employee to take advantage of the opportunity to receive a chest X-ray free of charge, employees all over the State are flocking to gain protection through this health conservation measure.

At many of the institutions which have X-ray apparatus, the pictures are taken there; in other agencies portable apparatus is used.

The type of equipment in every instance eliminates the necessity of disrobing, and the entire process takes only a few seconds.

A commercial X-ray service company is using its own equipment and supplies to do the actual X-raying of employees. This company furnishes the Health Department with finished X-ray films ready for interpretation, which will be made by the staff of the Tuberculosis Division.

All X-ray reports will be confidential and sent directly to each employee in a sealed envelope. If abnormal findings are noted, a report will be sent to the employee's private physician and the employee advised to consult his physician for a more detailed interpretation of the film.

work will be stressed at the meeting.

"Hazardous and arduous jobs are supposed, under State law, to entitle those who perform them to receive extra pay," said Dr. Frank L. Tolman, President of the Association.

"The fact that conditions are not the same in all departments and institutions needs no argument, but the risks and difficulties can be about the same. Some institution heads apparently believe that the extra pay extends only to employees in institutions in the Department of Mental Hygiene. Those employees are well entitled to the extra pay, but they would be the last to say that the employees in institutions in some other department were therefore not entitled to it. As we recall it, the institutions in the Department of Health were the very first ones to receive the extra money for hazardous and arduous work."

"The only solution to the problem lies in the adoption of fair rules of practice and adequate definitions of jobs within the two categories, hazardous and arduous."

"The United States Department of Labor has long had the duty of determining what jobs are particularly hazardous to young workers under the Fair Labor Standard acts. In its order it defines all occupations covered as particularly hazardous in each major industry. Among the occupations considered dangerous to youth are motor vehicle drivers and helpers, and occupations involving exposure to radioactive substances. Under the motor vehicle order the terms motor vehicle, driver, and helper are clearly defined. The danger is plainly seen to lie in the inherent characteristics of the occupation and to extend generally to the jobs within the occupations."

Non-uniform Rules

The lack of uniformity in the State service has been a constant source of irritation to employees and will be on the agenda of the Association's meeting.

Particularly active in the drive for uniformity has been the Western New York Conference of the Association, headed by Robert R. Hopkins of Buffalo, which adopted

resolutions asking for personnel rules for teachers in State institutions uniform with those applying to public school teachers.

Teachers in the Social Welfare Department have complained that they have shorter vacations than teachers in institutions in other departments and have to work out of title, besides.

Pension Tax Exemption

The proposal to ask exemption of pensions from Federal income taxation will also hold the interest of many at the annual meeting.

Retired railroad workers, for example, are allowed an exemption of income tax up to \$1,440, but former State employees, some of whom receive as little as \$500 a year, must pay a tax on this small income.

The full tax rate does not apply to pensions, but the argument is that pensions are deferred compensation and should be certain and be stabilized as to net income. The U. S. Treasury ruling is that 3 per cent of the amount contributed by the pensioner must be reported as income, until the amount (excluded from gross income) that he received exceeds the amount he contributed. Then subsequent retirement allowance must be reported in its entirety for income tax.

Pension Liberalization

Pension liberalization will be proposed and a plan discussed for obtaining it from the 1947 Legislature. An age-55, 30-year, half-pay plan, with 50 per cent of the cost borne by the State, will be one of the pension projects. Restoration of additional annuity opportunity is expected to be favored. Also, Correction and other special pension liberalization will come up.

APTITUDE TESTS

Reveal the jobs you are best suited for, the trade you should learn, the profession you should follow.

LEARN YOUR APTITUDES AND CAPITALIZE ON THEM!

Call Miss Kelly REESEN APTITUDE TESTING LAB. 130 W. 42nd Street, New York Wisconsin 7-3281

Pilgrim Chapter Nominates Slate Headed by Neitzel

Special to The LEADER

WEST BRENTWOOD, Sept. 17—At a recent meeting of the Pilgrim Chapter of the Association of State Civil Service Employees the following candidates were nominated: President, Francis H. Neitzel; 1st Vice-president, Chas. Burns; 2nd Vice-president, Harold Wilson; Secretary, Madge Koernig; Corresponding Secretary, Jacqueline Gardner; Treasurer, Louise Williams; Executive Committee—Chairman, Preston Windus; John Schoonover, Alfred Hamilton, Leslie Lunderman, Eleanor Lunderman, Eleanor Belle, Kathryn Hannon, Clare O'Kane, Ercilia Schilling, Margaret Vesely, Frederick Kuhlman, Jas. Leslie, Grady Rihberg, Lester Dornseif, Aldege Belanger, Mildred Hamilton, Neva Schoonover, Carol Arthur, Wesley Redmond, Jennie Henabray, Joseph Nitzen, Gene Hughes, Helen Arthur, John Stecker, Michael Rice, Alex Kane, George Little, Leon Corbett, David Bryan, Ed Schultz, Charles J. Mahoney, Charles Thurston, Harold Abel, Betty Christy Wert, Dr. Vaughan, Leo Donohue, Otto Semon, Nettie Corbett, Eva Hunter, Parris Wright, Kathleen Avery, Katherine Elliott, R.N., Lloyd Hale, Gladys H. Slight, and Leo Liberty.

The Chapter congratulates Helene Brandt, Administration Building, and Martin Slavik of Islip on their recent engagement; also Betty Christy, Administration Building, and Bill Wert, Building 4, on their recent marriage.

The Pilgrim State Hospital Soft-ball League ended its season with the following result.

Team	Won	Lost
Mason General	12	1
Levia's	7	2
Powerhouse	3	7
Tigers	1	12

A three-game playoff series between Mason General and Levia's was played. Each team won a game and the final game, requiring another try.

Communion Breakfast Speakers Announced by Dongan Guild

President Lawrence V. Cluen of the Dongan Guild of New York State Employees announced that Miss Winifred C. Stanley will be one of the speakers at the annual Communion breakfast on Sunday, October 27, the Feast of Christ the King. Miss Stanley is general counsel for the N. Y. State Employees' Retirement System and is a well-known speaker. The Rev. Benjamin L. Masse, S.J., Associate Editor of America, will also speak. Thomas J. Curran, Secretary of State of New York, will be the toastmaster.

The members of the Dongan Guild will receive Holy Communion at the 9 a.m. Mass at St. Patrick's Cathedral. Breakfast will be served at the Hotel Commodore.

This will be the eighth annual Communion Mass and breakfast of the Dongan Guild. A large participation is expected.

William J. Peterson, of the Labor Relations Board, is Chairman, and Miss Mary Doogan, of U. S. Employment Service, is co-Chairman, of the Communion Breakfast Committee.

A friendly neighbor to CIVIL SERVICE PERSONNEL

EMIGRANT INDUSTRIAL SAVINGS BANK

Just a step from city, state and federal departments. Drop in and use our many friendly services. Civil service pay checks cashed without charge—war bonds kept free for our depositors. Many other important facilities. Open an account today.

51 Chambers St. Open Mondays and Fridays until 6 P. M.

MIDTOWN OFFICE 5 East 42nd Street Member Federal Deposit Insurance Corporation

The State Employee

By Frank L. Tolman

President, The Association of State Civil Service Employees and Member Employees' Merit Award Board

THE MERIT AWARD BOARD

As the Civil Service is founded on finding persons of unusual merit and fitness for the State Service, it is pertinent to ask whether those persons of unusual merit are put to highest possible use after being found and appointed. Do career men have full opportunity for a career, or do they generally fall into established ruts and routine?

Even if they have done a good job in their first position, promotional opportunities are limited by both natural and by artificial restriction. For the higher positions, it is commonly believed that one's superior must either die or resign before the door of opportunity opens a bit.

The vitality of State service depends as much or more on providing maximum opportunities for real achievement all through the State service as on any other factor. Unused brains and abilities are a major waste; a symptom of maladministration in Government Service as elsewhere.

Major Functions of New Board

Here is where the new Merit Award Board comes in. The Board has two major functions: (1) to find superior service, wherever it exists and, (2) to provide new opportunities for exceptional services through suggestions and plans for improvement of work methods, processes and routines of all kinds.

How can any given job or operation be done better, quicker or more cheaply? How can the various jobs be better related, so as to avoid delay and duplication? What new jobs are needed to bring better broad results or to save time and money? How can more useful work be obtained from any person or position? How can definite personnel and morale problems be solved?

The Board is in the market for ideas—for small and for big ideas, for practical ideas and for provocative ideas. The idea may be of the proverbial better mouse trap variety demonstrating just how it will work and how the mouse may be induced to investigate the trap or for a better or more painless plan for collecting taxes, or for a new and better system of State colleges and universities or for better marketing of farm products, or for any detail or part of such large plans or projects within the sphere of State Government.

What Must Be Rewarded

Live wires may be dangerous but only when something goes wrong with the circuit. In personnel administration the same is true. Live-wire men and women are the dynamos of the office or bureau, but they often either go dead through neglect, or go hay-wire through frustration or lack of opportunity to do the thing that needs doing.

The Merit Award Board has the job of discovering and of rewarding (to the limited extent provided by law) both unusual achievement and valuable ideas for improving any part, however small, of State service.

All this is by way of introduction of the Board to the employees. It is expected that every employee will be given a handbook or statement of the policy, procedures and methods of applying for awards. It is none too soon for you to put on paper your special accomplishment on your job or your idea for doing it better.

State Assn. Organizes Its Annual Dinner

McFarland Heads the Resolution Committee, Stevens the Canvassing Group—Council Of Executives Considers Outstanding Topics For Oct. 15 Session—2 New Chapters Approved

(Continued from Page 1)

to their confidence as to procedures and methods upon which their decisions will be based, as well as the facts assembled from study of salaries in private and public employment. President Tolman stated that the Association would insist upon a sound revision of salary scales in the interest of fairness to the State, which must recruit from among the best-fitted citizens, and to the employees of all professions and skills who now serve in the various departments and institutions.

A report upon the recent conference with Comptroller Frank C. Moore relative to liberalization of the retirement system was discussed. The Committee members expressed themselves as pleased with the plan of the Comptroller to consult with members of the system frequently, and further to consider each of the proposals made by the Association to improve the system.

Eye to 200,000

Tremendous interest on the part of municipal employees throughout the various subdivisions of State government was reported and plans were made to extend membership to over 200,000 civil service workers in such subdivisions as soon as the Constitution of the State Association is revised at the annual meeting.

A Western New York Conference area, to include Chautauqua, Niagara, Erie, Cattaraugus, Orleans, Genesee, Wyoming, Allegheny, Monroe, Livingston, Steuben, Wayne, Ontario and Yates Counties, and a Central New York Conference area of Chemung, Schuyler, Seneca, Cayuga, Tioga, Tompkins, Cortland, Broome, Onondaga, Oswego, Otsego, Chenango, Madison, Oneida, Lewis, St. Lawrence, Franklin, Clinton and Essex Counties were approved.

The two new Chapters are The Laboratory and Research Chapter of the New York State Health Laboratory, Albany, and The De-

JESSE B. MCFARLAND

partment of Taxation and Finance Chapter, Albany. They add to the present 70 chapters functioning throughout the State.

The Committee selected Vice-president Jesse B. McFarland as Chairman of the important Resolutions Committee for the Annual Meeting, and approved the following members of the Committee: Leo F. Gurry, John F. Powers, Theodore Becker, Robert R. Hopkins, Leo M. Britt, Gordon S. Carille, Joseph J. Horan, Charles M. Armstrong, Clarence F. Stott, Lawrence R. Law, William Foss, Angelo Donato and John McDonald.

Chairman McFarland announced that all chapters and individual members who wish to present resolutions should prepare them promptly and send them without delay to him at Association Headquarters, State Capitol, Albany, N. Y. He announced also that a meeting of the Resolutions

Committee will be held at the DeWitt Clinton Hotel, Albany, on the evening of October 14, preceding the annual meeting.

Stevens Heads Canvassers

A Board of Canvassers composed of Albert F. Stevens, Chairman; Mildred C. Meskil, Leonard F. Requa, Walter E. Conway, Isabelle N. O'Hagen and George Hayes, was appointed.

Chapter delegates representing the various services are planning to gather on the evening preceding the annual meeting to consider problems particularly related to their groups.

The annual meeting will begin on the morning of October 15 with direct consideration of resolutions outlining the program of the Association for the coming year and conclude with an evening session which will hear the reports of officers and the results of the annual election of officers. There will be a dinner meeting at which several distinguished speakers will discuss civil service topics.

Cromie Is Retiring

A special feature of the Committee's meeting was a farewell resolution and several speeches of members extolling the splendid services of John A. Cromie of the Department of Taxation and Finance, who is retiring from State service after 38 years of continuous service. Mr. Cromie was a former President of the Association, a member of the Executive Committee for 36 years and chairman of the Legislative Committee and other important committees throughout the life of the Association. A large bouquet of flowers marked Mr. Cromie's place at the meeting. He responded to the praise with recollection of the activities and successes of the Association during its 36 years of existence, and assurances that his retirement from State service would in no way diminish his interest in the welfare of the Association.

Van Duzer Lauds Appointments To Merit Board

Special to The LEADER

ALBANY, Sept. 17—In a special statement to The LEADER, Assemblyman Wilson C. Van Duzer, co-sponsor, with Senator Seymour Halpern, of the law which established the State Employees' Merit Award Board, lauded the appointments of Clifford C. Shoro, Chairman; Henry Cohen and Dr. Frank A. Tolman to the Board.

"Governor Dewey's appointments to the Board," said Mr. Van Duzer, "will give to the employees the assurance of good, unbiased and interested administration of the venture in rewarding individual initiative in State service."

"The entire State service is underpaid today—as a result of economic upheaval and inflation—but the majority of people in State service have placed their work and their careers, ahead of personal gain.

"Any chance to reward them is enthusiastically accepted by the majority of people."

LEGION POST TO MEET

American Legion Post 1008, Department of Water Supply, Gas and Electricity, will meet on Thursday, September 19 at 8:30 p.m. at Webster Hall, 119 East 11th Street, Manhattan.

Armory Employees Throughout State Are Urged by NYC Group to Organize

On behalf of the Executive Committee of the Armory Employees Association James E. Deuchar is exhorting the employees in up-State cities and villages to organize. He said:

"The Armory Employees of NYC have been organized for the past 10 years, seven of these as an independent organization. For the past three years we have been affiliated with the Association of State Civil Service Employees, with the approval of the Adjutant General.

"Much legislation pertaining to the welfare of armory employees throughout the State has been obtained by this association, the benefits of which are being enjoyed by all. We invite and urge on this basis that you form your own organization within your township or village, or join as an individual the above mentioned association.

"Prominent among the legislative improvements to the welfare of State Employees promoted by this Association, and from which armory employees have benefited, are: Bonus, an added eight days' vacation, and many beneficial changes in the pension laws.

Benefits of Joining

"By becoming a member of this

organization, you will be equipped with an agency for the enactment of legislation vital to your own well being which has the approval of the Adjutant General as well as the heads of all State departments. It also offers many benefits such as group insurance along with accident health insurance for less than you can purchase outside, which is payroll deducted. Its one's duty to protect himself as well as his family in times of sickness and death.

"We can assure you that without organization the Armory Employees can hope for little legislation in their behalf. Under present Military Law, Section 189, compensation for armory employees, for example, has not been changed since 1924. The blame for this lies in the lack of organization, of armory employees throughout the State. Take our word for it, the employees here in

LAST DAY FOR PENSION GAIN

Monday, September 30 is the last day for NYC employees to take advantage of the opportunity to benefit by age 55 retirement. Full details available at the Pension Office, 53 Chambers Street, Manhattan. [See editorial, p. 6.]

NYC are very responsive, and realize what organization means.

"The Armory Employees of NYC ask your support and we know that you will not fail us. The City of Rochester has joined our ranks, so why not you?"

"Each armory employee owes it to himself to help his own cause, so let's get together.

"Some of the resolutions that we are preparing for this coming legislation are: increase in pay, statute of limitations, change of titles, from Laborers to Armorers in the various Grades, Technical, Expert and Laborer. Where Armorers now appear they will be known as Superintendents and Assistant Superintendents.

"Contact your chapter in the city or village where you are located for further information, or contact headquarters of the Association of State Civil Service Employees, Room 156, the Capitol, Albany 1, N. Y."

The officers of the NYC Association of the State of New York are: President, Captain Donald P. Sherman; Vice-President, Robert E. Pate; Secretary, Executive Committee, Francis E. Wallace; Recording Secretary, Sidney Bateman; Secretary, Michael Fischer; Treasurer, George J. Fisher; Sergeant-at-Arms, Henry J. Schmitz and Mr. Deuchar, ex-officio.

Dinner Meeting To Be Held by NYC Chapter

The regular monthly meeting of the NYC Chapter, The Association of State Civil Service Employees, will be held on Thursday, September 19, at 6 p.m., at Gasner's Restaurant, 76 Duane Street, President Charles R. Culyer announced. The officers, in response to many requests and to suggestions that a dinner meeting will assure a larger attendance of representatives, arranged this month's meeting accordingly.

Resolutions to be presented at the October 15 annual meeting of the State Association will be submitted by members.

Reports of two special committees—budget and planning—will be received.

The membership campaign will be discussed also.

The Chapter's office, Room 905, at 80 Centre Street, is open to receive dues and service the members. The telephone number of the office is BARclay 7-2285.

POLICE PENSION MEETING

Overburdened with strike duties, the members of the NYC Police Pension Board postponed their meeting until tomorrow (Wednesday) at Police Headquarters. Fifty retirement applications are on file.

MEMBERSHIP DRIVE RUNS IN HIGH GEAR

Special to The LEADER
 ALBANY, Sept. 17—Swelling piles of applications for membership in the Association of State Civil Service Employees are mute testimony to the success of the Association membership campaign which is now going full blast.

Despite the present all-time high in membership, exceeding 30,000, the Association is looking forward to nearly 100 per cent of State employees being members of the organization as a result of the present Unity Drive.

Greatest, Says Tolman
 "We have the greatest association of State civil service employees in the nation and it is due entirely to the unselfish and intelligent will of State civil service employees to handle their own problems with their own employers in a spirit of common responsibility to the people," said

Dr. Frank L. Tolman, President. Joseph D. Lochner, Executive Secretary, said:

"This is the first time since the depletion of State personnel as a result of the war that we have reached the 30,000 membership. The membership since 1942 has hovered about the 28,000 mark, largely because of the thousands of vacant positions and the many temporary appointees.

Why the Big Response
 "The intense activity of the State Association in defending the rights of the civil service employees and in seeking to meet new conditions and new problems vital to employee welfare and to the maintenance of the highest type of service to the people, is responsible for the splendid response to membership this year on the part of returning veterans and new, permanent employees.

State Eligible Lists

SR. ACCOUNT CLERK, DEPT. AUDIT AND CONTROL, PROM.

- Veterans**
- 1 R. Leahey, Albany.....90479
 - 2 J. Terry, Albany.....98569
 - 3 V. Rafferty, Albany.....88449
- Non-veterans**
- 4 J. Klein, Albany.....90544
 - 5 C. Busch, Albany.....86116
 - 6 Helen Leahey, Albany...87868
 - 7 Grace Britain, Schtdy...86681
 - 8 Daniel Pagano, Albany...85957
 - 9 Alfred Fink, Albany....85045
 - 10 R. Hanavan, Albany....84928
 - 11 M. Greaves, Albany....83329
 - 12 E. Watroski, Albany....82338
 - 13 Mary Deleon, Albany....80107

ASST. INS. POLICY EXAMINER, INS. DEPT., PROM.

- 1 Luella Goodridge, Albany.86615
- 2 Esther Cooke, Albany...82659

LIBRARIAN, DIST. ATTORNEY'S OFFICE, N. Y. CO., PROM.

- 1 John Cleary, NYC.....87340

CORR. INST. EDUC. SUPR., GEN. INSTS., DEPT. CORR., PROM.

- Veteran**
- 1 J. Baltuch, Catskill....89128
- Non-veterans**
- 2 J. O'Donnell, Elmira...93846
 - 3 J. Huestis, Ossining...92184
 - 4 C. Kreitner, Catskill...90902
 - 5 R. Robinson, Auburn...90606
 - 6 P. Woloson, Horseheads.88729
 - 7 A. Syracuse, Ellenville...87573
 - 8 A. Worden, Wh. Slpr. Sg. 87350
 - 9 I. Chomsky, Elmira...86981
 - 10 A. Carey, Elmira...86429
 - 11 A. Varon, Elmira 6....84778
 - 12 F. Edwards, Bedford Hl. 80981
 - 13 H. Deitch, Catskill...78970

CUSTODIAN, WESTCHESTER COUNTY, OPEN-COMP.

- Non-veterans**
- 1 T. Browne, Tuckahoe...81760
 - 2 H. Price, Mamaroneck...78500

SR. ACCOUNT CLERK, ALBANY OFF., DIV. ABC EXEC. DEP., PROM.

- Veteran**
- 1 T. Dunn, Rensselaer...83739
- Non-veterans**
- 2 E. Driscoll, Troy.....88886
 - 3 L. Morin, Albany.....86990
 - 4 R. Duclaw, Elsmere....85473
 - 5 M. Mooney, Albany....83431

POLICE LIEUTENANT, ERIE CO., PROM.

- Veteran**
- 1 Victor Ott, Lancaster...83940
- Non-veterans**
- 2 E. Cain, Brooklyn....91950

ASSOC. INS. EXAMINER, LIFE DEPT. INSURANCE, PROM.

- Veterans**
- 1 J. Byrne, NYC.....92094
 - 2 E. Cain, Brooklyn....91950
- Non-veterans**
- 3 H. Wansboro, NYC....95190
 - 4 W. Lebowitz, NYC....92050
 - 5 N. Meyer, Brooklyn...91600
 - 6 E. Northrope, Richmond.91244
 - 7 W. Gray, Yonkers....85900
 - 8 H. Stern, NYC.....84998

SR. STENO., LAW, DEPT. CIVIL SERVICE, PROM.

- Non-veterans**
- 1 M. Morrissey, Stillwater .86837
 - 2 M. Cleary, Troy.....83468
 - 3 L. Dale, Albany.....82981
 - 4 M. Daly, Troy.....82721
 - 5 T. Westervelt, Albany...82005
- Veteran**
- 1 C. Rider, Alexander...91975
- Non-veteran**
- 2 W. Doll, Granville....94383

CLERK, FINGERPRINTING, DEPT. CORR., MAIN OFF., PROM.

- Veterans**
- 1 M. Czech, Cohoes.....92281
 - 2 J. Hunt, Albany.....91574
 - 3 S. Bryson, Albany.....90018
- Non-veterans**
- 4 E. Cregan, Troy.....92722
 - 5 F. Maloney, Troy.....91185
 - 6 P. Korfhage, Albany...89954
 - 7 J. Cunningham, Albany .98718
 - 8 E. Stevens, Troy.....87916
 - 9 M. Keegan, Albany....86890

SR. PURCHASE CLK., DEPT. STATE, ALB. OFF., MAIN DIV., PROM.

- Veteran**
- 1 N. Vermilyea, Albany...82424
- Non-veteran**
- 2 J. Authier, Albany....78995

SR. CLERK, ALB. OFF., DEPT. OF LABOR, PROM.

- Non-veterans**
- 1 E. Sweeney, Albany...91854
 - 2 E. Leifer, Albany.....90050
 - 3 M. Mangan, Troy.....88457
 - 4 M. Quirk, Albany.....88000
 - 5 R. Baggett, Albany....87840
 - 6 E. Harnau, Albany....87532
 - 7 H. Roman, Albany....85503
 - 8 F. Collins, Albany....85276
 - 9 E. Auerbach, Albany...84764
 - 10 R. Pryor, Albany.....84454
 - 11 V. Lagasse, Cohoes....83424
 - 12 J. Haile, Mechanicvl...82915
 - 13 L. Mangini, Selkirk...81020
 - 14 B. Proctor, Watervliet .80802
 - 15 G. Kenoslan, Watervliet .78808

PRIN. FILE CLERK, PUBLIC SERVICE COMM., PROM.

- Non-veteran**
- 1 C. Corcoran, NYC.....85300

ASSOC. PERSONNEL TECH., PROF., OPEN-COMP.

- Non-veterans**
- 1 J. Russell, Albany.....80915
 - 2 C. Tremmer, Delmar....77115

ALL WOOL

MEN'S SUITS

\$25 to \$45

Topcoats & Overcoats from \$21

SLACKS for all seasons— from \$5.75

All Prices Below OPA Ceilings

BRAD CLOTHES

11 West 30th St.—9th Floor
 Open till 5:30 P.M.
 ELIZABETH, N. J. BRANCH
 1140 E. Jersey St.

Brooklyn Custom Hatters
 INC
 9 Willoughby Street
 BROOKLYN, N. Y.

• STEPHEN
 • ENOX
 • BOBBS
 • MALLORY, Etc.

As Low as Half Price

OTHER FAMOUS BRANDS \$2.45 UP

2 DOORS FROM AUTOMAT
 TEL. MA. 3-9512

WHAT EVERY STATE EMPLOYEE SHOULD KNOW

By THEODORE BECKER

Promotion Candidates Gain Much by Keeping Posted

There is more to an announcement of a promotion examination in the State service than meets the eye. Specifically, it is the information set forth on the reverse side of the announcement. At the foot of the announcement is an admonition to "See General Instructions on Reverse Side." This is very sound advice and failure to heed it may have a tremendous effect upon your civil service career. Let us see how this could occur.

Let us suppose that the face of the announcement calls for one year of service as a Clerk immediately preceding the date of the examination and that you have been advised of the date the examination will be held. If you will have had eleven months' service on the examination date you will be eligible and should file. This is based on the information on the reverse side of the promotion announcement that "an applicant who lacks one month or less of the required permanent competitive service will be permitted to compete if otherwise eligible."

Notification of Examination
 Of course, it is good policy to file for promotion examinations if you lack only a few months of service where the examination date is not set in the announcement or otherwise made available. There is sometimes a considerable time lag between the last date to file applications and the examination date.

In the latter connection, the general instructions tell you that if your application is approved you will be notified of the time and place to appear for examination and, if disapproved, you will be notified of this fact before the examination date. It is good practice, however, to assume that your application will be approved and to make the necessary preparations in anticipation of taking the examination.

Another point regarding eligibility which the reverse side of the announcement covers is the matter of dating back seniority. If, while you performed "military duty," which is defined in the New York State Military Law to include certain Red Cross overseas service and Merchant Marine service, as well as military service, some one below you on an eligible list was appointed and you received your appointment from the same list or from special eligible list, then you are deemed appointed on the earliest date that an eligible below you was appointed. This means that for future promotion examinations you will have credit for as much service in the job to which you were appointed as any eligible below you appointed while you were performing military duty. This provision allows you to take promotion examinations for which you would not otherwise be eligible on the basis of your actual date of appointment.

Inasmuch as some State pro-

motion examinations are limited to employees of a particular promotion unit, it is a waste of your time as well as that of the State Department of Civil Service, to file for an examination which is not open to employees in your promotion unit. The reverse side of the announcement tells you that "a State Department may be divided so that a promotion unit consists of one or more Divisions, Bureaus, offices, etc."

A promotion announcement usually describes the promotion unit to which the examination is open. If you are in doubt whether or not you are employed in the eligible promotion unit, you are advised, on the reverse side, that you may obtain information concerning your departmental promotion units from the department in which you are employed.

Completing Application Form
 Although it might be expected that competitive class employees already in the service are familiar with the manner of completing an application form, experience has shown that instructions on this subject are never out of order. Hence, a separate section covering this matter is contained on the reverse side of the promotion announcement.

It urges you to read the instructions and to answer every question, because an incomplete application may be disapproved. Among other things, it reminds you to describe all training and experience.

VETERANS SERVICE

VETERANS

HERE'S YOUR "SHOULDER-PATCH" ADAPTED TO A CIVILIAN STATUS!

Wear the insignia in official colors as a lapel ornament or link it to your honorable discharge button with an attractive detachable gold chain. \$1.00

Or set your G. I. memento on a gay ribbon tie, suspended from a handsome gold-colored tie clip... \$1.50

Mail the name of your division, Army, Air Corps or unit with check or money order to Dept.

No C. O. D. Money Back Guarantee. Yet owned and operated.

Regal-Emblem COMPANY
 1759 White Plains Rd., New York 67, N. Y.

FOR VETERANS ONLY

LOW and MEDIUM PRICED BUSINESS AVAILABLE

Awning Mfg. Bus. no experience
 Complete Machinery, Supplies \$1100
 Men's Coat Factory.....2500
 Luncheonette.....4500

Also Drug Stores, Electrical Appliances, Drapes & Curtains—Light Mfr.
 Phone or Write for Appointment
VETERANS BUSINESS SERVICE
 420 Lexington Ave. MO 4-2010

TERMINAL LEAVE PHOTOSTATS

While You Wait

CALEV BROTHERS
 Commercial and Portrait Photographers
 141 FULTON STREET
 New York 7, N. Y. BE 3-6170

PHOTOSTATS

Photostat all important papers for permanent record.

RITWAY PHOTOPRINT CO.
 1465 Broadway at Times Square

Notarial and Photostat Service

Terminal Leave Forms Require both the above services and so do CIVIL SERVICE APPLICATIONS.

Accomplished Office Service
 145 NASSAU ST. RE 2-8261

VETERANS PHOTOSTATS OF DISCHARGE PAPERS FOR TERMINAL LEAVE PAY

TRIANGLE LITHO PRINT CO.
 157 William St., N. Y. 7, N. Y.

PHOTOSTATS

VETERANS—For Quick Service on Discharge Papers for Terminal Leave

See—Prompt Photo Print Service Inc.
 145 Greenwich St. BARELAY 7-4121
 New York City 6, N. Y. Nr. Liberty St.
 1 Block So. of Cortlandt St

PHOTOSTAT DISCHARGE PAPERS—IMPORTANT DOCUMENTS

While you wait

Copystat, Inc.
 12 E. 42d St., New York 17, N. Y.

TERMINAL LEAVE PHOTOSTAT SERVICE

While you wait

JOHN R. CASSELL CO., Inc.
 110 W. 42nd St. 138 E. 47th St.
 New York City

G.I. ATTENTION

Photostat—Important Documents WHILE-U-WAIT

"Terminal Pay" Veterans' Discharges

A&A COPY SERVICE
 50 East 42nd Street
 New York 17, N. Y. VA 4-2461

What Outfit Vet?

Your Division's Official Combat Photos Now Ready

Complete Set of 20 4"x5" GLASSY PHOTOS ONLY \$1.20 POSTPAID

Terminal Leave Pay :: VETERANS :: ALL NECESSARY PHOTOSTATIC COPIES

Star Photographers
 130 EAST 42nd STREET (Store)
 Next to Loew's Theatre—Opp. Chrysler Bldg.
 ... Notary Public ...

Now you can show family and friends how your outfit looked in action. From the thousands of photos taken by official U. S. Combat Cameramen, we've selected the 20 best of each division—fine, clear prints complete with captions telling what, when or where. Fascinating now, priceless later. Millions already sold. ORDER DIRECT: Avoid disappointment, write today. State division number and campaign wanted, enclose only \$1.20 for each set. Money instantly refunded if you're not pleased.

OFFICIAL WAR PICTURES CO.
 64-40E. 98th St., Forest Hills, L. I.
 New York

VETERANS

NOW IS THE TIME TO SEND FOR YOUR

WAR SWEETHEART

... From Anywhere!

For the Necessary Papers, Call or Write

Joseph Perillo
 —NOTARY PUBLIC—
 Immigration Problems, Passports, Etc
 4545 THIRD AVENUE, BRONX
 TEL. SEDGWICK 3-6200

Veteran Services

TESTING: Aptitude, intelligence, personality. Vocational guidance. Human Relations Guidance Center, Albee Building, 1 Albee Square, Bklyn, N. Y. TR 5-1741.

Photographic Supplies

VETERANS PRIORITY on cameras, projectors and photo supplies. Liberty Camera Shoppe, 80 Vesey Street, N. Y. 7 (near Washington Market).

Optical Goods

SPECIAL DISCOUNT FOR VETERANS and families on eyeglasses and optical goods. 24 J. Spivey, 128 Broadway at Fulton St., N. Y. C. DE 3-0703.

Leader Page Size Slightly Reduced; It's Only Temporary

Because of the present shortage of newsprint The LEADER's page size is reduced slightly.

As soon as possible The LEADER will resume its regular format.

There is no omission of news articles or editorial features because of the temporary reduction in size.

30 P.C. RAISE SOUGHT

The Civil Service Forum reports that it is working for passage of the Downing Bill in the Council for a 30 per cent increase to NYC employees.

7 1/2 P.C. Extra Pay Granted For Hazardous Work in 3 Mental Hygiene Wards

Special to The LEADER

ALBANY, Sept. 17—The Department of Mental Hygiene has advised the directors of institutions under its jurisdiction that Budget Director John E. Burton has approved a 7 1/2 per cent increase in gross salary for employees in types of wards described as assaultive, untidy and psychopathic. The additional pay will be retroactive to October 1, 1945.

The Association of State Civil Service Employees, since the law providing up to 10 per cent extra pay was passed by the 1944 legislature and approved by Governor Dewey, has been active in urging establishment of the maximum allowance for all positions involving duties more hazardous or arduous than those normally performed under the titles assigned.

The first payments of this kind were established by Budget Director Burton for employees in the tubercular wards of the various State institutions some time ago.

Up-state Payments First

The Department of Mental Hygiene has advised the State Association that the payments will be made first to up-state institutions and extended as quickly as survey findings permit to institutions in the NYC-Long Island area, including Rockland State Hospital. However, payments in all cases will be retroactive to October 1, 1945, so that all employees affected will receive the same time credit.

The statement of Dr. Frederick MacCurdy, Commissioner of Mental Hygiene, to directors of institutions in his department, follows:

"The Department has been advised that the Director of the Budget will approve a bonus for employees who, in his opinion, are assigned to duties more hazardous or arduous than those normally performed by employees with the same title. In order that employees on these wards may be paid the bonus, such wards must have been approved by Department surveys as caring for a predominant number of patients of the required classifications. Employees on the following types of wards have been approved for extra compensation:

"1. Assaultive—Those predominantly housing disturbed patients who frequently assault others.

"2. Untidy—Those predominantly housing untidy patients who wet and soil frequently.

"3. Psychopathic—Those predominantly housing semi-delinquent patients whose behavior makes their supervision and control hazardous at a State school or a children's unit at a State hospital.

Salary Rate to be Increased

"Payment of the bonus will be retroactive to October 1, 1945. The rate of the bonus for full time employment has been set by the Budget Director at 7 1/2 per cent of the gross salary of the employee in each case. For convenience in the preparation of the payroll and to permit the integration of the bonus with the regular salary, the salary rate of the employee will be increased by the percentage of bonus allowed.

"Employees working full time on these wards, and their reliefs, will be eligible for this bonus. Relief employees shall receive a bonus payment computed on an hourly rate in the same manner as now paid on tuberculosis wards, except at 7 1/2 per cent.

"Employees regularly assigned

to full time work on above described wards will continue to receive the bonus rate while they are absent on approved leave with pay, pass or vacation. The emergency increase will be computed on the increased rate and the bonus rate will constitute part of salary for retirement purposes. Thus, an employee whose salary, exclusive of emergency increase, has been \$100 per month and who is regularly employed full time on wards described above, will receive a bonus of 7 1/2 per cent or a total of \$107.50 per month; after maintenance value, if any, has been deducted, the appropriate emergency increase is to be added."

COURSES IN SOCIAL SERVICE EVENING

Courses Including Fields of CHILD WELFARE, PUBLIC WELFARE PROBATION AND PAROLE SOCIAL CASE WORK, Etc.

Fees Per Point..... 10.00 For Graduate Credit Per Point.... 12.50 Registration Fee..... 5.00

Registration Sept. 23 to Sept. 27 9 A.M. to 7 P.M.

Early Registration Urged Due to Limited Acceptances

FORDHAM UNIVERSITY

SCHOOL OF SOCIAL SERVICE

134 EAST 39th STREET NEW YORK 17, N. Y.

SCHOOL OF ADULT EDUCATION

FORDHAM UNIVERSITY, CITY HALL DIVISION OFFERS

To Men and Women an Opportunity to Learn the Major Fields of a Liberal Education, Religion, Philosophy, Literature, History

The only Requisite for Admission Is a Desire for Knowledge

- INTRODUCTION TO PHILOSOPHY, PSYCHOLOGY FOR EVERY DAY, GREAT BOOKS, OLD AND NEW, EFFECTIVE THINKING, HISTORICAL METHODS, PUBLIC SPEAKING, THE INSPIRED BIOGRAPHY, SPEAKING SPANISH

Fee for Each Course is \$15—Courses Begin Sept. 30 at 6.15 P.M.

REGISTRATION: Sept. 23 to 27—3 to 8 P.M.

Courses May Be Taken for College Credit, Degree Programs Arranged

For Further Information Write or Telephone

SCHOOL OF ADULT EDUCATION Fordham University, 302 Broadway, N.Y. 7, N.Y. BR 4-70470

Church Announcements FOR CIVIL SERVICE EMPLOYEES

Holy Innocents 128 WEST 37th STREET NEW YORK CITY

DAILY MASSES—7, 7:30, 8, 8:30, 9, 12:18, 12:45 SUNDAY MASSES—8:20, 8, 7, 8, 9, 10, 11, 12, 12:40 DAILY SERVICES—11:50, 1:15, 3, 5:15, 8:45, 7:30 SUNDAY SERVICES (P.M.)—5:30 and 7:30 CONFESSIONS—At all times.

BANQUETS and COMMUNION BREAKFASTS Call Pat Pryor - BR 9-3000 Hotel Woodstock 127 WEST 43d ST., NEW YORK Thos. J. Kelly, Mgr.

MULLER'S Est. 1857 RELIGIOUS ARTICLES 75 BARCLAY ST., N. Y. 8, N. Y. BR 4-7318 - 8733 Religious Gifts for all Occasions Ballman's "Head of Christ" Size 1 1/2x3 1/2. Framed \$5.00

Albany Shopping Guide

HOTEL CAPITOL—Green St. Just off State St. Special weekly rates. Air conditioned restaurant. ALBANY 4-0171.

Millinery

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

Hair Removed

PERMANENTLY BY ELECTROLYSIS. Guaranteed no re-growth. No after-marks. Moderate fee. Consultation free. Ernest H. Swanson (Knee Graduate), Electrologist 123 State St. Open even ALBANY 3-4985.

Shoe Rebuilding

CALL ALBANY 4-8532 for all kinds of shoe repairs. Your wearing apparel renewed from head to toe. You share our profits-policy. State Shoe Service, Cleaners, Launderers, 212 State St. (nr. Capitol & State Bldg.) Same day shoe repair service for State Employees.

Body Massage

FACIALS OR FACE TONING. New method by galvanic machine. Corns removed. Advice Free. Mary Hadden, 5 Lancaster St. (nr. Earle), Albany 4-0208.

BE TALL & HANDSOME

MEN—you can grow taller... almost an inch in 6 treatments on the Psycho-Physical Couch. Positively harmless and permanent. It builds strong graceful bodies. It corrects poor posture by strengthening every inch of the physique. WE GUARANTEE TO MAKE YOU TALLER OR MONEY CHEERFULLY REFUNDED.

WHY GROW OLD AND STIFF

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

BE FIT NOT FAT!

STREAMLINE YOUR FIGURE by eliminating your loose bulky waist and protruding stomach with our OSCILLATION and STRETCHING combination treatment. All treatments 3.50 or 12 for \$25.00—introductory treatment \$2.50. FREE CONSULTATION but NO MEDICAL ADVICE OR TREATMENTS. Tel. COLUMBUS 5-9504

Physical instructor, for appointment bring this ad for one free trial treatment!

Dept. For Women Circle 7-6332

BODY-BUILD 262 W. 52nd STREET, cor. 8th Avenue Open 9 A.M. to 9 P.M.

THE DE WITT CLINTON Albany, N. Y. Traditionally Chosen By Knowing Travelers THEY ALL SPEAK WELL OF IT A Knott Hotel John J. Hyland, Manager Garage and Parking Lot Adjacent

PIANOS WANTED! CASH WAITING for your UPRIGHT STUDIO GRAND No red tape! No waiting! WE CALL AT ONCE! ABARD PIANO CO. 1361 61st Street Windsor 6-8078 Open Daily to 5 p.m. Thursdays to 9 p.m.

Personal loans Don't get deeper and deeper into debt—borrowing "from Peter to pay Paul"... We make loans to consolidate debts at reasonable rates, on easy-to-repay terms. Prompt service, no red tape. Usually no co-makers are required. Call, Write or Phone PERSONAL LOAN DEPARTMENT—MELOSE 5-6900 BRONX COUNTY TRUST COMPANY NINE CONVENIENT OFFICES MAIN OFFICE: THIRD AVENUE AT 148th STREET

A THOUGHT FOR THE WEEK

KNOWLEDGE bereft of conscience is the ruin of the soul.—Rabelais.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member of Audit Bureau of Circulations

Published every Tuesday by

LEADER ENTERPRISES, Inc.

97 Duane Street, New York 7, N. Y. BEekman 3-6010

Jerry Finkelstein, Publisher

H. J. Bernard, Executive Editor Maxwell Lehman, Editor (on leave)

Bernard K. Johnpoll, Director, LEADER Washington Bureau

1203 Trenton Place, S. E.; Tel.: Atlantic 1624

The LEADER is the only civil service publication with Teletype leased wire to Washington

N. H. Mager, Business Manager

TUESDAY, SEPTEMBER 17, 1946

Age 55 Pension Plan Reopening Nears End

IN LESS than two weeks the opportunity of NYC employees to take advantage of the reopening of the age 55, 30-year, half-pay pension plan will expire.

Two weeks ago there were 35,000 employees still under later-age retirement plans. This number has been reduced, through the cooperative efforts of the NYC Employees' Retirement System and The LEADER, but the change to the more liberal plan should be almost unanimous. The employee can either retire earlier than otherwise or, assuming retirement at any allowable age under a later-age plan, the retirement allowance becomes greater by acceptance of the present opportunity.

Though the rate is higher, the total amount to be contributed may be less under the age-55 plan, because made over a shorter period. Each employee should ascertain from the Retirement System, 52 Chambers Street, just how extensively he or she would be benefited.

Employees frequently work for liberalization of pension systems. Here is an example of liberalization which, if not seized, will not only redound to the disadvantage of the individual employees as to their own retirement benefits, but will be a blow to other efforts at other liberalization. If you're offered what you fight for and then don't accept it, a cause is injured.

The City will do at least as much more for each acceptor of the age-55 plan as he does for himself. The employee must act by Monday, September 30. It is folly not to do so.

Armed Forces Cling To Non-Military Jobs

THE use of military personnel in civilian jobs still continues on a large scale in Federal employ, and in some instances is actually expanding. Protests by civilian employee groups are growing, and rightfully so. The merit system can be undermined in many ways and filling of civilian jobs with military personnel is one of the most threatening. Also, it is another example of perpetuating practices necessary in war that are unnecessary and invidious in peace.

The remedy has been found difficult to impose, because the armed forces emphasize their admitted heavy responsibilities, and connect these with arguments favoring "experienced personnel."

You would imagine that the Federal civilian service does not rate and reward experience and that the armed forces fear the "blundering methods of civilian recruitment." Yet jobs that were competently filled by civilians before the war, became war casualties and the armed forces supplied the replacement in true military fashion. Now these forces are determined not to let go what they have won. Still, these jobs are hardly justifiable spoils of war.

Question, Please

Force Reduction Register

HOW can I find out how I stand on the reduction list in the Federal Agency where I work?—MRS. C. W.

Your personnel office has a reduction-in-force register which you are entitled to examine.

Provisional's Chances

I WAS a provisional subway conductor when I went into service. Now I am having trouble getting back on the job with the

IRT. Can you advise me?—P. V. Provisionals have no status. Other vets have the same complaint.

Pre-war Not Covered

DOES New York State veteran preference apply to those who were inducted under the Selective Service Act into the armed forces and were released prior to December 7, 1941?—E. A.

The service must be rendered in time of war. The answer to this question is No.

Merit Man

HENRY A. COHEN

A NATIVE OF NYC, who moved to Albany in his early youth, Henry A. Cohen grew up in the atmosphere of State civil service and his appointment to the Employees' Merit Award Board by Governor Dewey is another high point of a civil service career which started in 1919, when he became a law clerk in the Income Tax Bureau.

He was already a member of the Bar at that time and while working at his State job went to school evenings and studied higher accountancy. In 1925 he accepted an appointment as Title Examiner in the Law Department and in 1931 was designated as Assistant Attorney General, in charge of acquisition of lands for highway-railroad grade crossings.

Active in State Association

A veteran of World War I, Mr. Cohen has long been active in the affairs of the Association of State Civil Service Employees and for several years served as a member of the Legislative Committee. At present he is Chairman of the Supervisory Committee of the Albany State Employees Federal Credit Union.

Aided Veterans

As a member of the American Legion, he devoted considerable time to the needs of veterans who could not find employment in the depression days, and for several years was the Chairman of the Veterans Relief Committee. This distinction and the accompanying burden of work came to him by the unanimous vote of all of the Veterans' organizations in Albany. For about 12 years he has been Counsel of the State Employees Federal Credit Union; since 1943 he has also been the Chairman of the Supervisory Committee.

Mr. Cohen said:

"The recognition by Governor Dewey which made me a member of the New York State Employees Merit Award Board is very gratifying.

"A number of my fellow workers, whose acquaintance I have made over the period of 27 years with the State, have consulted with me about civil service rules and their rights in State service. It is satisfying to know that some of these people benefitted.

Expects Results

"For a long time, I believed that State employees who earned meritorious ratings and who devised methods that aided departmental efficiency should be recognized specially for their efforts. The Merit Award Board will have a difficult task, of course, in establishing a formula whereby merit in the service will be properly evaluated. However, with Messrs. Shoro and Tolman, whose experience with Civil Service matters has been unusually broad, and with my contact with members of the Department of Public Works and other State Departments, I have good reason to hope that fair and reasonable rules and results will be accomplished."

Clifford J. Shoro, past President of the State Association, and Dr. Frank L. Tolman, incumbent President, are the two other members of the Board.

Looking Inside

By H. J. Bernard

NYC CIVIL SERVICE BOARD WEAK ON OWN PROMOTION

A CIVIL SERVICE COMMISSION, as a recruitment agency, should set an example of opportunities in the public service. This the NYC Civil Service Commission in previous administrations has flagrantly failed to do. It is imperative that the new administration should abandon the settled policy of discouragement.

Promotion opportunities are the key to opportunities in the civil service, because they measure the possibilities of advancement.

For nearly a decade there has been little even approximating such opportunity in the NYC Commission; in fact, failure to provide it has driven some of the very best employees to other branches of the city government, or to the State or Federal government. They got ranking marks in open-competitive examinations and made illustrious records in the jobs they filled.

Long List of Emigres

The list of the emigres is long. The salaries they received in their new jobs were incomparably higher than what the NYC Commission had paid them. That the examining staff of the NYC Commission should become little more than a tail team for the State and Federal service is a cruel negation of the merit system.

It is incredible that the examination for promotion to Examiner, NYC Civil Service Commission, held on January 22, 1946, was the first one held in that title in more than a decade. The examination for promotion to Administrative Assistant, held on June 1, 1945, would shunt eligibles out of the examining service and into administration, and through disuse in effect shunted some of them out of the Commission entirely.

William J. Murray was the No. 1 eligible on that list. He recently became the Assistant Administrative Director, State Civil Service Commission. His office is close to that of James E. Hagerty, the No. 2 eligible on the same list. Mr. Hagerty is Director of Salary Standardization. Mr. Murray, who had been Acting Secretary of the NYC Commission, left his \$3,750 position to go with the Board of Education at \$4,500, rose to \$5,340, and next shifted to Albany. Mr. Hagerty left the Commission at \$4,300, to accept the State job at \$6,700, the same as Mr. Murray gets in Albany.

Good Recruitment, Bad Administration

Other enforced alumni of the Commission include Joseph Rechetnick, now Chief Personnel Officer of the Housing Authority at \$6,360; Milton Muscus, Principal Personnel Technician with the State, at \$5,985, having left the NYC Commission at \$4,280; Milton Mandell, Assistant Chief Research Director, U. S. Civil Service Commission; William A. Brody, who became Director of Personnel, National Labor Relations Board and National Wage Stabilization Board and member of the Federal Personnel Council; then returned to city service as Personnel Officer, Health Department, now receiving \$5,800; Margaret McGillicuddy, until her recent resignation Assistant Personnel Director, Port of New York Authority; Theodore Lang, Administrative Assistant, Board of Education; Norman Carroll, Instructor of Public Administration, NYU; Sidney Feiler, Trial Examiner, National Labor Relations Board, and Eugene A. Berlin, Chief Placement Officer, U. S. Army Quartermaster Corps. Also Joseph Watkins and Irving Gold, now with the State Commission.

It is indeed a source of satisfaction to the Commission that it was able to recruit such splendid personnel in its Examining Division, but it is a disgrace that it could find no means of retaining them.

Comment, Please

Forgotten Women

Editor, The LEADER:

Recently in your columns a letter stated that an organized group of NYC employees suggests that workers in a grade ten years should automatically obtain promotion to the next higher grade. State employees will second that motion. Why, instead of being in a grade 10 years, there are some female State employees with 20 to 30 years' service who have been at the top of the (assistant) Clerk grade for 10 to 15 years!

This means that they never had their basic salaries increased during that period. Thanks to Governor Dewey, they have received the emergency bonus since 1943.

It is high time to correct the condition. Some men forget the underdog when they reach the position where they can say who is to be promoted and who is not.

Even when the women passed promotion examinations they were not promoted because there were no more vacancies. But the State could create a new senior clerical position or two or three.

Let Governor Dewey ask each department head to send him at once a list of their employees who have been at the top of the Clerk grade 10 or more years. Then give these people an opportunity to get in the next higher grade, which is Senior (\$1,600 to \$2,100).

It would not cost the State so much, as the furnishing of definite names of persons by departments will show how little money it would take to lift the morale of this little group of spinsters, wid-

ows and wives of veterans of World War I and mothers of veterans of World War II.

FORGOTTEN WOMEN.

Praise from State Troopers

Editor, The LEADER:

As a member of the New York State Police, I wish to express the gratitude of the members Troopers for the investigation conducted by your staff and the open, candid presentation of the facts published in your September 3 issue in the article "State Troopers Voice Grievances on Hours, Transfers and Reprisals."

We sincerely hope that you will lend your support to all measures, legislative, executive or departmental, which have as their aim correction of the present disgraceful and intolerable working and living conditions which fashion the lives of the finest men in State Service.

J. M. L.

Troopers' Plight

Editor, The LEADER:

The New York State Trooper is now working 580 hours a month. He receives 17 hours off a week, and four days a month off, "all four days to be taken at one time." While on duty 580 hours, the Trooper is subject to call at all times, of day or night.

To obtain housing at this time is out of the question. Yet with utter disregard of this fact, Troopers have been transferred as far as 200 to 300 miles from their families, on order of the administrative heads of this department. TROOPER.

5000 Jobs For U. S. in World Pact Post Office Test Score Expedited

Special to The LEADER
By BERNARD K. JOHNSTON
WASHINGTON, Sept. 17—Agreement has been reached on a plan to set up a centralized recruitment office for the United Nations, World Bank, United Nations Educational and Social Council and other international agencies.
A committee of technicians has been appointed to work out a uniform plan for establishing requirements, salary grades, duties, tables of organizations and other details of the positions.
Because of the desire for location near the U. N. headquarters NYC has been tentatively chosen at the site for the recruiting office.

The jobs will be pro-rated among the nations and the United States will be allotted 5,000.
When further details of the jobs are available, The LEADER will carry prompt, full information.

The Second Regional Office of the Civil Service Commission is preparing to rate the papers in the recent Postal Clerk-Carrier examination. However, before the actual rating can start, the applications must be processed for veteran preference claims and discharge and disability papers returned to candidates.

James E. Russell, Regional Director, says that it is impossible to tell now just when the rating will be begun or completed. It will be expedited. The LEADER will carry prompt news of the progress in marking the test papers.

MILITARY LISTS FOR CLERK

Special Military promotion lists to Clerk, Grade 3 and 4 are expected to be ready for publication by the end of this month by the NYC Commission.

OPA Investigator Gets Hearing After Ouster; Seeks to Clear Name

Dismissed from the OPA without a hearing, on charges he says were disproved in court, Andrew F. Kaye obtained a hearing on Friday last. The OPA presented its side. On October 2 Mr. Kaye will offer, through his attorney, Harry Gottlieb, evidence in support of innocence and reinstatement.

The Hearing Board consists of OPA officials. Harry Pfeffer, District Food Enforcement Attorney, was selected by Mr. Kaye. Sidney Stark, District Enforcement Attorney, was picked by the OPA. Messrs. Pfeffer and Stark selected the third man, Paul Newlon, Price Administration Executive, who thus became the Chairman.

For OPA the substance of statements by witnesses was presented by Walton Woods, Special Investigator. He took up all of Friday. Mr. Kaye held responsible positions with the OPA. He was appointed as Government Agent from a Federal register, was promoted in a year to Assistant Agent in charge of the Intelligence Unit and later became Supervisory Regional Investigator in the Meat Unit of the Food Enforcement Section.

In the meat investigations Mr. Kaye teamed with Jack Burstein and in a very short time the team

made a record in breaking black market cases.

Chief among those were one concerning a Chicago and St. Paul meat packing company. Either directly, or through ramifications, the charges on which he was dismissed relate to that investigation.

Previous Charges Dismissed

What strikes Mr. Kaye as being unjust is the fact that the civil charges, involving aiding a Washington meat merchant in obtaining a new source of meat supply and allegedly accepting a "monetary gift," were almost exactly the same word for word as criminal charges made by the same merchant as complainant to a District of Columbia Grand Jury which were dismissed on motion of the Assistant U. S. Attorney in charge of the case.

"It is highly inconceivable," wrote Mr. Kaye to the OPA, when notified in writing that it had been recommended that his services should be terminated, "that the statements made by the complaining witness, which were not accepted by the Assistant U. S. Attorney, and a second Grand Jury consisting of about two dozen persons, should now be upheld by the representatives of the Office of Price Administration."

In his letter, dated July 3 last, Mr. Kaye asked for a hearing and the record of testimony before the Grand Jury so that the "true picture of the facts and alleged acts" could be disclosed. In this letter he denied the charges or
(Continued on Page 10)

Convention Asks Reform Of Federal Practices

Special to The LEADER
CLEVELAND, Sept. 17—Opposition to the use of military personnel for civilian jobs, arbitrary personnel ceilings, and the cumbersome rating system was expressed in resolutions adopted by the National Federation of Federal Employees at their national convention.

The convention said that the use of military personnel in civilian positions "has grown to wide proportions and is regarded by all competent authorities as being inimical to the best interests of the service."

Also by unanimous motion the convention, in opposing arbitrary personnel "ceilings," emphasized, that essential Federal agencies should be adequately staffed to perform their functions in the public's behalf.

Efficiency Rating

The gathering urged that the entire Federal efficiency rating system should be simplified and made far more equitable, and called for the establishment of mandatory training courses for those federal officials whose duty it is to make and pass upon employee efficiency ratings. At the same time, the convention recommended an effective and equitable transfer system for employees, and in another resolution declared the necessity for action which would prevent the misassignment of federal personnel. In this connection also action was called for to insure the proper assignment of all former employees who are returning to the service after serving in the armed forces.

The widespread and growing practice of attaching "riders", affecting federal employees, to Congressional legislation was deplored by the convention, which pointed out that under such circumstances fair and sound consideration of

personnel problems is often impossible.

Overtime Pay

That all Federal employees, without exception, should be paid for overtime at the rate of time-and-one-half, won unanimous approval. In another resolution the Federation asserted that employees should be given 30 days written notice upon reassignment to a subordinate position, with the reasons for the change cited, and further, that the employee be given the opportunity to protest the action before an impartial board.

LEARN TO DRIVE By Experts

One of the oldest and reliable schools in Brooklyn. . . . Cars for hire for road test.

UTICA AUTO SCHOOL

1421 ST JOHNS PLACE
Cor. Utica Avenue
856 UTICA AVENUE
Near Church Avenue
BROOKLYN NEW YORK

Endicott 2-2564

Learn to Drive

Safety Controlled Cars
Auto Driving School

1912 Broadway - N. Y. C.
(bet. 63rd and 64th Streets)
Cars for State Examinations.

LEARN TO DRIVE THRU TRAFFIC

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

LEARN TO DRIVE

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

CARS WANTED

Call Esplanade 7-5505
To Sell Your Car, 1937-1942
Veterans Car Service
1755 Coney Island Ave., Bklyn.

Cars Wanted!

Still Paying High Prices!
Will Send Buyer Anywhere
Any Time with Cash!
NEW DEAL AUTO EXCHANGE
1715 Flatbush Ave., nr. Ave. J
Esplanade 7-9808

MOVING

LOCAL OF LONG DISTANCE
Large Fleet—De Luxe Vans

SPECIALISTS in FULL or PART LOADS TO and FROM
New York, New Jersey, Penn., Conn., Mass., Vermont, Maine,
New Hampshire, Rhode Island, Maryland, Delaware, Virginia
and Washington, D. C.

Licensed Piano Movers—Hoisting and Rigging

All points to and from Ohio—Indiana—Illinois
North Carolina—South Carolina—Georgia—
Alabama FLORIDA
As agents

GUARANTEED SERVICE REASONABLE RATES FREE ESTIMATES

BADER Bros.

1662 BROADWAY, BROOKLYN Phone GL. 5 5725

OIL BURNERS with STEEL BOILERS

SCARCE AS HEN'S TEETH, BUT We've Got Them

FOR IMMEDIATE INSTALLATION WITH STANDARD MAKE UNITS

All Sizes, Complete with Extended Jackets

NO DOWN PAYMENT 3 YEARS TO PAY

QUANTITY LIMITED, ORDER NOW! COMPLETE HEATING SYSTEMS INSTALLED! AUTHORIZED G-E DEALER

FOR FREE HEATING SURVEY PHONE Windsor 6 0400

AUTHORIZED GENERAL ELECTRIC DEALER
MOHAWK PETROLEUM CO.
866 Coney Island Avenue, Brooklyn

BANQUETS and PARTIES

OF ALL SIZES

From intimate rooms for small groups to the Grand Colosseum Ball Room accommodating over 3000, we have the right room at the right price! We specialize in engagements and weddings.

TELEPHONE MAIN 4-5000

Hotel ST. GEORGE

P. J. Douris, Mgr.
CLARK STREET, BROOKLYN
Clark St. 7th Ave. I.R.T. Sta. in Hotel
BING & BING MANAGEMENT

HOLTSVILLE, L. I.

Detached log cabin type bungalow, furnished, two large rooms, detached garage, well, screened summer house, shed, plot over 1/2 acre, immediate occupancy \$3,500. EGBERT at Whitestone, Flushing 3-7707.

SUMMER HAVEN

Still months of wonderful weather ahead. Teacher will sacrifice 5-room mountain bungalow, huge living room and fireplace, bath, electric kitchen. Fully and attractively furnished. 1/2-acre lawns, gardens, shade, SWIMMING PRIVILEGES. Immediate occupancy. 52 miles NYC. Price COMPLETE only \$4,750. M. Rawson Also, Washingtonville, N. Y. Phone 2-611.

JUST OPENED HOTEL MIDWAY

12 Story fireproof. All light outside rooms. Cross ventilation. Brand new furniture. Carpeted wall to wall. Running water. Adjoining baths.

Daily Rates: 1 person \$2.25 up
2 persons \$3.50 up

Opportunity for permanent doubles at weekly rates now available!

100th St. (S.E. Cor. Broadway)
MO 2-6400
Roof garden just opened.

250 Rooms Available

Day or Night
SINGLE OR COUPLES
RATES \$2.00 DAY

313 West 127th Street
(N.E. Corner St. Nicholas Ave.
8th Ave. Subway at Door)

271-75 West 127th Street
(Near 8th Ave. and All Transportation Facilities)

Dining Room Specialty
Southern Fried Chicken and Waffles

The Harriet Hotels

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

LEGAL NOTICE

SLAYBACK, JESSIE T.
IN PURSUANCE OF AN ORDER of Honorable WILLIAM F. COLLINS, a Surrogate of the County of New York.
NOTICE is hereby given to all persons having claims against JESSIE T. SLAYBACK, late of the County of New York, deceased, to present the same with vouchers thereof to the subscriber, at her place of transacting business at the office of Douglas, Armitage & Holloway, her attorneys at No. 30 Rockefeller Plaza, in the Borough of Manhattan, in the City of New York, State of New York, on or before the 10th day of December, 1946. Dated, New York, the 28th day of May, 1946.
KATHRYN S. MILTENBERGER, Executrix.
Douglas, Armitage & Holloway, Attorneys for Executrix, Office and P. O. Address, 30 Rockefeller Plaza, Borough of Manhattan, New York City.

13 Library Branches Increase Facilities for Studying to Pass Tests

Thirteen branches of the New York Public Library, located in Manhattan, The Bronx and Richmond, now offer civil service reference centers, providing greatly increased reference facilities and study material to job applicants.

Establishment of five additional centers in branch libraries during the past year brings the total to seven in Manhattan, five in The Bronx and one in Richmond.

The Reference Librarian in charge at each branch, who is thoroughly familiar with all data in the civil service collection, will direct an interested candidate to the information most likely to answer his need.

Type of Study Material

Study material readily accessible at each branch includes:

- Copies of municipal examinations given since 1938, indexed according to official title;
- In-service-training manuals put out by the Municipal Civil Service Commission;
- A twelve-month file of the Civil Service LEADER and back files of other journals;
- Notices, handbooks, study material and guides for State and federal examinations (copies of State and federal examinations are not available to anyone);
- A collection of books on civil service careers, including titles such as "Government Jobs and

How to Get Them" and "Your Municipal Reference Library"

Municipal Reference Library

In addition to the collections available at 13 other branches, there is, of course, extensive material at the Municipal Reference Library. This branch library serves as the official depository for all material of the Municipal Civil Service Commission, including copies of all municipal civil service examinations ever given.

Following are names and addresses of branches having civil service centers:

- BRONX**
- Bronx Reference Center, 2555 Marion Avenue
 - Melrose, 910 Morris Avenue
 - Tremont, 1966 Washington Ave.
 - Woodstock, 761 East 160th Street
 - Westchester Square, 1400 Dolan Pl., Westchester Sq.
- MANHATTAN**
- Hudson Park, 10 Seventh Avenue South
 - George Bruce, 518 West 125th St.
 - 115th Street, 203 West 115th St.
 - Municipal Reference, 2230 Municipal Building
 - 96th Street, 112 East 96th St.
 - Seward Park, 192 East Broadway
 - Washington Heights, 1000 St. Nicholas Ave.
 - Veterans' Center, 500 Park Ave.
- STATEN ISLAND**
- St. George, 14 Bay Street

ALBANY TAX GROUP HEADED BY JOHNSON

ALBANY, Sept. 17—The Department of Taxation and Finance Chapter of the Association of State Civil Service Employees, Albany, held their first election of officers in the Alfred E. Smith State Office Building. The result of the election follows: President, Arvin Johnson, Income Tax Bureau; Vice-president, Joseph Folly, Miscellaneous Tax Bureau; Secre-

tary, Alice Allen, Local Assessment Bureau, and Treasurer, George Hayes, Administration. Delegates elected were Francis Kelliher, Law Bureau, and Joseph Kenny, Local Assessment Bureau.

Chapter officers are planning an active year. There is great enthusiasm and the new chapter promises to be one of the most constructive of the seventy chapters of the Association.

FBI Needs Special Agents, Clerks, Stenos and Typists for Steady Jobs

(Continued from Page 1)

located at Albany and Buffalo, N. Y. and Newark, N. J.

The official notice follows: **Information Concerning the Clerical and Clerical-Technical Positions in the Federal Bureau of Investigation, United States Department of Justice.**

The clerical and clerical-technical positions are Translator, Fingerprint Classifier, Stenographer, Typist, Clerk, Under-Clerk (trainee). These positions are not under Civil Service regulations. Examinations and interviews for all these positions are held at regular intervals in each of the Bureau's Field Offices. The qualifications are as follows:

Age and Physical Requirements

Applicants for appointment to the various clerical positions in the Bureau must be between the ages of 18 and 35 years. MALE APPLICANTS must be capable of performing physical exertion. They must have uncorrected vision of not less than 20/40 (Snellen) in one eye and at least 20/50 (Snellen) in the weaker eye without glasses, and at least 20/20 (Snellen) in each eye corrected. No male applicant can be considered who has been found to be color blind. FEMALE APPLICANTS must be capable of performing moderate physical exertion. Visual acuity must be no less than 20/200 (Snellen) in both eyes with one

eye corrected to at least 20/30 (Snellen).

Educational and Job Qualifications

All applicants for positions must be citizens of the United States. Applicants for the various clerical positions must be high school graduates.

Stenographic applicants must be able to successfully pass a dictation test given at the rate of 120 words per minute and a typing test at the rate of 45 words per minute.

Typist applicants must be able to pass a typing test at the rate of 45 words per minute.

Translator applicants must be thoroughly qualified in more than one foreign language and must be able to successfully translate material both to and from the English language.

Applicants for the positions of Clerk and Under-Clerk (trainee) must possess basic qualifications for assignment to indexing, filing or other clerical duties. It is not essential that applicants for these positions be Typists.

Fingerprint Classifier Positions

All Fingerprint Classifier vacancies in the Federal Bureau of Investigation are filled from the staff of clerical employees. Clerks are assigned to this duty who demonstrate fitness for training and advancement as technical fingerprint employees. Fingerprint positions in this Bureau are available only in Washington, D. C.

Salaries

The basic entrance salaries for the various positions above enumerated are as follows:

Translator	\$2,394.00
Stenographer	\$2,168.28
Typist	\$1,954.00
Clerk	\$1,954.00
Under-Clerk (trainee)	\$1,756.00

Working Hours

The Bureau has established a regular work week of 40 hours.

G-Man Class Being Held

Special to The LEADER

WASHINGTON, Sept. 17 — A class of candidates is now undergoing a training course for Special Agent, Federal Bureau of Investigation. No date has been set for starting the next class, but it is expected to begin in about two weeks. The course lasts 16 weeks.

The FBI is recruiting for Special Agent (G-man), \$4,149.60, Typist and Clerks, for which positions there are openings. The Bureau has no openings now for Document Identification Specialist, Cryptanalyst, Analytical Chemist, Chemist (Toxicology - Serology), Radio Operator, Firearms Identification Specialist, Radio Monitoring Officer, Physicist or Electrical Engineer.

Apply for positions as Special Agent, Typist, Clerk, etc., at Room 234, U. S. Courthouse, Foley Square, Manhattan.

Exams for Permanent Public Jobs

U. S.

Apply until further notice at Room 234, U. S. Courthouse, Foley Square, Manhattan.

Special Agent (G-Man), Federal Bureau of Investigation; \$4,149.60 to start. New class begins soon at the Quantico Marine Base. Men between 25 and 40 eligible. Application forms and complete details obtainable also at the FBI offices in Albany and Buffalo, N. Y., and in Newark, N. J., and Washington, D. C. The complete announcement appeared in the August 20 issue of The LEADER.

Clerk, \$1,954.
Stenographer, \$2,168.28.
Typist, \$1,954.
Under-Clerk (Trainee), \$1,756.
Translator, \$2,394.

Closing date for the following, October 10:

Engineering Aid, Scientific Aid, Biological Aid, Washington, D. C., and vicinity, \$1,820 to \$2,644 a year. Applications must be filed with U. S. Civil Service Commission in Washington.

STATE Promotion

Last day to file for the following is September 24:

3215, Principal Account Clerk, Workmen's Compensation, Department of Labor, Usual salary range \$2,400 to \$3,000, plus an emergency compensation. Application fee \$2.

3216, Police Sergeant, Police Department, Town of Mamaroneck, Westchester County, Usual salary range \$2,600 to \$3,000. Application fee 2. At present, one vacancy exists.

3217, Senior Education Supervisor (Public Libraries), Division of Adult Education and Library Extension, Department of Education, Usual salary range \$3,120 to \$3,870, plus an emergency compensation. Application fee \$3. At present, one vacancy exists.

3218, Associate Education Supervisor (Public Libraries), Division

of Adult Education and Library Extension, Department of Education. Usual salary range \$4,000 to \$5,000, plus an emergency compensation. Application fee \$3. At present, one vacancy exists.

Last day to file Sept. 25

CORRECTION DEPARTMENT
3207, Principal Keeper, \$4,500 to \$5,500.

3208, Asst. Principal Keeper, \$4,000 to \$5,000.

3209, Captain, \$3,500 to \$4,250.

3210, Lieutenant, \$3,000 to \$3,750.

3211, Sergeant, \$2,500 to \$3,100.

Closes September 25

3215, Senior Examiner of Methods and Procedures, Division of Placement and Unemployment Insurance, Department of Labor, Usual salary range \$3,100 to \$3,850 plus an emergency compensation of 18 per cent. Application fee \$3.

The following close on September 26:

3219, Principal Account Clerk, Department of Health (exclusive

of the institutions and the Division of Laboratories and Research, Department of Health. Usual salary range \$2,400 to \$3,000 plus an emergency compensation. Application fee \$2.

Unwritten Examination
3220, Associate Director of La-

boratories and Research, Division of Laboratories and Research, Department of Health. Usual salary range \$6,700 to \$8,200, plus an emergency compensation. Application fee \$5.

3221, Senior File Clerk, Buffalo

Office, State Liquor Authority, Executive Department. Usual salary range \$1,600 to \$2,100, plus an emergency compensation. Application fee \$1. At present, one vacancy exists.

3222, Senior Examiner of Methods and Procedures, Department of Taxation and Finance. Usual salary range \$3,100 to \$3,850, plus an emergency compensation. Application fee \$3. At present, two vacancies exist, one in the Motor Vehicle Bureau and one in the Administration Bureau.

3223, Principal Clerk (Payroll), Workmen's Compensation Board, Department of Labor. Usual salary range \$2,000 to \$2,500, plus an emergency compensation. Application fee \$1.

Closes September 27

3224, Senior Psychologist, Department of Correction. Usual salary range \$3,120 to \$3,870, plus an emergency compensation. Application fee \$3. At present, two vacancies exist at the Elmira Reception Center.

vacancies in the New York-New Jersey region because there are no Federal prisons in these States, but local residents may file for the examination if they will accept appointment outside the States in which they live.

It is expected that within two or three weeks the Second Civil Service Regional Office, 641 Washington Street, New York 14, N. Y., will announce the examination. It has been many years since the Second Region announced such a test.

Prison Guard Exam Is Announced by U. S.

Special to The LEADER

WASHINGTON, Sept. 17—The Federal Civil Service Commission has announced an examination for Guard, Department of Correction (Prison Officer), for Washington, D. C., and the vicinity. This test has also been announced by the California Regional Civil Service Office.

Details and application forms may be obtained by writing to the Civil Service Commission, Washington 25, D. C. There are no

then to the left as far as you can. Repeat twenty-four times and increase daily by two.

3. Stand up straight. Spread the feet apart in a comfortable stance. Place the hands on the hips. Maintain your legs rigidly in position. Now, turn from the waist, first to the right and then to the left as far as you can. Repeat twenty-four times and increase daily by two.

4. Stand up straight. Keep the heels together and the toes pointed out at an angle of forty-five degrees. Place the hands on the hips. Now, bend the knees slowly and lower your body to a squatting position, keeping your spine erect. Return slowly to your standing position. Repeat this twenty-four times and increase daily by two.

5. Stand up straight with the head up and the chin in. Extend your arms straight out to the sides at shoulder level, with your palms facing up. Now circle the arms backward slowly. The finger tips

should describe a circle of about ten inches in diameter. After repeating this maneuver twenty-four times in a backward circle, repeat in a forward circle. Increase daily by two.

6. Stand erect. Keep the heels together. Bend the knees and lower your body in a squatting position. Bend forward a little and place your palms down on the floor, shoulder width apart. Now, placing your weight on your palms, kick back, straighten out your knees, arch your body slightly, and touch the floor with your toes. Now return the knee-bent position. Stand up erect. These maneuvers should be performed to a count of four. At one you squat. At two you kick back. At three you return to the squat. At four you straighten up. Repeat ten times and increase daily by two.

7. Stand up straight. Keep the heels together and the toes pointed out at a forty-five degree angle. Place your hands on your hips. Now slowly bend your head

back slowly as far as you can. Repeat eight times. Now, starting with the head erect again, bend the neck first to the right and then to the left eight times. Again starting with the head erect, turn the head slowly first to the right and then to the left eight times. Increase this maneuver daily by two. It is extremely important to perform these movements slowly. Jerking the head quickly may strain the neck muscles severely.

8. Sit on the floor with the spine erect. Keep the knees stiff and the legs extended straight forward with the heels together. Now place the palms of your hands on the floor, slightly back of the body, with the arms straight. Raise your hips from the floor as far as you can, and drop your head back slightly. Return to your original sitting position. Repeat ten times and increase daily by two.

9. Stand up straight. Bend the knees slowly and lower the body to a squatting position. Bend forward slightly and place your palms on the floor shoulder width apart. Keep the elbows stiff. Now kick your legs straight back, touch the floor with your toes, and arch your body slightly. Starting from this position, bend the arms at the elbows slowly, and bring your body down towards the floor, thereby raising your body back to its arched, extended position. Repeat the arm-bending (dips) as many times as you can. Try to increase daily.

10. Sit on the floor with the spine erect. Keep the legs extended straight forward with the heels together. Raise your arms straight above your head and lock your thumbs. Now, without bending the knees, bend from the waist and bring your finger tips to your toes. Straighten up to the starting position and repeat sixteen times. Increase daily by two.

11. Sit on the floor with the spine erect. Place your hands on your hips. Spread your legs apart as far as possible, keeping the knees stiff. Now turn the body to the right as far as you can without shifting the position of your legs. Repeat to the left. Do this sixteen times and increase daily by two.

12. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

13. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

14. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

15. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

16. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

17. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

18. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

19. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

20. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

21. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

22. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

23. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

24. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

25. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

26. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

27. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

28. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

29. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

30. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

31. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

32. Stand straight. Bring the arms into running position by bending the elbows and closing the fists. Raise your heels off the floor. Now run in place by bringing your knees up. Practice for about a half minute the first day, increase up to 7 minutes.

3222, Senior Examiner of Methods and Procedures, Department of Taxation and Finance. Usual salary range \$3,100 to \$3,850, plus an emergency compensation. Application fee \$3. At present, two vacancies exist, one in the Motor Vehicle Bureau and one in the Administration Bureau.

3223, Principal Clerk (Payroll), Workmen's Compensation Board, Department of Labor. Usual salary range \$2,000 to \$2,500, plus an emergency compensation. Application fee \$1.

3224, Senior Psychologist, Department of Correction. Usual salary range \$3,120 to \$3,870, plus an emergency compensation. Application fee \$3. At present, two vacancies exist at the Elmira Reception Center.

There is a possibility of getting work near where you live, if you live in any of the 5 boroughs. No written examination will be given. Apply at Room 1128, 110 Livingston Street, Brooklyn. There are 12 immediate vacancies.

The jobs are classed as provisional, but the experience gained is helpful in passing NYC examinations.

Vacations of 3 weeks a year are granted. Sick leave of 12 days is allowed, with unlimited accumulation, but no consolidation with vacation leave.

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

What You'll Be Asked

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

Those intending to apply should be prepared to furnish the following information:

Name, date, address, phone number, source of reference, date available for employment and age.

Are you a citizen of the United States?

Were you ever arrested, indicted, or summoned to court (traffic violations excepted) for violation of any city, state or federal law or ordinance?

Personnel Listed

Personnel for a large plant, say 56th Street, with 750 tons daily capacity, operating 3 watches, making its own power and equipped with a machine shop for repair work would be as follows:

1 Stationary engineer in charge

3 Stationary engineers to stand the three watches

6 Electric crane engineman

1 Electrician

1 Machinist

3 Oilers

45 Licensed Firemen

33 Dump laborers

To handle the trucks and clerical work:

1 Foreman to handle the trucks on the dumping floor.

4 Asst. Foremen for weighing,

inspecting and logging loads.

1 Clerk in the office of the stationary engineer in charge, to answer the telephone, make out reports, sick lines, payrolls, and run errands about the plant.

6 Residue truck drivers for the removal of residue from the plant to the dumping point.

Quantity of Material

It is essential for good plant operation and low cost for the plant to receive as much material as it can handle and that it is operated at all times at its maximum output. A plant of this size will receive between 310 and 400 truck loads per day.

Department loads will run from 330 to 360 pounds per cu. yd. the contents being high in paper with a small amount of box wood and about 5 per cent garbage. This makes an excellent burning mixture.

The number of trucks that can dump at the 56th Street receiving pit at one time is 12.

A grade level plant with a pit of sufficient size to take the maximum amount of material which can be burned in 16 hours is an ideal condition, because no stacking of material is necessary by the crane. The material is sufficiently low in the pit to allow free dumping of the trucks at all times, no waiting by the cranes or trucks due to interference in their respective movements, and any fires that start in the material can be easily extinguished by the crane.

Official Study Aid For Assistant Foreman, NYC Sanitation Dept.

NYC Promotion

Last day to file Sept. 23

Assistant Foreman, Sanitation, \$2,280 to but not including \$2,460 a year.

Paver, Borough Presidents Manhattan, Bronx, Brooklyn, Queens, Richmond, \$3,240.

EDUCATION BOARD

Junior School Clerk, Age 18-40, high school graduates, 2 years experience in clerical work, \$1,200-\$1,800, plus bonus of \$350. Applications expected to open soon.

EDUCATION STENO JOBS

Jobs as Stenographer at a total of \$1,500 a year, working in various branches of the NYC Board of Education, as well as at 110 Livingston Street, Brooklyn, may be obtained at once.

There is a possibility of getting work near where you live, if you live in any of the 5 boroughs. No written examination will be given. Apply at Room 1128, 110 Livingston Street, Brooklyn. There are 12 immediate vacancies.

The jobs are classed as provisional, but the experience gained is helpful in passing NYC examinations.

Vacations of 3 weeks a year are granted. Sick leave of 12 days is allowed, with unlimited accumulation, but no consolidation with vacation leave.

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

What You'll Be Asked

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

Those intending to apply should be prepared to furnish the following information:

Name, date, address, phone number, source of reference, date available for employment and age.

Are you a citizen of the United States?

Were you ever arrested, indicted, or summoned to court (traffic violations excepted) for violation of any city, state or federal law or ordinance?

Personnel Listed

Personnel for a large plant, say 56th Street, with 750 tons daily capacity, operating 3 watches, making its own power and equipped with a machine shop for repair work would be as follows:

1 Stationary engineer in charge

3 Stationary engineers to stand the three watches

6 Electric crane engineman

1 Electrician

1 Machinist

3 Oilers

45 Licensed Firemen

33 Dump laborers

To handle the trucks and clerical work:

1 Foreman to handle the trucks on the dumping floor.

4 Asst. Foremen for weighing,

inspecting and logging loads.

1 Clerk in the office of the stationary engineer in charge, to answer the telephone, make out reports, sick lines, payrolls, and run errands about the plant.

ACE OPA INVESTIGATOR SEEKS TO CLEAR HIS NAME

(Continued from Page 7) any wrongdoing. He explained that the subsequent complainant against him in Washington had pleaded for assistance in getting meat, since if the mid-Western firm under investigation got into trouble the Washington merchant would have to go out of business, because 85 per cent of his meat supply came from this source.

Accused with Mr. Kaye was his co-worker, upon whom identical charges were served.

Mr. Kaye had been devoting strenuous efforts toward getting

a hearing ever since he received the letter dated July 3, which as-tounded him because of its recommendation that he should be dismissed. All he had been given, he says, was the opportunity to answer the Agency charges, and at no time was he ever interrogated by Agency representatives, merely being suspended from staff on February 20 last. What he sought was the opportunity to call and cross-examine witnesses and present official and substantiating evidence to disprove the Agency charges, along with proof

of outstanding character. Mr. Kaye has numerous friends in and outside of NYC, including men of prominence.

Has Outstanding Record

Mr. Kaye, who was on various Federal lists such as Special Investigator, was appointed to the OPA after having made an outstanding record for his services with the Division of Special Investigations, NYC Department of Welfare, where he had been employed from April, 1934 to December 2, 1942. During his NYC employment he conducted investigations of a confidential nature concerning staff irregularities and violations of City, State and Federal laws. He frequently handled co-operative assignments with

other agencies, such as the FBI, Secret Service, Narcotic Unit, offices of the District Attorneys of the five counties of NYC and with the U. S. Attorneys of the Southern and Eastern Districts. Frequently he conducted hearings at the office of the Commissioner of Investigation and on many occasions in foreign languages. Mr. Kaye likewise handled many investigations for the Mayor's office in the LaGuardia administration. In this capacity he made many friends through his investigative techniques.

In an effort to assist in the war, he joined the OPA on December 3, 1942, and was assigned to work with the Criminal Unit then being organized. Here he, with the assistance of co-workers, conducted investigations that received both local and nationwide publicity in the detection and partial elimination of black market activities.

During the early part of 1944, Chester Bowles, then National Administrator, decided to form an Intelligence Unit to handle staff investigators. Mr. Kaye, with his immediate superior, who was formerly likewise employed by NYC, then undertook the formation of such a unit, and with Mr. Kaye's assistance recruitment to staff was made. New staff members were then trained by him in the field.

Mr. Kaye and his superior were designated by Mr. Bowles to go outside of their Regional territory

Letter Carriers Ask 25-Year Retirement At \$1,800 Per Annum

Special to The LEADER

DETROIT, Sept. 17—Delegates to the 35th Biennial Convention of the National Association of Letter Carriers overwhelmingly adopted a resolution calling for a 25-year optional retirement at \$1,800 a year.

William C. Doherty, of Cincinnati, was unanimously re-elected for the third term as president of the NALC. Among other resolutions adopted were those calling for weekly paydays; 5-day, 30 hour week; appeals procedure in the Postal service; and salary increases.

and were sent to Miami, where they conducted an extensive and exhaustive investigation and were instrumental in cleaning up a local situation. Thereafter, Mr. Kaye conducted and supervised numerous investigations which often received nationwide publicity, such as the Scranton District Office expose. In this capacity, Mr. Kaye was often commended by other high Agency officials for his diligent methods of investigative techniques. Here, too, his former contacts were utilized in the course of many investigations.

During the latter part of August, 1945, Mr. Kaye transferred from the Intelligence Unit and was assigned to the Meat Unit of the NY Regional Division.

NEW EXEMPT JOB

The NYC Civil Service Commission is considering approving a new exempt job, Executive Assistant to the Commissioner, Department of Public Works.

NEW... N. Y. CITY EXAMINATIONS

PATROLMAN & FIREMAN

EXPECTED EARLY NEXT YEAR!

PREPARE NOW! Qualify for a Lifetime Career

Entrance Salary \$2,500 per Annum

Automatic Increases up to \$3,500 per Annum
(Including Cost of Living Bonus)

COMPLETE MENTAL & PHYSICAL PREPARATION

at the school that has trained more than 80% of New York City's Policemen and Firemen during the past 30 years.

DAY & EVENING CLASSES AT CONVENIENT HOURS
MODERATE RATES • INSTALLMENTS

VETERANS! THIS TRAINING AVAILABLE TO VETERANS UNDER G. I. BILL
Also Preparatory Classes For These Popular Examinations

FREE MEDICAL EXAM.

Doctors' Hours:
Mon. to Fri.
10 A. M. to 8 P. M.
Saturday
10 A. M. to 1 P. M.

— NEW YORK CITY —

MASTER Electrician's License
Class Meets Friday 8 P.M.
Opening Class Friday, Sept. 20

MASTER Plumber's License
New THEORY Classes
Tuesday & Friday at 7:30 P.M.

JOINT WIPING
Classes Starting This Month

STATIONARY Engineer's License
New Classes Forming

EXAMINATION ORDERED
HEALTH INSPECTOR
Health Inspector
150 VACANCIES
Classes Twice Weekly
Monday & Wednesday 8:30 P.M.
Opening Class Monday, Sept. 16

EXAMINATION ORDERED
CITY ELECTRICIAN
Class Meets Friday 8 P.M.
Opening Class Friday, Sept. 20

PROMOTION EXAMINATION
PARK FOREMAN
Classes Fridays at
10:30 A.M. and 7:30 P.M.

PROMOTION EXAMINATION
ASS'T. FOREMAN
DEPT. OF SANITATION
Classes Monday & Wednesday
10:30 A.M., 5:30 & 7:30 P.M.

U. S. GOVT.

RAILWAY POSTAL CLERK

Classes Twice Weekly
TUESDAY AND FRIDAY
at 10:30 A.M., 1:15 and 7:30 P.M.

Special Preparatory Classes for all

FEDERAL CLERICAL POSITIONS

Examinations Expected
2 SESSIONS WEEKLY
Mondays and Wednesdays at
1:15, 5:30 and 7:30 P.M.

Other **DELEHANTY**
Specialized
Training Courses

FINGERPRINTING OPENING CLASSES MON., SEPT 16 at 7:30 P.M.
ATTEND AS OUR GUEST!

RADIO TELEVISION

DRAFTING

VETERANS!

HIGH SCHOOL

90-14 Sutphin Blvd., Jamaica
Approved by Board of Regents

Secretarial Courses

120 West 42nd St., N.Y.C.
90-14 Sutphin Blvd., Jamaica

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

Visit, Write or Phone

The DELEHANTY Institute

Executive Offices: 115 EAST 15TH STREET
Telephone STuyvesant 9-6900 NEW YORK CITY
Office Hours Monday through Friday, 9:30 A.M. to 9:30 P.M. . . Saturdays, 9:30 A.M. to 1 P.M.

Are you preparing to take CIVIL SERVICE EXAMS?

Write for your free catalog listing nearly 100 Civil Service Question and Answer books of all publishers. You will find these books helpful

CIVIL SERVICE QUESTION & ANSWER BOOK DIVISION
NOBLE & NOBLE, Publishers, Inc.
Dept. CS2, 72 Fifth Ave., N. Y. 11, N. Y.

Earn More Money

Are you worth more money? Are you getting as much as you're worth? Send for an amazing condensation that can help you to analyze and apply your personal ability for making more money. Mailed postpaid for only one dollar!

Institute of Practical Knowledge
Box 137, New York 25, N. Y.

Personality Test

YOUR strong and weak qualities revealed, also traits and characteristics. Complete test and report with helpful suggestions.
SEND ONLY \$1.00

NATIONAL TESTING SERVICE
25 Elliott Place, Dept. L
New York 52, N. Y.

APPROVED SECRETARIAL COURSES

Charter Member Nat. Council at Business Schools

COMBINATION BUS. SCHOOL
139 W. 125th Street, NYC
UN. 4-3170
Send for Catalogue CL

UNIFORMS BOUGHT — SOLD

Police, Firemen, Conductors, Etc.

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

MANUFACTURERS Wholesale and Retail

Police and Shooters' Equipment TO BUY OR SELL... SEE

EUGENE DE MAYO & SON
376 E. 147th St., Bronx
MOthaven 9-2718

GENUINE SOUTH AMERICAN CHINCHILLAS

Can Be Raised Successfully in Any Part of the United States

A Pleasant Hobby, A Real Money Maker

FOR THE RETIRED or ABOUT-TO-BE RETIRED
Neat Clean Business . . . No Odors

—VERY LITTLE WORK—

For Information Write or Phone

CHINCHILLA BREEDING CORP.
25 WEST 43rd STREET
Near 5TH AVE., N. Y.
Phone LAckawanna 4-2153

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

RADIO-TELEVISION INSTITUTE
480 Lexington Ave., N. Y. 17 (46th St.)
PLaza 3-4353 Licensed by N. Y. State

SPERCH AND DRAMA

Juniors' Training School
CARNEGIE HALL, NEW YORK CITY
Excellent Training for Juniors
Dramatics—Stage, Screen, etc.
Cultured Speech, Voice, Poise
Posture, Charm of Manner, etc.
Telephone for Information—Circle 5-D-720
NEW CLASSES NOW FORMING

Business and Secretarial Courses
Including Comptometer, Stenotypy, Business Machines, Junior Accounting, Secretarial Finishing and Review
DAY & EVENING SESSIONS
Veterans Eligible
Individual Entrance, Progress and Graduation
Staff of Expert Instructors, Extensive, Modern Equipment
Free Placement Service
CATALOG ON REQUEST
Registered by Board of Regents

HEFFLEY and BROWNE SECRETARIAL SCHOOL
7 Lafayette Avenue
Cor. Flatbush Ave., Brooklyn 17, N. Y.
Telephone: NEVins 8-2941-2942
NOT CONNECTED WITH ANY OTHER SCHOOL

TELEVISION
Training and Experience in Acting Writing, Directing & Producing
Enroll NOW for Training Under Experts. Opportunity for "on-the-Air" experience. Day and Evening Classes. Course Start Sept. 16.
(Fully Approved for Veterans)
WRITE FOR FULL DETAILS
Television Workshop
11 W. 42d St., NYC (LONGuee 5-1683)

BROOKLYN ACADEMY DAY AND EVENING
A CO-ED PREP SCHOOL
Registered by State Board of Regents
ACADEMIC and COMMERCIAL
Time-conserving preparation for ALL COLLEGES, BUSINESS, WEST POINT, ANNAPOLIS, COAST GUARD
Approved under the G. I. Bill
Cor. MONTAGUE & HENRY STS.
Brooklyn MAIn 4-4957
Court Street - Branch Hall Station

ERON Saves Time!
G.I. VETS
PREPARES for all COLLEGES
ENROLL NOW for NEW TERM
DAY, EVE., Co-ed.
Expert Faculty, 40th Yr.
Chartered by State Board of Regents.
Save Time - Consult Dean Tolp
ERON PREPARATORY SCHOOL
853 W'way at 14 St., N. Y. C. AL. 4-4882

Intensive Business Training
POSITIONS
For or Promotion!
SECRETARIAL - JOURNALISM
DRAFTING - ACCOUNTING
DAY NIGHT; AFTER BUSINESS
DRAKES 151 NASSAU ST
BEKman 3-1840
SCHOOLS IN ALL BOROUGHES

GOTHAM SCHOOL OF BUSINESS
Shorthand for Beginners or Reviewers.
Speed Dictation, Typewriting, Book-keeping, Day and evening classes (co-ed)
505 Fifth Ave. (42d St.) N. Y. VA 6-6334

SCHOOL DIRECTORY
LISTING OF CAREER TRAINING SCHOOL

Academic and Commercial—College Preparatory
BORO HALL ACADEMY—Flatbush Ext Cor. Fulton St. Bklyn. Regents Accredited. MA 2-2447

Auto Driving
AA1—AUTO SCHOOL—operated by George Gordon, World War II Expert instructor. 203 South Broadway, Yonkers.
A. L. B. DRIVING SCHOOL—Expert instructors. 820 Lenox Ave. AUdubon 3-1433.

LYNN'S AUTO SCHOOL—Learn to Drive. Expert Instructors. Photos and photostate a specialty! 531 West 207th St., New York 34, N. Y. WADworth 8-8103.
MIDWOOD AUTO SCHOOL—Lic. by the State of N. Y. Dual control cars for road test. Auto rentals. 5 Snyder Ave., cor. Flatbush, Bklyn. BUCKminster 7-5634.
PARKER AUTO SCHOOL. Learn Driving Through Traffic. Dual control cars. Cars for road tests. Open evenings. 1084A Broadway (53d St.) CI 6-1757.

Beauty
THE BROOKLYN SCHOOL, BEAUTY CULTURE. Enroll to learn a paying profession. Evelyn Layton, Director. 451 Nostrand Ave., Brooklyn. STerling 3-8701.
FERDUE BEAUTY SCHOOL, INC. (Lic. N. Y. State), 235 W. 125 St. (over Loew's Victoria Theatre). Complete inst. in all branches beauty culture. Modern equipment and method. Day-Eve. classes. AC 2-1692.

Business Schools
COLUMBIA TECHNICAL SCHOOL, 106 W. 63rd St. (Broadway) Draftsman training for careers in the architectural and mechanical fields. Immediate enrollment. Vets eligible. Day-even. CI 5-7349 (Lic. N. Y. State Dept. Education).
MERCHANTS & BANKERS' Coed. 57th Year—220 East 42nd St., New York City. MU 2-0988.

Business and Foreign Service
LATIN AMERICAN INSTITUTE—11 W 42 St. All secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA 4-2836.
WASHINGTON BUSINESS INST., 2105—7th Ave. (cor. 125th St.), Secretarial and civil service training. Moderate cost. MO 2-6088.

Civil Service
WANT A GOVERNMENT JOB? Commence \$145-\$250 month. MEN-WOMEN. Prepare immediately. Civil Service Book with sample coaching—list positions FREE. Write today. Franklin Institute Dept. A15, Rochester, N. Y.
ADELPHI BUSINESS SCHOOL—Study Center. 630 Kings Highway, Brooklyn. DEwey 9, 9899.

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

Dance Studio
BOAS SCHOOL—323 W. 21st St., NYC. Modern Dance for Professionals, Amateurs and Children. Reg Daily 11-5 P.M. Call for interview. CH. 3-7551.

Detective Inst.
DETECTIVE INSTITUTE—Instruction for those who wish to learn the fundamentals of detective work. 507 5th Ave. MU 2-3458.

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

Elementary Courses for Adults
THE COOPER SCHOOL—316 W. 129th St., N.Y.C. specializing in adult education. Mathematics, Spanish, French-Latin Grammar. Afternoons, evenings AU 3-5470.

Fingerprinting
FAUROT FINGER PRINT SCHOOL, 200 Broadway (cor. Chambers St.), NYC. Modernly equipped School (lic. by State of N. Y.). Phone BE 3-3170 for information.

Languages
BUCCINI'S—The original diplomats' school of languages. Est. 1909. Finest Italian taught at school or pupil's residence. Other languages by experts. Phone RI 9-3294 or write Miss Buccini, 524 W. 123d St., N.Y.C. for appointment.

Merchant Marine
ATLANTIC MERCHANT MARINE ACADEMY, 44 Whitehall or 3 State St., N. Y. Bowling Green 9-7086. Preparation for Deck and Engineering Officers' licenses—ocean, coastwise and harbor, also steam and Diesel. Veterans eligible under GI Bill. Send for catalog. Positions available.

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

Music
NEW YORK COLLEGE OF MUSIC (Chartered 1878) all branches. Day and evening instruction. 114 East 85th Street. BU 8-9377. N. Y. 28, N. Y.

Public Speaking
WALTER O. ROBINSON, Litt.D.—Est. 30 yrs in Carnegie Hall, N. Y. C. Circle 7-4252. Private and class lessons. Self-confidence, public speaking, platform deportment, effective, cultured speech, strong, pleasing voice, etc.

Radio Television
RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th St.), N. Y. C. Day and evening. PL 3-4355.

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

Secretarial
COMBINATION BUSINESS SCHOOL—Preparation for all Civil Service Examinations; Individual Instructions; Shorthand, Typewriting, Comptometer, Mimeographing, Filing, Clerks, Accounting, Stenographic, Secretarial, 130 West 125th Street, New York 7, N. Y. UNi 4-3170.

DRAKES 154 NASSAU STREET. Secretarial, Accounting, Drafting, Journalism. Day-Night. Write for catalog. BE 3-4840.
MONROE SECRETARIAL SCHOOL, complete commercial courses. Approved to train veterans under G.I. Bill Day and evening. Write for Bulletin C. 177th St., Boston Road (R.K.O. Chester Theatre Bldg.) DA 3-7900-1.

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

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

WESTCHESTER COMMERCIAL SCHOOL, 529 Main St., New Rochelle N. Y. Accounting, Stenographic, Secretarial Day & Eve Sessions. Enroll now. Send for booklet.

Watchmaking
STANDARD WATCHMAKERS INSTITUTE—2061 Broadway (72nd). TR 7-8589. Lifetime paying trade. Veterans invited.

BECOME AN OPTICIAN
Brief training course (Day or Eve.) prepares MEN and WOMEN for employment in this new profession. VETERANS INVITED. Free Placement Service. Regulate Wigs for Future Classes.
REQUEST CATALOG 44
SCHOOL of OPTICS
Oldest Optician School in America
152 HENRY ST. (Cor. Montague St.)
Brooklyn 2, N. Y. MAIn 4-4211

SUTTON BUSINESS INSTITUTE
Day-Eve. 5-Day Week
Dictation-Typing \$1 each
1 Subject \$1.50 Week
Speed, Brush Up, Drills, Short Cuts
Individual Instruction. Beginners, Advanced
117 WEST 42d ST. LO. 5-9336

STENOGRAPHY
TYPEWRITING • BOOKKEEPING
Special 4 Months Course • Day or Eve.
CALCULATING OR COMPTOMETRY
Intensive 2 Months Course
BORO HALL ACADEMY
427 FLATBUSH AVENUE EXTENSION
Cor. Fulton St., B'klyn. MAIn 2-2447

Secretarial Course + Experience
ENTRANCE FEE ONLY COST!
MEN AND WOMEN
Acquire actual part-time experience in field you select. Medicine, Advertising, Buying, Publishing, etc. Comptometry Operations included.
EARN YOUR TUITION!
CAMBRIDGE SCHOOL OF BUSINESS
220 West 42 St., Room 908 (11th Yr.)
WI 7-0038

ATLANTIC MERCHANT MARINE ACADEMY
Veterans Eligible Under G.I. Bill
Any enlisted man who has 18 months of sea duty in the deck or engineering branch on a vessel of the U. S. Navy, Army, Coast Guard or Merchant Marine is eligible for an Officer's license in the Merchant Marine. Any officer having 6 months of sea duty can prepare for a license of the same rating in the U.S.M.M.
44 Whitehall St., N. Y. 4, N. Y.
Bowling Green 9-7086
13 North 13th St., Philadelphia Pa.
CAPTAIN A. J. SCHULTZ, Director

Condition Yourself At the "Y" for CIVIL SERVICE PHYSICAL EXAMS For FIREMAN and POLICEMAN
EXCELLENT FACILITIES
Three Gyms, Running Track, Weights, Pool and general conditioning equipment.
Apply Membership Department
BROOKLYN CENTRAL Y. M. C. A.
55 Hanson Pl., B'klyn 17, N.Y.
Phone STerling 3-7000
You May Join For 3 Months

R-A-D-I-O
Radio Technician-Communication and Radio Service Courses
Day and Evening Classes
American Radio Institute
101 W. 63d St., New York 23, N. Y.
Approved under G.I. Bill of Rights

SPEED DICTATION
Greig, Pittman; also dictation for Federal and State exams.
BOWERS
233 WEST 42nd St. 3R 9-9092

Shorthand - Typewriting
Beginning and Advanced
Day and Evening Divisions
STUDY AT PACE—Shorthand (Beginning and Advanced) and Typewriting . . . Preparation for secretarial and related positions based on shorthand and typewriting.
EVENING CLASSES—Begin about the middle of September.
DAYTIME CLASSES—Begin September 23.

EXPERT PREPARATION
FOR REGENTS AND ADMISSION TO COLLEGE OR PROFESSIONAL SCHOOL
SAVE VALUABLE YEARS
Our Diploma Admits to College.
Also Business Courses; Unsurpassable!
BORO HALL ACADEMY
Day and Evening—Co-Ed
Fully Accredited—Leading Private High School and Result-Getting Prep School
Approved by G. I. Bill of Rights
427 FLATBUSH AVE. EXT., cor. FULTON ST.
Diagonally opp. Fox Theatre, Brooklyn 1, N. Y.
Tel. MAIn 2-2447 ENROLL NOW!

Evening High School
58th Yr. Co-Ed'n'l. Regents. ALL Colleges. W Point. Annapolis. Accelerated Program. Graduates admitted to leading colleges
New York Preparatory
(Evening Dept. of Dwight School)
72 Park Av., NY 16, Nr. 38 St. CAI 5-5541

PACE INSTITUTE
225 BROADWAY NEW YORK 7
Downtown—Opp. City Hall Park

X-RAY & MED. LAB.
Dental Assisting Course, 8 Wks.
Men and Women urgently needed in hospitals, laboratories and doctors' offices. Qualify for these fine positions NOW! Get Book R.
STATE LICENSED
IMMEDIATE OPENINGS
Classes for Qualified GPs
MANHATTAN ASSISTS' SCHOOL
60 East 42d St. (Opp. Gr. Central)
MU 2-6254

PITMAN SHORTHAND SPEED CLASS
Beginning SEPTEMBER 23, 1946, and meeting on Mondays and Wednesdays from 7:15 to 8:30 p.m. for Group I, and 8:45 to 10 p.m. for Group II. Morris L. Kligman, C.S.R., an official Court Stenographer, will conduct a speed class at Hunter College, Park Avenue and 68th St., New York City. Those who are able to write about 100 w.p.m. are eligible to join. At the end of the semester many will attain a speed of 140-200 w.p.m. on business letters, legal and literary matter. Jury charges etc. High-speed phrases, shortcuts, expedients, etc., will be taught. Registration begins week of September 17. Fee \$15 for the term.
For further information, write to Hunter College, Evening Session, Park Ave. and 68th St., New York City, or to Morris Kligman, U.S. Court House, New York City.

Beginners' Art Classes
Individual instruction by JON GNAGY. New simplified method of teaching is featured each week on NBC television. Enroll now and discover how you, too, can paint a remarkable picture even though you have never held a brush or drawn a straight line.
JON GNAGY
School of Painting for Beginners
2 Columbus Circle at 58th & W'way
New York 17, N. Y., Columbus 5-4476

CIVIL SERVICE COACHING
Custodian Engineer, Masonry & Carpentry Inspector, Crane Engineman, Foreman-Laborers, Engineering Aid, Jr. Engineer (Civil, Mechanical, Electrical), Engineering Draftsman, Subway Exams, City, State, Federal & Prom. Exams.
MATHEMATICS
Civil Service Arithmetic, Algebra, Geometry, Trig., Calculus, Physics
DRAFTING
Architectural, Mechanical, Electrical and Structural
ELECTRICIANS LICENSE
Classes Start Mon., Sept. 16, 6:30 P.M. at Brooklyn Branch. Vets Accepted.
STATIONARY ENG. LIC.
REFRIGERATION LICENSE
OIL BURNER LICENSE
Class Starts Sept. 16, 6:30 P.M. at our N.Y. School. Vets Accepted.
MONDELL INSTITUTE
N.Y. SCHOOL: 230 WEST 41st. WI. 7-3086. N.Y. STATE LICENSE
BROOKLYN BRANCH: 129 MONTAGUE ST. (Boro Hall), MAIN 5-3741

IN - SERVICE COURSE
"SOVIET RUSSIA TODAY"
Wednesdays, 4:10 to 5:50 P.M.
Beginning Sept. 18th, 1946

RUSSIAN AMERICAN INSTITUTE
58 PARK AVENUE LE 2-5478
Alertness Credits to N. Y. Teachers

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

COMBINATION BUSINESS SCHOOL—Preparation for all Civil Service Examinations; Individual Instructions; Shorthand, Typewriting, Comptometer, Mimeographing, Filing, Clerks, Accounting, Stenographic, Secretarial, 130 West 125th Street, New York 7, N. Y. UNi 4-3170.

DRAKES 154 NASSAU STREET. Secretarial, Accounting, Drafting, Journalism. Day-Night. Write for catalog. BE 3-4840.

MONROE SECRETARIAL SCHOOL, complete commercial courses. Approved to train veterans under G.I. Bill Day and evening. Write for Bulletin C. 177th St., Boston Road (R.K.O. Chester Theatre Bldg.) DA 3-7900-1.

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

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

WESTCHESTER COMMERCIAL SCHOOL, 529 Main St., New Rochelle N. Y. Accounting, Stenographic, Secretarial Day & Eve Sessions. Enroll now. Send for booklet.

FIRE HOUSE REVAMPING

As to revamping firehouses, the tentative date for the abolition of the following companies: Engine Co. 251, Second section of Engine Companies 76, 91, 283 and the second section of H & L 26. This will probably be followed on November 15 by doing away with Engine Companies 4, 20 and 29.

Further plans along these lines will be given. Meanwhile, the UFA, through its executive committee, has voiced objection to the joint report by the Fire Department officials and National Board of Fire Underwriters insofar as it would call for the reduction of uniformed personnel. To quote John P. Crane, President of the UFA, "while recognizing that this is a sincere effort to render the fire fighting service of New York City more effective, we are unalterably opposed to any change which would result in the reduction of fire protection."

The "7-7" Club

The "7-7" Club, which is composed of former Brooklyn Auxiliaries, are the proud possessors of a map of Manhattan twenty feet by six feet, spotting all the fire stations. . . Glad to report that the daughter of Frm. Jerry Burke, detailed to 1st Division, is making a successful fight against polio in Mary Immaculate Hospital in Queens. . .

Bids are being sought for construction of a new firehouse out in Brookhaven, L. I. The old one was destroyed by fire. . . Smoke Ejector No. 2, no longer responds to those pier boxes where so much loading of gasoline and the like made it necessary during the war years. . . Firemen were hampered while fighting that smoky fire in the rubber tire and mattress factory in E. 13th St. the other morning by lights strung across the street for a neighborhood festival. The Mobile Canteen and Field Kitchen was special called and was a very welcome sight to the weary firefighters. . .

Multiple Alarms for August

Multiple alarms took an upward turn for August and spread to all five boroughs. By boroughs the situation looked as follows: Brooklyn, one second, one third; Bronx, three seconds; Manhattan, one second; Queens, one second, one fourth; Richmond, two seconds, one third. This brought the

total to 11 and an increase of three over July but still less than the high of fifteen reached in June.

Plaque Unveiling

A plaque will be unveiled Sunday at 9:30 a.m. at the quarters of H & L 37, The Bronx, in memory of the late Fireman 1st Grade Charles A. Hickey, killed in action while serving as a Lieutenant in the U. S. Naval Reserve in Japan on September 22, 1945. Services will be under the auspices of F.D. Post 930 of the American Legion.

Firemen's Night at Mardi Gras
The FDNY took an active part in the annual Mardi Gras at Coney Island for the first time in many years.

A dinner, held at Feltman's under the auspices of the Chamber of Commerce, preceded a parade. Among the dinner guests were Deputy Commissioners Moran and Archer, Acting Chief of Department Frank Murphy, Assistant Chiefs of Department Edward G. Conway and Martin Carrig; Deputy Chiefs in Charge Edward M. F. Conway, Timothy P. Guinee and George Schultz; Secretary Harvey Rosen, Law Assistant Nathan Horowitz, Acting Deputy Chiefs Joseph Scanlon and William Murphy, and A.B.C. Winford L. Beebe.

At the head of the line of march was the Fire Department Band followed by various pieces of fire apparatus including the oldest pumper belonging to the old Brooklyn F.D. The balance of the contingent was made up of some 48 Firemen and a like number of probationary men from the School of Instruction.

Also in the line of march were men from visiting departments from Long Island, Westchester, New Jersey and Connecticut. Loving cups were presented to the Hempstead Department for the most men in line, the Orient Volunteer Company for coming the greatest distance and the Valley Stream Department for the best equipped.

\$10,000 Check Received

The owners of Rheingold Brewery sent to the FDNY Welfare Fund a check for \$10,000, and a letter of appreciation for the splendid work done and the saving of the property to such an extent that the Brewery could continue in business, after that fifth alarm fire of last week. —Quench.

PER-ANNUM RATE OF \$3,500 WOULD BE FAIR, BRIDGE PAINTER SAYS IN LETTER TO PATTERSON

In reply to Budget Director Patterson's arguments in favor of per-annum rates for Bridge Painters, contained in a report to the Board of Estimate and in an interview with The LEADER, Salvatore P. Sciescento, on behalf of himself and some other Bridge Painters, wrote Mr. Patterson as follows:

In The LEADER of August 27 appears an article concerning the Bridge Painters employed by the City of New York, which quotes you at length, showing the advantages of the per annum rate of pay.

You fail to inform the public of several points in the issue:

(1) Were we working 250 days a year at the prevailing rate of pay, we would receive \$3,587.50, whereas we, as per annum employees, at the present time receive \$3,050.

Less Money Under Budget

(2) Under the prevailing rate of wages, seven hours constitutes a day's work, whereas we, as per annum employees, are working eight hours per day.

(3) In the budget of 1946-47, we received less money on our pay checks than we did in the under the budget of 1945-46, whereas, the majority of civil service employees, working at the per annum rate, received more.

(4) All mechanics employed by the City of New York receive the prevailing rate of pay, as guaranteed to them by the Labor Laws of the State of New York.

(5) According to a statement made by the Police Department recently, the structural steel and bridge painters rate number one in their books as the city's most hazardous occupation. This proves that the Bridge Painter's life is in danger eight hours of every day he is at work.

(6) The city requires a contractor to pay his workers the prevailing rate of pay while doing work for the city. Why not the same deal for the City Bridge Painter?

\$3,500 Held Fair

(7) The City Bridge Painter does the same work, and is at times required to do more hazard-

ous work than the men of the contractors, such as painting the suspending cables.

According to my experience with outside contractors and City Bridge Painters, the work of the latter is far superior and less expensive to the taxpayer than that of the former.

The Bridge Painters who signed a per annum agreement in 1945, did so in order to try to settle the confusion that had long existed between your office and themselves. But what was the reward? Beginning with the fiscal year of 1946, our pay checks were actually smaller, and the high cost of living bonus was eliminated. We are now the only per annum civil service employees without a high cost of living bonus.

This letter represents my own views, and I have taken it upon myself to write to you. I am in favor of the per annum rate of pay, if it is a fair deal. At it is now, we are getting an awful slap in the face. My idea of a fair deal would be a base pay of \$3,500 per annum for City Bridge Painters.

ESTIMATE BOARD TO MEET

The Board of Estimate will meet on Thursday, September 19 at 10:30 a.m. at City Hall.

RESORTS and TRAVEL

TICKET OFFICE
For information Phone AU 3-1436

Manhattan Travel Bureau
ADOLPH SLAUGHTER
Authorized Agents
Greyhound Bus Lines
Pan American Lines
Furness Steamship Lines
Plane, Bus and Steamship
Reservations Made.
Low Rate Round Trip. Buses Chartered
2304 SEVENTH AVE., NEW YORK

Strickland's MT. INN
MOUNT POCONO, PENNA.

A Pocono Paradise

Never are the Poconos more beautiful than in glorious Autumn. Plan now for your vacation at this modern Inn in the heart of these magic mountains during flaming foliage time. All indoor and outdoor sports. Evening entertainment.
GOOD FOOD WELL SERVED
Write for Booklet, or Call
Ownership Management Open All Year

OAKWOOD
New Windsor, N. Y.
Newburgh 4477
Delightful—Private Lake . . . Wood-burning Fireplaces.
Different—the colonial atmosphere.
Delicious—our unexcelled cuisine.
Diversing—recordings for listening and dancing.
Adults. Only 55 miles from N.Y.C.

NOW OPEN
RICHWIN
HEALTH FARM

Just what a vacation should mean. An atmosphere of rest and relaxation. Clean rooms and comfortable beds. Good meals. Fresh vegetables and chickens.

For reservations phone Kingston 31-31 or Dayton 5-7435 or write RICHWIN HEALTH FARM, Stoneridge P. O. Box No. 31, 138, N.Y. Operated by colored.

"THE PATCHES"
Clinton Corners, N. Y.

An Ideal Spot to Relax and Rest
Private Bathing, Fishing, etc. Wholesome Food. All conveniences. Reservations for day, week, weekends. Reasonable. Write or phone Wm. F. King 2222 Seventh Ave., N. Y. EDGEMOORE 4-2686. Operated-owned by colored.

100 Rooms at \$40 in September

Jewish Holidays
Services on Premises
Gratis to our Guests.
LIBERTY 1186

FREE BOATING • GOLF
De Luxe Accommodations with
Tile Showers
ALL SPORTS • DIETARY LAWS
HOMELIKE CUISINE
Informal friendly atmosphere
ENTERTAINMENT thru Sept.

KLEIN'S HILLSIDE
PARKSVILLE, N.Y.

ALL EXPENSE TOURS

Bermuda 5 days	\$105
12 days \$180 (with meals)	
Miami Beach 10 days	\$130
(Caribbean Hotel)	
Virginia Beach 7 days	\$98.50
Mexico (Conducted Tour) 14 days	\$364
West Indies Cruise 21 days	\$425

Le Beau Travel Service
186 JORALEMON ST., BROOKLYN
Main 5-2249 Brooklyn 2, N. Y.

HILLTOP Lodge
ON BEAUTIFUL SYLVAN LAKE

R.R. Station: Pawling, N. Y.
Tel.: Hopewell Junction 2761
Only 65 Miles from NYC
Every Sport Facility
Golf Free on Premises

Many New Improvements
This Year at Hilltop

Directors:
Paul Wolfson & Sol Rothaus
N. Y. Office: 277 Broadway
Tel.: Cortlandt 7-3058

HOPEWELL JUNCTION, N.Y.

PLUM POINT

ONLY 55 MILES FROM New York City

MAKE RESERVATIONS EARLY

NEW WINDSOR, N.Y. NEWBURGH 4270
"YEAR-ROUND VACATION RESORT"

LESSER LODGE
WHITE SULPHUR SPRINGS, N. Y.
Make Holiday Reservations NOW

Broadway Entertainment • Dancing Nightly • Cocktail Lounge
Handball, Rowing, Tennis • Private Lake • Dietary Laws
Write Box 134, WHITE SULPHUR SPRINGS—Phone Liberty 1537
New York Phones LO 5-8518 or ES 7-7785

Trips To The Mountains

Brooklyn

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

ROSENBLATT'S
Friendly Mountain Line

"RIDE THE BEST"
DAILY TO & FROM THE MTS.
N. Y. Phone—AP 7-9716
Mountain—HURLEYVILLE 128

LEGAL NOTICE

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of GOLDIE COAT COMPANY, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 6th day of September, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of COLUMBUS STEAK HOUSE has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 6th day of September, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of LEROSH HANDRAG CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 20th day of August, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of MARTIN KIRK CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 20th day of August, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

LEGAL NOTICE

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of 840 BROADWAY CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 31st day of August, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of HEMPSTEAD COAT, APRON AND TOWEL SUPPLY, INC. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 13th day of August, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of MUERA HOLDING CORPORATION has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 15th day of August, 1946.
Thomas J. Curran, Secretary of State. By Walter J. Going, Deputy Secretary of State. By Edward D. Harper, Deputy Secretary of State.

STATE OF NEW YORK, DEPARTMENT OF STATE, ss.: I do hereby certify that a certificate of dissolution of T. N. M. CORP. has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 105 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 20th day of June, 1946.
Thomas J. Curran, Secretary of State. By Edward D. Harper, Deputy Secretary of State.

LEGAL NOTICE

NOTICE OF PUBLIC HEARING

FRANCHISE MATTERS

PUBLIC NOTICE IS HEREBY GIVEN pursuant to law that at a meeting of the Board of Estimate, held July 25, 1946, the following petition was received:

July 12, 1946. Board of Estimate of the City of New York, City Hall, New York City: Sirs—We hereby apply for the right, privilege, franchise, grant or consent to maintain and operate omnibuses over and along the following routes and streets in the Boroughs of Manhattan, Queens and B. R. Colton:

Q-6-Sutphin Boulevard-Rockaway Boulevard—5.2 Miles—Beginning at New York Boulevard and Archer Avenue; thence along Archer Avenue to Twombly place; thence along Twombly place to Jamaica Avenue; thence along Jamaica Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to Rockaway Boulevard; thence along Rockaway Boulevard to 181st Street; thence along 181st Street to 153d Street; thence along 153d Street to Lombard Street; thence along Lombard Street to Rockaway Boulevard; also along 91st Avenue between Sutphin Boulevard and 140th Street; also along 140th Street between 91st Avenue and Jamaica Avenue; also along Jamaica Avenue between 140th Street and 50th Street; also along Sutphin Boulevard between Jamaica Avenue and Hillside Avenue; also along Hillside Avenue between Sutphin Boulevard and 148th Street; also along 148th Street between Hillside Avenue and 88th Avenue; also along 88th Avenue between 148th Street and Sutphin Boulevard; also along 150th Street between Sutphin Boulevard and Rockaway Boulevard; also along Foch Boulevard between Sutphin Boulevard and 147th Street; also along 147th Street between Foch Boulevard and 120th Avenue; also along 120th Avenue between 147th Street and Sutphin Boulevard; also along Jamaica Avenue between Twombly place and Union Hill Street; also along Union Hill Street between Jamaica Avenue and Archer Avenue.

Q-7-Rockaway Boulevard—4.3 Miles—Beginning at or near the intersection of Rockaway Boulevard and 90th Street; thence along 90th Street to Liberty Avenue; thence along Liberty Avenue to 99th Street; thence along 99th Street to Rockaway Boulevard; thence along Rockaway Boulevard to 150th Street; thence along 150th Street to 150th Avenue; also along 147th Avenue between 150th Street and 140th Street; also along 149th Street between 147th Avenue and 150th Avenue; also along 150th Avenue between 149th Street and 150th Street; also along Rockaway Boulevard between 90th Street and 80th Street.

Q-8-101st Avenue (Jerome Avenue)—5.0 Miles—Beginning at or near the intersection of Grant Avenue and Liberty Avenue; thence along Grant Avenue to Glenmore Avenue; thence along Glenmore Avenue to Forbell Avenue; thence along Forbell Avenue to Liberty Avenue; thence along Liberty Avenue to 76th Street; thence along 76th Street to 101st Avenue; thence along 101st Avenue to Waltham Street; thence along Waltham Street to Liberty Avenue; thence along Liberty Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to Jamaica Avenue; thence along Jamaica Avenue to Union Hill Street; thence along Union Hill Street to Aveber Avenue; thence along Archer Avenue to New York Boulevard; also along Archer Avenue between Union Hill Street and Sutphin Boulevard; also along Liberty Avenue between 101st Avenue and Grant Avenue; also along 101st Avenue between 76th Street and Liberty Avenue; also along 146th Street between Sutphin Boulevard and 101st Avenue; also along 101st Avenue between 146th Street and Waltham Street.

Q-9-Lincoln Street—3.3 Miles—Beginning at New York Boulevard and Archer Avenue; thence along Archer Avenue to Twombly place; thence along Twombly place to Jamaica Avenue; thence along Jamaica Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to 140th Street; thence along 140th Street to 101st Avenue (Jerome Avenue); thence along 101st Avenue to Van Wyck Boulevard; thence along Van Wyck Boulevard to Lincoln Street; thence along Lincoln Street to Rockaway Boulevard; thence along Rockaway Boulevard to 133d Street; thence along 133d Street to 120th Avenue; thence along 120th Avenue to Rockaway Boulevard; also along Waltham Street between 101st Avenue and Liberty Avenue; also along Liberty Avenue between Waltham Street and Sutphin Boulevard; also along Sutphin Boulevard between Liberty Avenue and 140th Street; also along Sutphin Boulevard between Jamaica Avenue and Hillside Avenue; also along Hillside Avenue between Sutphin Boulevard and 148th Street; also along 148th Street between Hillside Avenue and 88th Avenue; also along 88th Avenue between 148th Street and Sutphin Boulevard.

Q-10-Lefters Boulevard—4.8 Miles—Beginning at or near the intersection of 80th Street (Quentin Street) and Kew Gardens Road; thence along Kew Gardens Road to Lefters Boulevard; thence along Lefters Boulevard to Rockaway Boulevard; thence along Rockaway Boulevard to 131st Street (Lincoln Avenue); thence along 131st Street to 135th Avenue; thence along 135th Avenue to 130th Street; thence along 130th Street to 150th Avenue; thence along 150th Avenue to 130th Street; thence along 130th Street to 150th Avenue; also along Lefters Boulevard between Rockaway Boulevard and Hawtree Creek Road; also along Hawtree Creek Road between Lefters Boulevard and 103d Avenue (Hawtree Avenue); also along Austin Street between Lefters Boulevard and 80th Street; also along 80th Street between Austin Street and Kew Gardens Road; also along 115th Avenue between Lefters Boulevard and 121st Street; also along 121st Street between 115th Avenue and Rockaway Boulevard; also along Liberty Avenue between Lefters Boulevard and 118th Street; also along 118th Street between Liberty Avenue and 107th Avenue; also along 107th Avenue between 118th Street and Lefters Boulevard; also along 118th Street between 101st Avenue (Jerome Avenue) and 103d Avenue; also along 101st Avenue between Lefters Boulevard and 118th Street; also along 103d Avenue between 118th Street and Lefters Boulevard; also along 85th Avenue between Lefters Boulevard and 120th Street; also along 120th Street between 85th Avenue and Hillside Avenue; also along Hillside Avenue between 120th Street and Lefters Boulevard.

Q-11-Woodhaven Boulevard—8.0 Miles—Beginning at or near the intersection of Queens Boulevard and Woodhaven Boulevard; thence along Woodhaven Boulevard across Liberty Avenue to Cross Bay Boulevard; thence along Cross Bay Boulevard to Albert Road (Old South Road); thence along Albert Road to Cohancy Street; thence along Cohancy Street over and across the Belt Parkway Bridge to south service roadway of Belt Parkway; thence along the south service roadway of Belt Parkway to 101st Street (Deer Street); thence along 101st Street to 150th Avenue (Egan Avenue); thence along 150th Avenue to 102d Street (Elkhorn Street); thence along 102d Street to bridge connecting Elkhorn Street and Russell Street; thence over and across said bridge and its approaches to Russell Street; thence along Russell Street to Ocean Avenue (104th Street); thence along Ocean Avenue (104th Street) to Houseman Court; thence along Houseman Court to Hawtree Basin Bridge; thence over and across Hawtree Basin Bridge and its approaches to 99th Street near 165th Avenue; thence along 99th Street to 160th Avenue; thence along 160th Avenue to 102d Street; also along Cohancy Street between 150th Avenue and south service roadway of Belt Parkway; also along 155th Avenue between Cohancy Street and 101st Street; also along 94th Street from Woodhaven Boulevard to and across Liberty Avenue to Cross Bay Boulevard; also along Queens Boulevard between Woodhaven Boulevard and Elliot Avenue; also along Elliot Avenue between Queens Boulevard and Booth Street; also along Booth Street between Elliot Avenue and Woodhaven Boulevard; also along Cross Bay Boulevard between Old South Road (Albert Road) and 149th Avenue; also along 149th Avenue between Cross Bay Boulevard and Old South Road.

Q-21-Cross Bay Boulevard—8.4 Miles—Beginning at or near the intersection of Cross Bay Boulevard and Liberty Avenue; thence along Cross Bay Boulevard over and across Cross Bay Toll Bridge to and along the ramp to Beach 95th Street; thence along Beach 95th Street to Rockaway Beach Boulevard; thence along Rockaway Beach Boulevard to Beach 116th Street; thence along Beach 116th Street to the Boardwalk; also along Beach 94th Street between Rockaway Beach Boulevard and Rockaway Beach Freeway; also along the ramp from Beach 94th Street and Rockaway Beach Freeway to and across Cross Bay Toll Bridge; also along Rockaway Beach Boulevard between Beach 94th Street and Beach 95th Street; also along Beach 109th Street between Rockaway Beach Boulevard and St. Marks Avenue; also along St. Marks Avenue from Beach 109th Street to the intersection of Beach 110th Street and Rockaway Beach Boulevard; also along Beach 110th Street from the intersection of Rockaway Beach Boulevard and St. Marks Avenue to Rockaway Beach Boulevard; also along the roadway connecting Cross Bay Boulevard and Woodhaven Boulevard to Rockaway Boulevard; also along Rockaway Boulevard from Woodhaven Boulevard to 94th Street; also along 94th Street between Rockaway Boulevard and the intersection of Liberty Avenue and Cross Bay Boulevard.

Q-21a-Brooklyn-Far Rockaway—14.7 Miles—Beginning at the Far Rockaway Station of the Long Island Railroad, at or near the intersection of Far Rockaway Boulevard and Mott Avenue; thence along Mott Avenue to Beach Channel Drive (Regina Boulevard); thence along Beach Channel Drive crossing Far Rockaway Boulevard and continuing along Beach Channel Drive to the ramp approach to the Cross Bay Toll Bridge; thence along the ramp to and across Cross Bay Toll Bridge to Cross Bay Boulevard; thence along Cross Bay Boulevard to Pitkin Avenue; thence along Pitkin Avenue to 84th Street; thence along 84th Street to Linden Boulevard; thence along Linden Boulevard to Ashford Street; thence along Ashford Street to New Lots Avenue; thence along New Lots Avenue to Jerome Street; thence along Jerome Street to Livonia Avenue; thence along Livonia Avenue to New Lots Avenue; also along New Lots Avenue between Livonia Avenue and Cleveland Street; also along Cleveland Street between New Lots Avenue and Linden Boulevard; also along Linden Boulevard between 84th Street and Sunrise Highway; also along Sunrise Highway between Linden Boulevard and Cross Bay Boulevard; also along Far Rockaway Boulevard between Mott Avenue and the Far Rockaway Station of the Long Island Railroad; also along Beach 81st Street between Beach Channel Drive and Pinnard Street; also along Pinnard Street between Beach 81st Street and Beach 82d Street; also along Beach 82d Street between Beach Channel Drive and Pinnard Street; also along Beach 73d Street between Rockaway Beach Freeway and Beach Channel Drive; also along Rockaway Beach Freeway between Beach 77th Street and Beach 73d Street; also along Beach 84th Street between Beach Channel Drive and Beach Channel Drive; all in the Boroughs of Brooklyn and Queens.

Q-22-Rockaway Peninsula—7.3 Miles—Beginning at or near Beach 169th Street and Rils Park; thence along north and south roadways of Rils Park to intersection of Rockaway Beach Boulevard and Beach 149th Street; thence along Rockaway Beach Boulevard to Edgemere Avenue; thence along Edgemere Avenue to Beach 21st Street; thence along Beach 21st Street to Elk Court; thence along Elk Court to Beach 22d Street; thence along Beach 22d Street to New Haven Avenue; thence along New Haven Avenue; thence along New Haven Avenue to Beach 19th Street; thence along Beach 19th Street to Cornaga Avenue; thence along Cornaga Avenue to Mott Avenue; thence along Mott Avenue to Far Rockaway Boulevard; thence along Far Rockaway Boulevard to the Far Rockaway Station of the Long Island Railroad; also along Beach 20th Street between Mott Avenue and Elk Court; also along Elk Court between Beach 20th Street and Beach 21st Street; also along Beach 199th Street between Rockaway Beach Boulevard and St. Marks Avenue; also along St. Marks Avenue from Beach 109th Street to the intersection of Beach 110th Street and Rockaway Beach Boulevard; also along Beach 110th Street from intersection of Rockaway Beach Boulevard and St. Marks Avenue to Rockaway Beach Boulevard; also along Beach 73d Street between Beach Channel Drive and Rockaway Beach Boulevard; also along Beach 84th Street between Beach Channel Drive and Rockaway Beach Boulevard; also along Beach 90th Street between Beach Channel Drive and Rockaway Beach Boulevard.

Q-22a-Baywater-Ostend Beach—2.6 Miles—Beginning at or near the intersection of Mott Avenue and Dunbar Street; thence along Dunbar Street to Norctons Drive; thence along Norctons Drive to Baywater Avenue; thence along Baywater Avenue to Mott Avenue; thence along Mott Avenue to Frisco Avenue; thence along Frisco Avenue to Beach 12th Street; thence along Beach 12th Street to Heyson Road; thence along Heyson Road to Beach 15th Street; thence along Beach 15th Street to Seagirt Avenue; thence along Seagirt Avenue to Beach 13th Street; thence along Beach 13th Street to the intersection of Frisco Avenue and Mott Avenue; also along Mott Avenue between Baywater Avenue and Dunbar Street.

Q-35-Marine Parkway—9.3 Miles—Beginning at or near the intersection of Newport Avenue and Beach 116th Street, Borough of Queens; thence along Beach 116th Street to Beach Channel Drive; thence along Beach Channel Drive to Beach 117th Street; thence along Beach 117th Street to Newport Avenue; thence along Newport Avenue to Beach 147th Street; thence along Beach 147th Street to Rockaway Beach Boulevard; thence along Rockaway Beach Boulevard to and across Beach 149th Street into Rils Park; thence along roadways of Rils Park to the Queens approach to the Marine Parkway Bridge; thence upon and along said Marine Parkway Bridge and the Brooklyn approach to Flatbush Avenue, Borough of Brooklyn; thence upon and along Flatbush Avenue to Nostrand Avenue; thence along Nostrand Avenue to Glenwood Road; thence along Glenwood Road to East 31st Street; thence along East 31st Street to Flatbush Avenue; also along East 32d Street between Flatbush Avenue and Avenue H; also along Avenue H between East 32d Street and Flatbush Avenue; also along Newport Avenue between Beach 117th Street and Beach 116th Street.

Q-37-111th Street—4.9 Miles—Beginning at or near the intersection of 135th Avenue and 131st Street; thence along 135th Avenue to 116th Street; thence along 116th Street to 135d Avenue; thence along 135d Avenue to 114th Street; thence along 114th Street to Rockaway Boulevard; thence along Rockaway Boulevard to 111th Street; thence along 111th Street to Myrtle Avenue; thence along Myrtle Avenue to Park Lane South; thence along Park Lane South to Park Lane; thence along Park Lane to Union Turnpike; thence along Union Turnpike to Kew Gardens Road; thence along Kew Gardens Road to 80th Road (Quentin Street); thence along 80th Road (Quentin Street) to Park Lane; also along 111th Avenue between 111th Street and 112th Street; also along 112th Street between 111th Avenue and Rockaway Boulevard; also along 130th Place between 135th Avenue and Old South Road; also along Old South Road between 130th Place and 131st Street; also along 131st Street between Old South Road and 135th Avenue.

Q-40-142d Street Crosstown—3.2 Miles—Beginning at 140th Street and 135th Avenue (Old South Road); thence along 140th Street to Rockaway Boulevard; thence along Rockaway Boulevard to 142d Street; thence along 142d Street to 123d Avenue; thence along 123d Avenue to 142d Street; thence along 142d Street to 111th Avenue; thence along 111th Avenue to 142d Street; thence along 142d Street to Lakewood Avenue; thence along Lakewood Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to Hillside Avenue; thence along Hillside Avenue to 148th Street; thence along 148th Street to 88th Avenue; thence along 88th Avenue to Sutphin Boulevard; also along 123d Avenue between 142d Street and 140th Street; also along 140th Street between 123d Avenue and Rockaway Boulevard; also along 134th Avenue between 140th Street and 142d Street; also along 142d Street between 134th Avenue and 135th Avenue; also along 135th Avenue between 142d Street and 140th Street.

Q-41-Archer Avenue-111th Avenue—4.2 Miles—Beginning at or near the intersection of Archer Avenue and New York Boulevard; thence along Archer Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to 95th Avenue; thence along 95th Avenue to 127th Street; thence along 127th Street to Liberty Avenue; thence along Liberty Avenue to 127th Street; thence along 127th Street to 109th Avenue; thence along 109th Avenue to 127th Street; thence along 127th Street to 111th Avenue; thence along 111th Avenue to 110th Street; thence along 110th Street to 109th Avenue; thence along 109th Avenue to Rockaway Boulevard; thence along Rockaway Boulevard to 102d Street; thence along 102d Street to Liberty Avenue; thence along Liberty Avenue to 101st Street; thence along 101st Street to Rockaway Boulevard to 103d Street; also along 111th Avenue between 127th Street and 130th Street; also along 130th Street between 111th Avenue and 109th Avenue; also along 109th Avenue between 130th Street and 128th Street; also along 128th Street between 109th Avenue and Liberty Avenue; also along Liberty Avenue between 128th Street and 127th Street; also along 111th Street between 109th Avenue and 111th Avenue; also along 109th Avenue between 111th Street and 110th Street.

Q-60-Queens Boulevard—10.44 Miles—Beginning on 2d Avenue at a point south of East 60th Street, thence along 2d Avenue to a point north of East 59th Street, thence along the Manhattan approach of the Queensboro Bridge in the Borough of Manhattan, Thence along said approach to the main level (main roadway) of the Queensboro Bridge; thence upon and along said main level to the Queens approach of the Queensboro Bridge, in the Borough of Queens; thence along said Queens approach to Crescent Street; thence along Crescent Street to Bridge Plaza South; thence along Bridge Plaza South to and across Jackson Avenue to Queens Boulevard; thence along Queens Boulevard to Jamaica Avenue; thence along Jamaica Avenue to 130th Street; thence along 130th Street to Archer Avenue (Archer Place) to Sutphin Boulevard; thence along Sutphin Boulevard to 109th Avenue; thence along 109th Avenue to 157th Street; thence along 157th Street to 108th Avenue; thence along 108th Avenue to Sutphin Boulevard; also along Bridge Plaza North between Northern Boulevard (Jackson Avenue) and Crescent Street; also along Crescent Street from Bridge Plaza North to the Queens approach of the Queensboro Bridge; also along Bridge Plaza North between Crescent Street and Ely Avenue; also along Ely Avenue between Bridge Plaza North and Bridge Plaza South; also along Bridge Plaza South between Ely Avenue and Crescent Street;

LEGAL NOTICE

the intersection of Queens Boulevard and Woodhaven Boulevard; thence along Woodhaven Boulevard across Liberty Avenue to Cross Bay Boulevard; thence along Cross Bay Boulevard to Albert Road (Old South Road); thence along Albert Road to Cohancy Street; thence along Cohancy Street over and across the Belt Parkway Bridge to south service roadway of Belt Parkway; thence along the south service roadway of Belt Parkway to 101st Street (Deer Street); thence along 101st Street to 150th Avenue (Egan Avenue); thence along 150th Avenue to 102d Street (Elkhorn Street); thence along 102d Street to bridge connecting Elkhorn Street and Russell Street; thence over and across said bridge and its approaches to Russell Street; thence along Russell Street to Ocean Avenue (104th Street); thence along Ocean Avenue (104th Street) to Houseman Court; thence along Houseman Court to Hawtree Basin Bridge; thence over and across Hawtree Basin Bridge and its approaches to 99th Street near 165th Avenue; thence along 99th Street to 160th Avenue; thence along 160th Avenue to 102d Street; also along Cohancy Street between 150th Avenue and south service roadway of Belt Parkway; also along 155th Avenue between Cohancy Street and 101st Street; also along 94th Street from Woodhaven Boulevard to and across Liberty Avenue to Cross Bay Boulevard; also along Queens Boulevard between Woodhaven Boulevard and Elliot Avenue; also along Elliot Avenue between Queens Boulevard and Booth Street; also along Booth Street between Elliot Avenue and Woodhaven Boulevard; also along Cross Bay Boulevard between Old South Road (Albert Road) and 149th Avenue; also along 149th Avenue between Cross Bay Boulevard and Old South Road.

Q-21-Cross Bay Boulevard—8.4 Miles—Beginning at or near the intersection of Cross Bay Boulevard and Liberty Avenue; thence along Cross Bay Boulevard over and across Cross Bay Toll Bridge to and along the ramp to Beach 95th Street; thence along Beach 95th Street to Rockaway Beach Boulevard; thence along Rockaway Beach Boulevard to Beach 116th Street; thence along Beach 116th Street to the Boardwalk; also along Beach 94th Street between Rockaway Beach Boulevard and Rockaway Beach Freeway; also along the ramp from Beach 94th Street and Rockaway Beach Freeway to and across Cross Bay Toll Bridge; also along Rockaway Beach Boulevard between Beach 94th Street and Beach 95th Street; also along Beach 109th Street between Rockaway Beach Boulevard and St. Marks Avenue; also along St. Marks Avenue from Beach 109th Street to the intersection of Beach 110th Street and Rockaway Beach Boulevard; also along Beach 110th Street from the intersection of Rockaway Beach Boulevard and St. Marks Avenue to Rockaway Beach Boulevard; also along the roadway connecting Cross Bay Boulevard and Woodhaven Boulevard to Rockaway Boulevard; also along Rockaway Boulevard from Woodhaven Boulevard to 94th Street; also along 94th Street between Rockaway Boulevard and the intersection of Liberty Avenue and Cross Bay Boulevard.

Q-21a-Brooklyn-Far Rockaway—14.7 Miles—Beginning at the Far Rockaway Station of the Long Island Railroad, at or near the intersection of Far Rockaway Boulevard and Mott Avenue; thence along Mott Avenue to Beach Channel Drive (Regina Boulevard); thence along Beach Channel Drive crossing Far Rockaway Boulevard and continuing along Beach Channel Drive to the ramp approach to the Cross Bay Toll Bridge; thence along the ramp to and across Cross Bay Toll Bridge to Cross Bay Boulevard; thence along Cross Bay Boulevard to Pitkin Avenue; thence along Pitkin Avenue to 84th Street; thence along 84th Street to Linden Boulevard; thence along Linden Boulevard to Ashford Street; thence along Ashford Street to New Lots Avenue; thence along New Lots Avenue to Jerome Street; thence along Jerome Street to Livonia Avenue; thence along Livonia Avenue to New Lots Avenue; also along New Lots Avenue between Livonia Avenue and Cleveland Street; also along Cleveland Street between New Lots Avenue and Linden Boulevard; also along Linden Boulevard between 84th Street and Sunrise Highway; also along Sunrise Highway between Linden Boulevard and Cross Bay Boulevard; also along Far Rockaway Boulevard between Mott Avenue and the Far Rockaway Station of the Long Island Railroad; also along Beach 81st Street between Beach Channel Drive and Pinnard Street; also along Pinnard Street between Beach 81st Street and Beach 82d Street; also along Beach 82d Street between Beach Channel Drive and Pinnard Street; also along Beach 73d Street between Rockaway Beach Freeway and Beach Channel Drive; also along Rockaway Beach Freeway between Beach 77th Street and Beach 73d Street; also along Beach 84th Street between Beach Channel Drive and Beach Channel Drive; all in the Boroughs of Brooklyn and Queens.

Q-22-Rockaway Peninsula—7.3 Miles—Beginning at or near Beach 169th Street and Rils Park; thence along north and south roadways of Rils Park to intersection of Rockaway Beach Boulevard and Beach 149th Street; thence along Rockaway Beach Boulevard to Edgemere Avenue; thence along Edgemere Avenue to Beach 21st Street; thence along Beach 21st Street to Elk Court; thence along Elk Court to Beach 22d Street; thence along Beach 22d Street to New Haven Avenue; thence along New Haven Avenue; thence along New Haven Avenue to Beach 19th Street; thence along Beach 19th Street to Cornaga Avenue; thence along Cornaga Avenue to Mott Avenue; thence along Mott Avenue to Far Rockaway Boulevard; thence along Far Rockaway Boulevard to the Far Rockaway Station of the Long Island Railroad; also along Beach 20th Street between Mott Avenue and Elk Court; also along Elk Court between Beach 20th Street and Beach 21st Street; also along Beach 199th Street between Rockaway Beach Boulevard and St. Marks Avenue; also along St. Marks Avenue from Beach 109th Street to the intersection of Beach 110th Street and Rockaway Beach Boulevard; also along Beach 110th Street from intersection of Rockaway Beach Boulevard and St. Marks Avenue to Rockaway Beach Boulevard; also along Beach 73d Street between Beach Channel Drive and Rockaway Beach Boulevard; also along Beach 84th Street between Beach Channel Drive and Rockaway Beach Boulevard; also along Beach 90th Street between Beach Channel Drive and Rockaway Beach Boulevard.

Q-22a-Baywater-Ostend Beach—2.6 Miles—Beginning at or near the intersection of Mott Avenue and Dunbar Street; thence along Dunbar Street to Norctons Drive; thence along Norctons Drive to Baywater Avenue; thence along Baywater Avenue to Mott Avenue; thence along Mott Avenue to Frisco Avenue; thence along Frisco Avenue to Beach 12th Street; thence along Beach 12th Street to Heyson Road; thence along Heyson Road to Beach 15th Street; thence along Beach 15th Street to Seagirt Avenue; thence along Seagirt Avenue to Beach 13th Street; thence along Beach 13th Street to the intersection of Frisco Avenue and Mott Avenue; also along Mott Avenue between Baywater Avenue and Dunbar Street.

Q-35-Marine Parkway—9.3 Miles—Beginning at or near the intersection of Newport Avenue and Beach 116th Street, Borough of Queens; thence along Beach 116th Street to Beach Channel Drive; thence along Beach Channel Drive to Beach 117th Street; thence along Beach 117th Street to Newport Avenue; thence along Newport Avenue to Beach 147th Street; thence along Beach 147th Street to Rockaway Beach Boulevard; thence along Rockaway Beach Boulevard to and across Beach 149th Street into Rils Park; thence along roadways of Rils Park to the Queens approach to the Marine Parkway Bridge; thence upon and along said Marine Parkway Bridge and the Brooklyn approach to Flatbush Avenue, Borough of Brooklyn; thence upon and along Flatbush Avenue to Nostrand Avenue; thence along Nostrand Avenue to Glenwood Road; thence along Glenwood Road to East 31st Street; thence along East 31st Street to Flatbush Avenue; also along East 32d Street between Flatbush Avenue and Avenue H; also along Avenue H between East 32d Street and Flatbush Avenue; also along Newport Avenue between Beach 117th Street and Beach 116th Street.

Q-37-111th Street—4.9 Miles—Beginning at or near the intersection of 135th Avenue and 131st Street; thence along 135th Avenue to 116th Street; thence along 116th Street to 135d Avenue; thence along 135d Avenue to 114th Street; thence along 114th Street to Rockaway Boulevard; thence along Rockaway Boulevard to 111th Street; thence along 111th Street to Myrtle Avenue; thence along Myrtle Avenue to Park Lane South; thence along Park Lane South to Park Lane; thence along Park Lane to Union Turnpike; thence along Union Turnpike to Kew Gardens Road; thence along Kew Gardens Road to 80th Road (Quentin Street); thence along 80th Road (Quentin Street) to Park Lane; also along 111th Avenue between 111th Street and 112th Street; also along 112th Street between 111th Avenue and Rockaway Boulevard; also along 130th Place between 135th Avenue and Old South Road; also along Old South Road between 130th Place and 131st Street; also along 131st Street between Old South Road and 135th Avenue.

Q-40-142d Street Crosstown—3.2 Miles—Beginning at 140th Street and 135th Avenue (Old South Road); thence along 140th Street to Rockaway Boulevard; thence along Rockaway Boulevard to 142d Street; thence along 142d Street to 123d Avenue; thence along 123d Avenue to 142d Street; thence along 142d Street to 111th Avenue; thence along 111th Avenue to 142d Street; thence along 142d Street to Lakewood Avenue; thence along Lakewood Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to Hillside Avenue; thence along Hillside Avenue to 148th Street; thence along 148th Street to 88th Avenue; thence along 88th Avenue to Sutphin Boulevard; also along 123d Avenue between 142d Street and 140th Street; also along 140th Street between 123d Avenue and Rockaway Boulevard; also along 134th Avenue between 140th Street and 142d Street; also along 142d Street between 134th Avenue and 135th Avenue; also along 135th Avenue between 142d Street and 140th Street.

Q-41-Archer Avenue-111th Avenue—4.2 Miles—Beginning at or near the intersection of Archer Avenue and New York Boulevard; thence along Archer Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to 95th Avenue; thence along 95th Avenue to 127th Street; thence along 127th Street to Liberty Avenue; thence along Liberty Avenue to 127th Street; thence along 127th Street to 109th Avenue; thence along 109th Avenue to 127th Street; thence along 127th Street to 111th Avenue; thence along 111th Avenue to 110th Street; thence along 110th Street to 109th Avenue; thence along 109th Avenue to Rockaway Boulevard; thence along Rockaway Boulevard to 102d Street; thence along 102d Street to Liberty Avenue; thence along Liberty Avenue to 101st Street; thence along 101st Street to Rockaway Boulevard to 103d Street; also along 111th Avenue between 127th Street and 130th Street; also along 130th Street between 111th Avenue and 109th Avenue; also along 109th Avenue between 130th Street and 128th Street; also along 128th Street between 109th Avenue and Liberty Avenue; also along Liberty Avenue between 128th Street and 127th Street; also along 111th Street between 109th Avenue and 111th Avenue; also along 109th Avenue between 111th Street and 110th Street.

Q-60-Queens Boulevard—10.44 Miles—Beginning on 2d Avenue at a point south of East 60th Street, thence along 2d Avenue to a point north of East 59th Street, thence along the Manhattan approach of the Queensboro Bridge in the Borough of Manhattan, Thence along said approach to the main level (main roadway) of the Queensboro Bridge; thence upon and along said main level to the Queens approach of the Queensboro Bridge, in the Borough of Queens; thence along said Queens approach to Crescent Street; thence along Crescent Street to Bridge Plaza South; thence along Bridge Plaza South to and across Jackson Avenue to Queens Boulevard; thence along Queens Boulevard to Jamaica Avenue; thence along Jamaica Avenue to 130th Street; thence along 130th Street to Archer Avenue (Archer Place) to Sutphin Boulevard; thence along Sutphin Boulevard to 109th Avenue; thence along 109th Avenue to 157th Street; thence along 157th Street to 108th Avenue; thence along 108th Avenue to Sutphin Boulevard; also along Bridge Plaza North between Northern Boulevard (Jackson Avenue) and Crescent Street; also along Crescent Street from Bridge Plaza North to the Queens approach of the Queensboro Bridge; also along Bridge Plaza North between Crescent Street and Ely Avenue; also along Ely Avenue between Bridge Plaza North and Bridge Plaza South; also along Bridge Plaza South between Ely Avenue and Crescent Street;

LEGAL NOTICE

Miles—Beginning at or near the intersection of Mott Avenue and Dunbar Street; thence along Dunbar Street to Norctons Drive; thence along Norctons Drive to Baywater Avenue; thence along Baywater Avenue to Mott Avenue; thence along Mott Avenue to Frisco Avenue; thence along Frisco Avenue to Beach 12th Street; thence along Beach 12th Street to Heyson Road; thence along Heyson Road to Beach 15th Street; thence along Beach 15th Street to Seagirt Avenue; thence along Seagirt Avenue to Beach 13th Street; thence along Beach 13th Street to the intersection of Frisco Avenue and Mott Avenue; also along Mott Avenue between Baywater Avenue and Dunbar Street.

Q-35-Marine Parkway—9.3 Miles—Beginning at or near the intersection of Newport Avenue and Beach 116th Street, Borough of Queens; thence along Beach 116th Street to Beach Channel Drive; thence along Beach Channel Drive to Beach 117th Street; thence along Beach 117th Street to Newport Avenue; thence along Newport Avenue to Beach 147th Street; thence along Beach 147th Street to Rockaway Beach Boulevard; thence along Rockaway Beach Boulevard to and across Beach 149th Street into Rils Park; thence along roadways of Rils Park to the Queens approach to the Marine Parkway Bridge; thence upon and along said Marine Parkway Bridge and the Brooklyn approach to Flatbush Avenue, Borough of Brooklyn; thence upon and along Flatbush Avenue to Nostrand Avenue; thence along Nostrand Avenue to Glenwood Road; thence along Glenwood Road to East 31st Street; thence along East 31st Street to Flatbush Avenue; also along East 32d Street between Flatbush Avenue and Avenue H; also along Avenue H between East 32d Street and Flatbush Avenue; also along Newport Avenue between Beach 117th Street and Beach 116th Street.

Q-37-111th Street—4.9 Miles—Beginning at or near the intersection of 135th Avenue and 131st Street; thence along 135th Avenue to 116th Street; thence along 116th Street to 135d Avenue; thence along 135d Avenue to 114th Street; thence along 114th Street to Rockaway Boulevard; thence along Rockaway Boulevard to 111th Street; thence along 111th Street to Myrtle Avenue; thence along Myrtle Avenue to Park Lane South; thence along Park Lane South to Park Lane; thence along Park Lane to Union Turnpike; thence along Union Turnpike to Kew Gardens Road; thence along Kew Gardens Road to 80th Road (Quentin Street); thence along 80th Road (Quentin Street) to Park Lane; also along 111th Avenue between 111th Street and 112th Street; also along 112th Street between 111th Avenue and Rockaway Boulevard; also along 130th Place between 135th Avenue and Old South Road; also along Old South Road between 130th Place and 131st Street; also along 131st Street between Old South Road and 135th Avenue.

Q-40-142d Street Crosstown—3.2 Miles—Beginning at 140th Street and 135th Avenue (Old South Road); thence along 140th Street to Rockaway Boulevard; thence along Rockaway Boulevard to 142d Street; thence along 142d Street to 123d Avenue; thence along 123d Avenue to 142d Street; thence along 142d Street to 111th Avenue; thence along 111th Avenue to 142d Street; thence along 142d Street to Lakewood Avenue; thence along Lakewood Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to Hillside Avenue; thence along Hillside Avenue to 148th Street; thence along 148th Street to 88th Avenue; thence along 88th Avenue to Sutphin Boulevard; also along 123d Avenue between 142d Street and 140th Street; also along 140th Street between 123d Avenue and Rockaway Boulevard; also along 134th Avenue between 140th Street and 142d Street; also along 142d Street between 134th Avenue and 135th Avenue; also along 135th Avenue between 142d Street and 140th Street.

Q-41-Archer Avenue-111th Avenue—4.2 Miles—Beginning at or near the intersection of Archer Avenue and New York Boulevard; thence along Archer Avenue to Sutphin Boulevard; thence along Sutphin Boulevard to 95th Avenue; thence along 95th Avenue to 127th Street; thence along 127th Street to Liberty Avenue; thence along Liberty Avenue to 127th Street; thence along 127th Street to 109th Avenue; thence along 109th Avenue to 127th Street; thence along 127th Street to 111th Avenue; thence along 111th Avenue to 110th Street; thence along 110th Street to 109th Avenue; thence along 109th Avenue to Rockaway Boulevard; thence along Rockaway Boulevard to 102d Street; thence along 102d Street to Liberty Avenue; thence along Liberty Avenue to 101st Street; thence along 101st Street to Rockaway Boulevard to 103d Street; also along 111th Avenue between 127th Street and 130th Street; also along 130th Street between 111th Avenue and 109th Avenue; also along 109th Avenue between 130th Street and 128th Street; also along 128th Street between 109th Avenue and Liberty Avenue; also along Liberty Avenue between 128th Street and 127th Street; also along 111th Street between 109th Avenue and 111th Avenue; also along 109th Avenue between 111th Street and 110th Street.

Q-60-Queens Boulevard—10.44 Miles—Beginning on 2d Avenue at a point south of East 60th Street, thence along 2d Avenue to a point north of East 59th Street, thence along the Manhattan approach of the Queensboro Bridge in the Borough of Manhattan, Thence along said approach to the main level (main roadway) of the Queensboro Bridge; thence upon and along said main level to the Queens approach of the Queensboro Bridge, in the Borough of Queens; thence along said Queens approach to Crescent Street; thence along Crescent Street to Bridge Plaza South; thence along Bridge Plaza South to and across Jackson Avenue to Queens Boulevard; thence along Queens Boulevard to Jamaica Avenue; thence along Jamaica Avenue to 130th Street; thence along 130th Street to Archer Avenue (Archer Place) to Sutphin Boulevard; thence along Sutphin Boulevard to 109th Avenue; thence along 109th Avenue to 157th Street; thence along 157th Street to 108th Avenue; thence along 108th Avenue to Sutphin Boulevard; also along Bridge Plaza North between Northern Boulevard (Jackson Avenue) and Crescent Street; also along Crescent Street from Bridge Plaza North to the Queens approach of the Queensboro Bridge; also along Bridge Plaza North between Crescent Street and Ely Avenue; also along Ely Avenue between Bridge Plaza North and Bridge Plaza South; also along Bridge Plaza South between Ely Avenue and Crescent Street;

Ambitious Women Start small private business at home. Ladies' and Children's Merchandise. No Investment. Unsold Goods Returnable. Liberal Commission. Write for Personal Interview. Box 491, CIVIL SERVICE LEADER 97 Duane Street, N.Y.C.

MEN—WOMEN DO YOU NEED EXTRA MONEY? Double your income by working in your spare time. No experience necessary. We supply everything. Write for personal interview. Box 811 Church St. Sta., N. Y. 8, N. Y.

Gaelic Society Plans

Kenneth Farrell, Chairman of the Ceilidhe Committee of the Gaelic Society, announced that the society is returning to its custom of holding monthly ceilidhes. The committee plans to hold the ceilidhes on the fourth Saturday of every month at the Society's headquarters, St. Matthew's Parish Hall, 214 West 68th St. Mr. Farrell said that the ceilidhe programs will frequently include additional entertainment, plays, concerts, and the like. Music will be provided by James Morrison.

The Society will soon present a play in Gaelic with a cast drawn from the Friday evening language classes. At the present time Sean Condon, the director, is engaged in selecting a suitable play and in gathering a cast. The Society holds classes in Gaelic every Friday from 8:30 to 10 p.m.

LEGAL NOTICE

also along Jackson Avenue, Northern Boulevard and Queensboro Bridge Plaza between Bridge Plaza North and Bridge Plaza South.

Respectfully yours GREEN BUS LINES, INC., by William Cooper, President, State of New York, City of New York, County of Queens, ss.:

William Cooper, being duly sworn, deposes and says that he is the President of Green Bus Lines, Inc., the petitioner herein; that he has read the foregoing petition and knows the contents thereof and that the same is true to his own knowledge, except as to the matters therein stated to be alleged upon information and belief, and as to those matters, he believes it to be true.

The reason this verification is made by deponent and not by Green Bus Lines, Inc., is that said Green Bus Lines, Inc., is a domestic corporation and deponent is an officer thereof, to wit, its President.

WILLIAM COOPER, Sworn to before me this 12th day of July, 1946.

EFFECT OF PENSION OPTIONS ON MEMBER, BENEFICIARY AND ADDITIONAL ANNUITIES

The NYC Retirement Law sets forth the minimum retirement ages, rates, allowances, etc., by groups (Laborer, Mechanical and Clerical).

The retirement allowance is based on a fraction of average salary for the best five consecutive years, multiplied by the number of years of member service. The highest fraction is 1/60, for the age-55, 30-year, half-pay plan. The other plans are on a 35-year, half-pay basis.

The member may elect to get the maximum monthly pension check, but if he wants to protect

a beneficiary better, he may accept reduced income for himself for life by exercising one of three alternatives, called options, in return for the greater protection of beneficiary.

3 Options Defined

The three options are:

1. A reduced life income to the member and, upon his death, a lump sum payment to the beneficiary of the balance of the initial reserve on retirement allowance. If the member bought added annuity, permissible to 50 per cent of his own normal contributions, this addition is part of the initial

reserve and the balance thereof goes to the beneficiary. The beneficiary may be changed at any time.

2. Reduced life income for the member and, upon his death, continuation of the same income to the beneficiary for life. Under this option any additional annuity purchased is committed to the fund, for there is no lump-sum provision. Beneficiary may not be changed, even if he or she dies before the member.
3. Reduced income for life of the member and, upon his death, one-half of the income he received is continued for the beneficiary for life. Extra annuity is committed to the fund. Beneficiary may not be changed, even if he or she dies before the member.

After retirement no change can be made in the option selected.

NYC Rule for Filing Application by Mail

Applications for NYC civil service examinations may be filed by mail. The following instructions for such filings have been issued by the NYC Civil Service Commission:

"Applications submitted through the mails must be accompanied by a certified check or money order in the amount of the fee, and must be post-marked on the envelope not later than 12 midnight on the last day of filing

and received by the Commission not later than 4 p. m. of the day prior to the date of the first test. The official notice to appear for the examination is also the receipt for the payment of the fee. Applicants are cautioned not to send cash through the mails. Mailed applications must have the position applied for noted on the lower left hand corner of the envelope, and the return address noted in the upper left hand corner."

TYPEWRITERS
Bought - Sold - Repaired - Rented
ALL LANGUAGES
TYPEWRITER CO.
119 WEST 23d STREET, N. Y. C.
Between 6th and 7th Avenues
CH. 3-8087

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

NOW You Can Save Money on Next Winter's **COAL**
LOW SUMMER PRICES
ORDER TODAY
Phone: MO 2-5465
BYERS COAL SERVICE
253 W. 116th STREET, NEW YORK

DIAMONDS SET — RINGS SIZED WHILE YOU WAIT
Large Selection Ring Mountings
Repairs and Sales
WE BUY OLD GOLD, DIAMONDS, JEWELRY, ETC.
Est. 1931
RICHE'S JEWELRY SHOP
362 Livingston St., Brooklyn
Nr. Flatbush Ave. TRIangle 5-2441

STAMPS and COINS
COLLECTIONS BOUGHT
Also unused U. S. postage at a small discount.
DELMONTE
40 West 18 St. N. Y. 11, N. Y. Dept. H WA 9-1954

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

DO YOU HAVE A **DIVORCE PROBLEM?**
Learn the answers to questions about ANNUALMENT, SEPARATION, DIVORCE, ALIMONY, PROPERTY RIGHTS, REMARRIAGES, WAR MARRIAGES and SEPARATION AGREEMENTS. The New simplified book, "Law of Marriage and Divorce," covers the law in 48 States. Send only \$1 today and we'll mail your 74-page book postpaid.
OCEANA PUBLICATIONS, Dept. L-5
500 5th Avenue, New York 18, N. Y.

Greeting Cards
LARGE SELECTION NOW READY!
XMAS BOX ASSORTMENTS
Special—21 De Luxe Xmas Card Box Assortments Every card different. Wonderful value. Retail price \$1, your cost 50c. Also birthday and all-occasion box assortments.
GENERAL ART CO., INC.
65 4th Ave. (18th St.) GR. 3-424

Convalescent Home
STATEN ISLAND
NURSING HOME
For invalids and semi-invalids, private and semi-private rooms, ideal for convalescents, chronic, elderly patients; excellent food; registered nurses and doctors supervision; lovely terrace. Call Gibraltar 7-6949

OPTICIAN :: OPTOMETRIST
EST. 1909
DR. ALBERT POLEN
Estimates Cheerfully Given—Low Prices
155 5d AVE. GRamercy 3-3021
Daily 9 A.M. to 8:30 P.M.

FOR MEN ONLY!
STOP HAIR LOSS
Even skeptical are convinced by the remarkable results we get. Thin, dull hair becomes lustrous and ALIVE—itch and dandruff are ended—hair loss stopped—NEW GROWTH obtained faster. COMPLETE SATISFACTION GUARANTEED OR TREATMENTS FREE! Come in or phone WI 7-1542—get rid of hair worries at last. SPECIAL RATES TO VETERANS.
FOX INSTITUTE For Hair and Scalp
1465 BROADWAY at 42nd, N. Y. C.

I. STERNBERG
OPTOMETRIST
Specializing in Eye Examinations and Visual Correction.
971 SOUTHERN BOULEVARD
(Loew's Spooner Building)
Bronx, N. Y. DAYton 9-3356

NEW! DIFFERENT!
ELECTROLYSIS
• We remove 20 hairs per minute.
• Absolutely safe! Permanent!
• Latest post-war machine used by Doctors, Hospitals.
• Approved by Amer. Med. Assn.
Phone TODAY for FREE trial treatment
Ethel Allen
"We Succeed Where Others Fail"
3 Park Row (City Hall) WOrth 2-5445
256 - 7th Ave. (69th St.) W. Y. C. 4-2958
1897 E. 4th St. (nr. Kings Hwy) Bk. Es. 5-4017
PRE-SEASON DISCOUNT NOW!

CHRONIC DISEASES
of NERVES, SKIN AND STOMACH
Kidneys, Bladder, General Weakness, Lame Back, Swollen Glands.
PILES HEALED
By modern, scientific, painless method and no loss of time from work.
Consultation FREE, Examination & Laboratory Test \$2 X-RAY AVAILABLE
VARICOSE VEINS TREATED FEES TO SUIT YOU
Dr. Burton Davis
415 Lexington Ave. Corner 43d St. Fourth Floor
Hours: Mon.-Wed.-Fri. 9 to 7. Thurs & Sat. 9-4. Sun. & Holidays 10-12 (Closed all day Tuesday)

Leg Ailments
Varicose Veins - Open Leg Sores
Phlebitis Rheumatism
Arthritis - Eczema
TREATED WITHOUT OPERATIONS
No Office Hours on Sundays or Holidays.
Monday, Thursday 1 to 8 P.M.
Tuesday, Friday 1 to 6 P.M.
Wednesday 1 to 5 P.M.
Saturday 12 to 4 P.M.
L. A. BEHLA, M.D.
220 W. 86th ST., NEW YORK CITY
EN 3-9178

PIMPLES BLACKHEADS
FOAMY MEDICATION
Palmer's "SKIN SUCCESS" Soap is a special soap containing the same costly medication as 104 year old Palmer's "SKIN SUCCESS" Ointment. Whip up the rich cleansing, FOAMY MEDICATION with finger tips, washcloth or brush and allow to remain on 3 minutes. Amazingly quick results come to many skins, afflicted with pimples, blackheads, itching eczema, and rashes externally caused that need the scientific hygiene action of Palmer's "SKIN SUCCESS" Soap. For your youth-clear, soft loveliness, give your skin this luxurious 3 minute foamy medication-treatment. At toiletry counters everywhere 25c or from E. T. Browne Drug Company, 127 Water St., New York 5, N. Y.

★ READER'S SERVICE GUIDE ★

AFTER HOURS

LONESOME? Meet interesting men-women through correspondence club all over the country. Write today P. O. Box 88, Fordham 58, N. Y.

YOUR SOCIAL LIFE
Make new friends and enrich your social life through SOCIAL INTRODUCTION SERVICE. New York's famous, exclusive personal and confidential service, designed to bring discriminating men and women together. Organization nationally publicized in leading magazines and newspapers. Send for circular, May Richardson, 111 West 72nd St., N. Y. EN 2-2034, 10-7 Daily.

FRIENDLY FOLKS OVER 30. Veterans, have you lost social contacts? A unique service. Introductions arranged. Non-secularian. Kaye Friendship Service, 76 Court St., Brooklyn, Room 11 TR 5-3666.

LONELY? MEET NEW FRIENDS through social correspondence. Members from coast to coast. All areas. Continental Service, 512 Fifth Ave., N. Y. C.

ELITE MEN AND WOMEN MEET
At Irene's Service Bureau, with the purpose of enhancing social life. Dignified. Confidential. FO 4-5343. Appointments to 8:30

LONELY? MEET NEW FRIENDS through select confidential social correspondence club for Civil Service Employees. Members everywhere. Box 35, Coney Island 24, Brooklyn, N. Y.

CIVIL SERVICE, PROFESSIONAL and Business Clients. Personal Social Introductions. Investigate my Method. Booklet Free. Helen Brooks, 100 West 42nd St., WI 7-2430, Room 607

Books
IF YOU MUST GAMBLE we'll loan you this book. Horse, dice, roulette, poker, gin, bridge, stocks, 7-day examination. You can't lose. Send \$2.00 to John P. Warner, Box 47, 53 Park Place, N. Y. 5, N. Y.

Part Time Work
OWN BUSINESS AT HOME. Part-time time. 300 tested ways to make money in 48 page book, over 40,000 words. Only 25c. Write Delta Distributors, P.O. Box 132, N. Y. 33, N. Y.

HEALTH SERVICES

Druggists
SPECIALISTS IN VITAMINS AND PRESCRIPTIONS. Blood and urine specimens analyzed. Notary Public, 15c per signature. Special genuine DDT liquid 5% Solution 1lb quart. Jay Drug Co., 305 Broadway WO 2-4736

REST—HOME, NORWALK. Connecticut. Suburban Rest Home, 49 miles NYC—off Merritt Pkwy, ideal country surroundings, home like, quiet. Minimum rate \$40 week. Tel. Norwalk 6-5429.

SURGICAL APPLIANCES. Trusses—abdominal supporters, flat foot arches; elastic stockings; braces, etc. Carl Rottach Inc., 4 East 125 St., NYC.

EVERYBODY'S BUY

Autos for Hire
JACKS PRIVATE AUTO RENTAL. Private cab service to and from doctors, hospitals, theatres, hotels and social functions. Funerals and weddings. 221 Court St., Bklyn. Phone MAIN 4-3039 24-hour service.

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

Banners—Emblems
BANNERS, FLAGS, BADGES, Emblems for civic and social organizations, schools. The Pioneer Manufacturers, 690-692 Sixth Ave. (between 50-37th Sts.), N. Y. Wisconsin 7-5558

Electric Toasters
LOOK AT THIS VALUE!! Electric Toasters. Chrome Finish—A.C.D.C.—2 slice \$2.00, less cord; 4 slice \$3.95, less cord. The Talbot Co., 4 E 33rd St., Room 315 AL 4-2147. Call us or Hard-to-Get Items

Cigarettes
SPECIAL PRICE \$1.53 PER CARTON. Cigars. Special price by the box. Tremendous saving on candies, etc. Wilbur's Cut Rate, 200 W. 141st Street, N. Y. WA 8-8030

Glove Making
STOP YOUR GLOVE TROUBLES. Have them made by an expert to your design. Mail and phone orders promptly attended. Glove Studio, 874 Greene Ave., Bklyn., N. Y. GLEmore 5-2770.

Postage Stamps and Coins
DON'T THROW THOSE STAMPS AWAY! They may have value. Send 3c for "Stamp Want List" showing prices we pay for U. S. stamps. Stampazine, 315 W. 42nd St., WA 9-0752.

UNUSED U. S. POSTAGE BOUGHT. ANY amount, denomination. Small discount. EUREKA STAMPS & COINS, 50 West 18th St., WA 9-0752.

WHAT HAVE YOU TO OFFER? Collection? "Shoebox" accumulations? Anything in stamps? We urgently need them. Spot cash paid. Cosmopolitan Stamp Co., 1457 Broadway, N. Y.

Firearms
FIREARMS BOUGHT, sold, exchanged. Gunsmith on premises, also pistol range. John Jovino Co., 5 Centre St., N. Y. C. Canal 6-9755

OLD BROKEN GUNS WANTED. Will pay 20c lb. and up depending on condition. Write giving full particulars to H. Weit, TRIangle 5-2361, 164-166 Montague St., Brooklyn, N. Y.

Xmas Cards
50 FAST SELLING BIG PROFIT Christmas Cards with name imprinted for \$1.00. Famous line of imprints and \$1.00 box assortments cost you 50 cents. Write or call PARK PRESS, 1938 Park Ave. (cor. 150th St.), N. Y. C.

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.

Men's Clothing—New
UNCALLED for men's clothing. Custom tailor sacrifices odds and ends in men's fine quality suits and coats, own make, 177 Broadway, NYC, 4th floor.

WE PAY HIGH PRICES for used men's suits, overcoats, sportswear, luggage—typewriters. Jacobs, 873 Columbus Ave. AC 2-8500. Will call.

Typography
ROAN LETTER SERVICE—Multigraphing, Mimeographing, Typing, Complete Mailer. Priced RIGHT. Done RIGHT. 365 Bleecker St. WA 9-7850.

Watches
NOW AVAILABLE FULL STOCK of American Elgin watches. Joseph Katz, Watchmaker and Jeweler, 132 Nassau St. (nr. City Hall), New York 7, N. Y. CO 7-7857.

Help Wanted—Agencies
BOOKKEEPERS, Stenographers, Billing and Bookkeeping Machine Operators. All office assistants. Desirable positions available daily. Kahn Employment Agency, Inc., 100 W. 42d St., N.Y.C. WI 7-3000.

MR. FIXIT
AUTO STORAGE GARAGE with complete service. Cars washed and lubricated. First class body repair work. Complete line of accessories. Open 24 hours. Courteous, experienced mechanics. Boran's Uptown Garage, 154 W. 24th St., AC 2-0293.

JACK THE RADIO EXPERT. For your radio troubles. Repairs in your home when possible. Your radio and tubes inspected free in your home. 453 Flatbush Ave., Brooklyn, GE 4-0003.

Auto Repairs
PERCY'S AUTO AND TRUCK SERVICE. Motors rebuilt, overhauled. Expert fender repairing, painting. Brakes and ignition. Tune up all models, towing service. Est. 16 years. 1570 Fulton Street, Brooklyn PR 2-9932.

Clockwork
KEEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIRING, 169 Park Row, New York City. Telephone WOrth 2-3271.

EXPERT WATCH REPAIRING. All work guaranteed one year. Quick service. Wholesale shop, now catering to retail service at wholesale prices. Estimates cheerfully given. Economy Watch Service, 19 W. 34th St., N.Y.C. Room 927 nr. McCreery. PE 8-4894.

FOR GUARANTEED RADIO REPAIR SERVICE. Call GRam 3-3092. zll makes. Limited quantity of all tubes now available. CITY-WIDE RADIO SERVICE, 50 University Pl., bet. 6th & 10th Sts.

LENOR RADIO SALES SERVICE (15 years experience) all work guaranteed. Electrical appliances and radio sets. 1012 Boston Rd. (Cor. 185th St.), Bronx, N.Y. DAYton 9-2584—215 W. 145th St. (bet. 7-8th Ave.) ADubon 3-3625.

ESQUIRE RADIO & ELECTRIC CO. 765 E. 160th St., Bronx. Specialists in custom made radios and phonographs, audio repairing. DA 9-3330

Sewer Cleaning
SEWERS OR DRAINS RAZOR-CLEANED. No digging—If no results, no charge. Electric Roto-Rooter Sewer Service. Phone JA 6-6444; NA 8-0588; TA 2-0123.

Typewriters
WHILE YOU WAIT, we repair your typewriter. \$1 up. FISCHER OFFICE, MACHINE CO., 270 Seventh Ave., bet. 35th and 36th Sts.) BR. 9-0888.

FRANCIS TYPEWRITER & RADIO CO. As low as 10c a day, buys, rents, repairs, any make typewriter or radio. 49 Greenwich Ave. CH 2-7794, 141 W. 10th St. CH 2-1037-8.

MISS and MRS.

Beauty Salon
YOLANDA'S BEAUTY SALON. Permanent waving—Hair Tinting Electrolysis. 730 Lexington Avenue, (Nr. 59th Street), EL 5-8919.

Dresses
DOROTHE'S PARADE OF FASHIONS, Fifth Ave. Style, quality and smartness. UPTOWN at 270 St. Nicholas Avenue (124th St.). Prices begin at \$9.98. Also a complete line of costume jewelry. BI 9-9621.

SUMMER CLEARANCE. Ladies' High Class slightly used dresses, suits and coats \$1 to \$5. New Fall stock on hand. Fur coats and jackets. Rose Chevalier, 210 West 79th Street.

Furs
FUR JACKETS AND SCARFS. Fur manufacturer offers special Clearance Sale of showroom samples. Fine Stone Marten \$50. Natural Wild Mink \$35. Broadtail Jackets \$50. Saks Fur Company, 143 West 29th St., N.Y.C. PE 6-5944. Open to 7 P.M. Manufacturing fine quality furs over one quarter century.

Scalp Treatment
HARPER METHOD SCALP TREATMENTS. Established 1888. Beauty Salon, 159 Montague St., Brooklyn, N. Y. TR 5-2084.

Pawnbrokers

G. EDELSTEIN & CO. Oldest established Pawnbrokers in the Bronx, 2629 Third Ave. at 141st St. MO 9-1055. "Loans on Clothing and Furs stored here over the Summer."

Organizations and Clubs

ORGANIZATIONS & CLUBS—Plan your social function or club dance in one of Brooklyn's finest and most intimate ballrooms. Splendid location. Special low rates. Bookings now available at HI-HO CASINO 8111 Ocean Parkway Brooklyn. Tel. Esplanade 2-4104 (Mr Kay).

ORGANIZATIONS, family circles, social groups, are you planning a public function? If so, make reservations at the La Coma, 1678 Broadway. For special rates call Monte Gardner or Jack Greene. CI 9-9078.

FIRE LINES

By QUENCH

Under the Helmet

There will be a meeting of the UPA tomorrow (Wednesday) at 11 a.m. at old Tammany Hall, 16th Street and Fourth Avenue, Manhattan. The main topic of discussion will be a new system of working hours calling for three day shifts of 9 to 6, with 48 hours off, followed by three night shifts of 6 to 9, followed by 72 hours off. . . . Pathe Pictures have just about completed their set on the PDNY. The latest was a simulated fire in an abandoned tenement opposite Engine Co. 11. Deputy Chief Ziegler and A. D. C. Scanlon were interested spectators at the scene. Smoke pots, metal defectors and so forth made the "fire"

appear like a fifth alarm. Added thrills were the "rescue" of a child via aerial ladder and the leading to "safety" of an aged man and woman via fire escape. . .

Lieut. James F. Maloney, Jr., of Eng. Co. 71 and Frm. Edward M. Leeds, Airport Crash Unit No. 31, have just returned from the 47th National Encampment of the Veterans of Foreign Wars, held in Boston. They were delegates of Mott Haven Post No. 5086 and Henderson Marine Post No. 1819, respectively. . . .

Frm. James Morrissey of Eng. 79 was burned while rescuing a child when a flash fire swept a fourth floor apartment in Harlem. . . . The Sappers and Miners Corps has been reorganized under the command of Assistant Chief of Department Edward G. Conway. It will consist of Company No. 1, made up of Inspectors, commanded by Deputy Chief David J. Kidney; Company No. 2, of Firemen commanded by Lieut. Edward J. Murphy 1, Eng. Co. 90; and Company No. 3, of Firemen, commanded by Lieut. James P. Fleming of Eng. Co. 301. . . .

The Dept. of Purchase is informing the various city departments, including the Fire Department, to conserve paper so that sufficient supplies may remain to take care of the City's essential needs. . . . Frm. 1st Gr. William J. Mulhall resigned from Eng. Co. 29 to join the Police force and is now pounding a beat as a Rookie. . . . Of the 44 veterans on the Special Military Eligible list for Firemen certified by the Civil Service Commission, only 23 accepted appointment in the F. D. Among those accepting was Richard L.

(Continued in next column)

LEGAL NOTICE

STATE OF NEW YORK—INSURANCE DEPARTMENT Albany 1946. I, Robert Dineen, Supt. of Insurance of the State of New York, hereby certify pursuant to law, that the Hardware Mutual Insurance Company of Minneapolis, Minneapolis, Minn., is duly licensed to transact the business of the mutual fire insurance in this State and in its statement filed for the year ended Dec. 31, 1945, shows the following condition: Aggregate amount of admitted Assets, \$8,102,736.39; Aggregate Amt. of Liabilities (except Guaranty capital) \$5,748,745.93; Amount of Guaranty Fund \$500,000.00; Surplus over Liabilities \$1,853,990.46; Amt. of Income for the year \$5,266,379.86; Amt. of Disbursements for the year \$5,294,516.50.

STATE OF NEW YORK—INSURANCE DEPARTMENT Albany 1946. I, Robert Dineen, Supt. of Insurance of the State of New York, hereby certify pursuant to law, that the Hardware Mutual Insurance Company of Minneapolis, Minn., is duly licensed to transact the business of casualty insurance in this State and in its statement filed for the year ended Dec. 31, 1945, shows the following condition: Aggregate Amount of admitted Assets \$3,591,635.28; Aggregate Amt. of Liabilities (except Capital & Surplus) including Reins. \$2,861,297.79; Amount of Actual paid-up Capital \$400,000.00; Surplus over Liabilities \$330,307.49; Amt. of Income for the year \$2,772,303.00; Amt. of Disbursements for the year \$2,155,263.78.

At a Special Term; Part II of the City Court of the City of New York, held in and for the County of New York, at the Old County Courthouse, located at 52 Chambers St., Borough of Manhattan, New York City, on the 19th day of September, 1946.

Present—HON. JOHN A. BYRNES, Chief Judge.

In the Matter of the Petition of HERMAN J. GOLDSTEIN and SYLVIA L. GOLDSTEIN, his wife, for leave to change their names respectively to HERMAN J. GOLDWYN and SYLVIA L. GOLDWYN; and as parents of BOYD GOLDSTEIN, an infant under sixteen years of age, to change the name of said infant to BOYD GOLDWYN.

Upon reading and filing the annexed petition of HERMAN J. GOLDSTEIN and SYLVIA L. GOLDSTEIN, verified the 28th day of August, 1946, praying for leave to said HERMAN J. GOLDSTEIN to assume the name of HERMAN J. GOLDWYN and for leave to said SYLVIA L. GOLDSTEIN to assume the name of SYLVIA L. GOLDWYN, in the place and stead of their present names, and for an order changing the name of their child, BOYD GOLDSTEIN, an infant under sixteen years of age, to BOYD GOLDWYN, and it appearing from the said petition and the court being satisfied that there is no reasonable objection to the change of name proposed:

NOW, on motion of HOWARD A. NEWMAN, the attorney for the petitioners, it is ORDERED that HERMAN J. GOLDSTEIN and SYLVIA L. GOLDSTEIN, be and they are hereby authorized to assume the names of HERMAN J. GOLDWYN and SYLVIA L. GOLDWYN, respectively, and that the name of said infant BOYD GOLDSTEIN be and it hereby is changed to BOYD GOLDWYN on and after the 1st day of October, 1946 upon condition that the further provisions of this order be complied with; and it is further

ORDERED that this order and petition be filed and entered within ten days from the date hereof in the office of the Clerk of this Court, County of New York, and that a copy of this order shall, within ten days from the entry thereof, be published once in the Civil Service Leader, a newspaper published in the County of New York, and that within forty days after the making of this order proof of such publication shall be entered and filed with the Clerk of this Court, County of New York, and it is further

ORDERED that a copy of this order and petition shall be served upon the Local Board No. 49 of the United States Selective Service located at 201 West 89th St., Borough of Manhattan, New York City, at which local board petitioner, HERMAN J. GOLDSTEIN submitted to registration, within twenty days after its entry, and that proof of such service shall be entered and filed with the Clerk of this Court, County of New York, within ten days after such service; and it is further

ORDERED that upon compliance with the above conditions the petitioners herein, HERMAN J. GOLDSTEIN and SYLVIA L. GOLDSTEIN shall be known as and by the names of HERMAN J. GOLDWYN and SYLVIA L. GOLDWYN, respectively, and the said infant, BOYD GOLDSTEIN, shall be known as and by the name of BOYD GOLDWYN, which names they are hereby authorized to assume, and by no other names, on and after the 1st day of October, 1946.

Enter, J. A. B. J. G. G.

BOB HOPE in "Monsieur Beaucaire," now at the Paramount.

Hope in "Beaucaire" Spreads Merriment

Those shrieks emanating from the rocking Paramount walls are nothing more than the patrons receiving a dose of Bob Hope as "Monsieur Beaucaire."

With Hope at the helm the Tarkington novel is a free-for-all escapade with laughs every step of the way. It's the story of King Louis XV's barber who, to save himself from the guillotine, agrees to impersonate the Duc de Chandre so that that handsome young noble might be free to pursue his lady love. This is Beaucaire in so unusual an interpretation even his mother wouldn't recognize him, but she'd have a wonderful time trying.

Dressed to kill and in constant danger of his life the French barber masquerades his way into the Spanish court, fencing duels, the arms of his favorite chambermaid (Joan Caulfield), and a wedding ceremony with the Princess of Spain (Marjorie Reynolds). It's Hope in his element: complete with wise cracks, comic cowardice, slap-stick and beautiful women by the score. The inevitable poke at Der Bingle is of course present, and very subtle it is, too.

Patric Knowles as the authentic and irresistible Duc de Chandre is always in the nick of time when it comes to saving his timid double from the villainous Don Francisco (Joseph Schildkraut).

So war between France and Spain is averted, the Duc gets his Princess, Beaucaire gets his chambermaid and barber-shop with four chairs and Bob Hope scores again.—S. S.

Taubert, son of Deputy Chief William Taubert of the 2nd Division.

Patrolman Edward Roach of the Glendale Precinct, going off duty heard the bell ring on a box at Freshpond Road and Catalpa Avenue. Sprinting a few yards he collared a man who had just pulled down the handle. . . . Frm. William T. Sullivan of 25 Truck was removed from Roosevelt Hospital via Department Ambulance to his home in Woodside. This Veteran of the Pacific has spent the last six weeks recovering from severe burns suffered in a gas tank explosion while fighting an automobile fire. . . .

That was an unfortunate accident that occurred down at Keansburg when Marjorie Ann, seven-year-old daughter of Frm. William J. Maroney of Brooklyn, was thrown from a speedboat into the waters of Raritan Bay. . . . In Litchfield, Conn., a judge fined two men from Hempstead, L. I., \$7.50 each for "lifting" firemen's boots from fire trucks. Their excuse was that they did it only as a joke.

LET'S DANCE LIVE & ENJOY LIFE LONGER

AMAZING NEW 3 STEP ALLURING
"FITS" ANY DANCE MUSIC
Master Teachers, All Ballroom Dances and Contract Bridge

MR. & MRS. OSCAR DURVEA
1 WEST 67TH ST. Ph. 2-6700

Amusement

By J. RICHARD BURSTIN

Wonderful repartee is being thrown around the New York Paramount stage by Bob Evans, ventriloquist and his incorrigible dummy. Also in the show are John and Rene Arnaut and Peggy Lee, West Coast songstress. Very smooth music is contributed by head-liner Charles Spivak and his orchestra.

For music by Rachmaninoff, Beethoven, Chopin, Mozart and a number of other outstanding classical composers, plus a romantic love story, it's "I've Always Loved You" at the Criterion.

Accompanying "The Big Sleep" at the Strand is an in-person show lead by Bob Crosby and his orchestra with a supporting revue which includes the Town Criers, Don Cummings, comedian and the dancing Dunhill trio.

Upon completion of "The Secret Life of Walter Mitty," Danny Kaye will make a two-month personal appearance tour (his first in five years) with a troupe of thirty performers and an orchestra. One-night stands only.

To Hollywood has come Sean McGlory of the famed Abbey Theatre of Dublin. The 22-year-old actor is being tested for a part in RKO's forthcoming screen version of Eugene O'Neill's "Mourning Becomes Electra."

Ronald Colman is celebrating twenty-five years on the screen.

Al Jolson has joined the advisory board of the new Song Hit Guild which publishes songs by aspiring song-writers.

Judith Anderson is coming East

to appear in "The Bonner Sisters" with Dorothy and Lillian Gish.

Estella Sloan booked for twelve weeks at Radio City Music Hall.

Veteran actor Henry Travers has become a member of Hollywood's exclusive Golden Group. The organization is open only to troupers who have been in the profession for half a century or more. Charles Coburn, C. Aubrey Smith and Harry Davenport are among the select few who have already passed the 50-year mark in show business.

CRAIG RICE'S HOME SWEET HOMICIDE
starring
PEGGY ANN GARNER
RANDOLPH SCOTT
LYNN BARI • DEAN STOCKWELL
CONNIE MARSHALL
A 20th Century-Fox Picture
ON STAGE
HILDEGARDE
IN HER OWN
PENGUIN ROOM RADIO SHOW
PATSY KELLY
JAN MURRAY
ROXY 7th Ave. & 50th St.

BOB HOPE
and Joan Caulfield in
"Monsieur Beaucaire"
A Paramount Picture with PATRIC KNOWLES
COOL
PARAMOUNT
Times Square - Midnight Feature Nightly

in Person
CHARLIE SPIVAK
And His Orchestra
BOB EVANS
JOHN and RENE ARNAUT
and
PEGGY LEE
Doors Open 8:30 A. M.

CARY GRANT • ALEXIS SMITH
'NIGHT AND DAY'
in TECHNICOLOR
MONTY WOOLLEY • GINNY SIMMS • JANE WYMAN
MARY MARTIN
EVE ARDEN • CARLOS RAMIREZ • DONALD WOODS and
Directed by **MICHAEL CURTIZ** • Produced by **ARTHUR SCHWARTZ**
Dances created and staged by **LeROY PRINZ** • Screen Play by Charles Hoffman, Leo Townsend, William Bowers • Adaptation by Jack Moffitt • Based on the Career of Cole Porter
Orchestral arrangements by Ray Heindorf
WARNER'S HOLLYWOOD • B'WAY 51st

HUMPHREY BOGART • LAUREN BACALL
IN WARNER BROS. HIT
"THE BIG SLEEP"
In Person
BOB CROSBY
and His Orchestra
EXTRA ADDED ATTRACTION
The Town Criers
Air-conditioned
STRAND Broadway at 47th St.

Zimmerman's Hungaria
AMERICAN HUNGARIAN
165 West 46th St. East of B'way.

Famous for its superb food, Distinguished for its Gypsy Music. Dinner from \$1.25. Daily from 5 P.M. Sunday from 4 P.M. Sparkling Floor Shows, Two Orchestras. No Cover Ever. Taps for Parties. Air Conditioned. LOungue 3-0115.

BAL TABARIN

2 Orchestras, 3 Revues Nightly, Dancing, 13 0-0910, DeLuxe French Dinner \$1.25. No cover. Air cooled.

One Out of Every Eight NYC Employees Passed No Civil Service Test

Despite the large number of veterans who are seeking permanent jobs with NYC as their post-war careers, a LEADER survey indicates that today approximately one out of every eight municipal jobs is held by a person who did not qualify by a civil service examination. There are about 160,000 New York City employees and about 19,000 jobs are held by provisional workers.

During the war, when the recruitment problem of the city became desperate, a new rule was adopted by the Civil Service Commission to allow non-examination hiring for a period not to exceed the duration of the war and six months. Numerous titles were

added to the list of jobs which could be filled in this manner after public hearings were held.

Normally, a provisional may be appointed, but must not serve longer than 10 days after the promulgation of an eligible list which is valid for the position in which he is serving. In case there is an eligible list, and for any acceptable reason an appointment cannot be made from the eligible list, then the provisional's appointment may be renewed by the Civil Service Commission each 15 days.

Latest figures at the offices of the Civil Service Commission (as of July 15, 1946) show the following who did not take an examination:

Limited to 6 mos.....	3,310
Limited to duration and 6 mos.....	15,150
Military Substitutes.....	769
Total.....	19,229

On June 1, 1944, the comparative figures were:

Limited to duration and 6 mos.....	16,932
General.....	4,418
Hospitals.....	831
Transportation.....	4,268
Total.....	26,447

Flux in Hiring

In a normal pre-war year, taking 1938 as an example, 20,500 provisional appointments were made during an entire year, but this does not reflect the figure on the payroll at any time, as many appointments were made for limited periods, and there was a constant turnover of provisional personnel.

2 Patrolman Lists Exist at Same Time, Setting a Precedent

The Municipal Civil Service Commission has promulgated the Patrolman, P.D. list which was published on July 23, 1946. The act of promulgation made the list valid and ready for making appointments.

Ordinarily, the promulgation of a list automatically kills a previous list, but in this case, Sidney M. Stern, Acting Director of Examinations, took special action to protect eligibles on the old list. A resolution was adopted by the Commission under which the old list was maintained in effect until today (Tuesday), the day when

the list expires by law, four years from its date of promulgation.

Cleaner Candidate's Grunts Are in Vain

A disgruntled candidate who failed the recent Car Cleaner examination went to the NYC Civil Service Commission to lecture the employees on the examining techniques for unskilled positions. Some of the points he brought out in a loud tone of voice were that a man didn't need a college education to swing a mop and that he didn't see why a man who had worked as an attendant for a State hospital needed higher qualifications to swab the subways; also that he wasn't in love with the subways. P.S. No reaction.

Report on Quota Of Fire Dept.

September 14, 1946

Allowed	In Service
*1 Chief of Department.....	0
54 Deputy Chiefs.....	42
128 Battalion Chiefs.....	119
25 Batt Chiefs (Capt.).....	25
1 Chief Medical Officer.....	0
11 Medical Officers.....	11
5 Chaplains.....	5
365 Captains.....	356
969 Lieutenants.....	968
1 Chief Fire Marshal.....	1
21 Eng'rs of Steamer.....	19
2 Chief Marine Eng'rs.....	0
80 Marine Eng'rs.....	78
40 Pilots.....	40
8651 **Firemen (Reg.).....	8213

*Deputy Chief Frank Murphy is Acting Chief of Department.
**13 Probationary Firemen on indefinite leave.

GARNISHMENTS NORMAL AGAIN

Business as usual, is the report at the Garnishee Bureau of the NYC Comptroller's Office, where judgments against municipal employees are entered and 10 per cent deductions from their salaries are paid to the creditors.

Katherine Heide, Supervisor of the office, says that during the war years there was a very small

drop in the number of garnishments filed. She believed that other members of the employees' families were able to get jobs.

The cost-of-living bonuses haven't improved the financial lot of the NYC employees, if garnishments are a clue, as the average is almost back at the pre-war level.

A shootin' eye is required of a NYC Policewoman. Commissioner Wallander has requested that an exam be held (Story, p. 1)

843 Auto Men Get NYC Raise

An additional increase of \$76,000 to NYC 843 Auto-enginemen has been approved by Budget Director Thomas J. Patterson. The increases will provide equitable relief to the chauffeurs who were skipped over partly or in full in the increases given out as of July 1 last.

Those who received \$60 at that time will receive \$60 more and those who got no raise then will receive \$120. Thus the total increase for each of the two groups will be \$120 a year. This rectifies both the "short raise," and the "no raise" applicable to those who were at \$2,280 or more.

These increases, which have the endorsement of Mayor O'Dwyer, will come before the Board of Estimate on Thursday with a recommendation for approval from Mr. Patterson, and are slated for unanimous adoption.

NYC Bowlers Start Friday

The Municipal Bowling League, reorganized to include men, as it did before the war, will get its tournament under way on Friday. At 5:30 p. m. the 26 women's teams and at 8 p. m. 36 of the 52 men's teams start rolling. On the next evening the 16 other teams get their workout.

The competition takes place at the Capitol Bowling Alleys, 1680 Broadway, NYC, and lasts several months.

VAN NAME PRAISED FOR WORK ON PENSION TAX EXEMPTION

Attorney Morris L. Strauss of 261 Broadway, ex-NYC Assistant Corporation Counsel, and himself a pensioner, praised Ralph L. Van Name for leadership in the fight to exempt public employee pensions from U. S. income taxation.

Praises Van Name
"Ralph L. Van Name, Secretary of the NYC Employees' Retirement System," said Mr. Strauss, "has rendered valiant service in behalf of reduction of income taxes on pensions."

"If all pensioner and public employee organizations of city, State and nation would rally around Mr. Van Name's efforts, a great deal could be accomplished to reduce income taxes on pensions."

"If Congress would take as good care of public employees as it does of private employees an equitable result would be achieved."

How Pension Tax Works
The Income Tax law does not state that pensions are to be taxed, but does not specifically exclude them, therefore the Treasury Department has ruled that 3 per cent of the amount contributed by him to the fund must be reported annually as income until the annuity received exceeds the contributions. The rule is stated by the U. S. Civil Service Commission as follows:
"An annuity under the Retirement Act is not reported as income until the annuity actually received exceeds the sum contributed by the individual to the retirement fund. Until this point is reached, 3 per cent of the sum contributed by him to the fund must be reported as income. When the amount of annuity received and excluded from gross income equals the sum contributed by the employee, the subsequent annuity is subject to being reported in its entirety for income tax."

RALPH L. VAN NAME

PATROLMEN

Published List Shows Final Average

93%

For "Y" Trained Men

"Y" TRAINING WILL ADD 10 TO 30 POINTS TO YOUR FINAL SCORE

ENROLL NOW!

Classes Now Starting

Travel at Your Own Speed
Take Three, Six, or Nine Months to Complete

SIZE OF CLASS LIMITED TO 30

- Personal Guidance
- Expert Instruction
- Frequent Tests and Reviews

TUITION INCLUDES

1 Full Year Membership
Use "Y" the Year 'Round
At No Extra Cost

TRACKS - POOLS - GYMNASIA
Clean,
Wholesome Atmosphere

CIVIL SERVICE INSTITUTE

YMCA Schools of N. Y.

5 W. 63 St., nr B'way SU 7-4400
55 Hanson Pl., B'klyn ST 3-7000
180 W. 135 St., N. Y. ED 4-9000

WANT A GOVERNMENT JOB?

START \$145 to \$250 MONTH

VETERANS - WAR SERVICE WORKERS

PREPARE IMMEDIATELY

IN YOUR OWN HOME

FOR NEW YORK, BROOKLYN AND VICINITY EXAMINATIONS

Thousands of Permanent Appointments Expected Soon

RAILWAY POSTAL CLERK EXAMINATION
EXPECTED IN NEAR FUTURE. Don't Delay!

VETERANS GET SPECIAL PREFERENCE

Full Particulars and 32-Page Civil
Service Book FREE

MAIL COUPON TODAY SURE—

Write your name and address on coupon
and mail at once. This can result in your
getting a big-paid U. S. Government job.

FRANKLIN INSTITUTE

Dept. B-56, Rochester 4, N. Y.

Rush to me, entirely free of charge, (1) a full description of U. S. Government Jobs; (2) free copy of illustrated 32-page book, "How to Get a U. S. Government Job"; (3) List of U. S. Government Jobs; (4) Tell me how to prepare for a U. S. Government Job.

Name.....

Address..... Veteran?

Use This Coupon Before You Mislay It—Write or Print Plainly