Civil Service

America's Largest Weekly for Public Employees

Tuesday, November 26, 1946 Vol. 8-No. 11

Price Five Cents

Subway Clerk Exam

See Page 13

City Bids Fire Candidates To Apply for Patrolman Jobs

Police Filing Period Will End on Monday

The number of candidates who have filed applications for the position of Patrolman (P.D.) passed 7,000 today. The response is on a par with that in the last previous Patrolman examination, also held this year, and which produced an eligible list which will

be exhausted by January 1. The O'Dwyer administration is making every effort to get a large number of applicants. In that connection Civil Service Commissioner Joseph A. McNamara today advised those who competing in the Fireman examination, the result of which should be known this month, to apply for the police jobs. The last date for receipt of Patrolman applications is next Monday at 4 p.m., December 2.

Two Bites Instead of One

There will be an eligible list of 1,500, or a few more, as the result of the Fireman examination. Thus, although many more may expect to pass than will actually pass, the extra opportunity of those who fail is provided by the current Patrolman test.

The Fireman candidates should apply for the Patrolman positions, by all means," urged Commissioner McNamara "Thus they get two bites, instead of one, and if they et on both lists, they can take their choice, whereas if they lose out in the Fireman test they may succeed in the Patrolman test.'

The Patrolman vacancies are expected to be more numerous.

[Advice to Patrolman candi-dates, see p. 12.]

Vacation Credit Is Cut In Mental Hygiene Wards

STATE ASSOCIATION MAKES A VIGOROUS PROTEST

By F. X. CLANCY Special to The LEADER

ALBANY, Nov. 26-A decision was handed down by the Department of Audit and Control that payment can not be made to employees of Mental Hygiene hospi-tals for the extra week of vaca-tion, in the fiscal year April 1, 1945 to March 31, 1946. It was an interpretation of Governor Dewey's four-full-weeks-vacation Dewey's four-full-weeks-vacation order of last April and was concurred in by the Law Department. Governor Dewey on April 12 last

promulgated an order raising the vacations of all State employees to four weeks, which was inter-preted to include all institutional employees, including those in the Department of Mental Hygiene, the ward employees as well as the

On May 3 the Mental Hygiene

Department issued a circular stating that the department had discussed the matter with President J. Edward Conway, of the State Civil Service Commission, and Director of the Budget John E. Burton, and set forth the view that it was impossible to add to

Captains' Race Lively in UFOA **Board Election**

A lively contest has developed for the Captain vacancy on the Executive Board of the Uniformed Fire Officers Association. The contenders are Captains Frederick J. Muesle and Charles V. Walsh. Statements on behalf of the respective candidates were issued by compilers.

by committees.
The statement on Captain
Muesle's behalf said that Captain Elmer Ryan, the present head of the Executive Committee, who isn't running for Board member-ship this time, and Captain Richard Denahan, H. & L. 29, are backing "an individual candidate," meaning Captain Walsh.

The pro-Muesie statement con-

"It is unfortunate that Captains Ryan and Denahan have seen fit to inject themselves into this (Continued on Page 4)

More State News

PP. 2, 3, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16.

the vacation time, because of the shortage of help-

Payment was arranged for, in lieu of vacation time off, so as not to interfere with taking proper care of the patients. The employ-ees were thus induced to work, instead of taking the full vacation to which they were entitled. Where possible, added time off was to be given. Now neither benefit can be applied, unless a change can be effectuated.

The Civil Service Employees Association immediately protested against the ruling. It held that the ruling was an absolute misinterpretation of the instructions of the Governor. The Associa-tion plans to take its appeal di-rect to the Governor. It wants rect to the Governor. It wants misinterpretation of the instruc-

(Continued on Page 14)

Men Urged To Accept Permanent **Positions**

Women Also Wanted

The U. S. Civil Service Commission today opened examinations for Laborer and Custodial Laborer, to fill 10,000 jobs in NYC, with good promotion possibilities to jobs paying in the \$3,000 and \$4,000 brackets. There will be no written test. The closing date is next Monday.

James E. Rossell, Director of the Second Region Civil Service, said that these jobs offered splendid opportuni-ties, and that veterans with hankering for manual work should surely apply.

Laborer jobs are open to vet-erans and non-veterans, Custodial Laborer jobs to veterans only, but, if not enough thousands apply, will be thrown open later to nonveterans as well.

Off to a Good Start

le haven't b all the Laborer vacancies," said Mr. Rossell. "Men will get themselves well started on a Federal career by applying for these jobs, and for Custodial Laborer. The promotion possibilities to Helper, (Cratinued on Page 8)

Estimate Board Sets Dec. 5 for Action on Veteran Seniority Bill

The Board of Estimate post-will then go before the Mayor for poned action on the Di Falco bill final approval.

until December 5. The bill provides that any person appointed to a position in the competitive class from an eligible list established under section 246 of the State military law, and who shall have served in the who shall have served in the armed forces of the United States, shall be entitled to credit for that

bill is strongly backed by the Uniformed Firemen's Associathe Chiforned Fremen's Benevolent ion, the Patrolmen's Benevolent Association, the Bronx County Catholic War Veterans and other organizations.

It would include World War I veterans in retroactive seniority benefits and apply all benefits of seniority for increments, but would If the Board passes the bill it not change present pension rules.

Vets Now Considered For U.S. Jobs Held by War-Service Employees

As a result of the right of re-pening examinations to veterans lice, may be examined at any time opening examinations to veterans granted by the Veterans Preference Act of 1944, opportunities are increased for qualified disabled veterans to receive permanent appointment in the Federal civil

for any position to which a permanent appointment has been made within the preceding three years. Persons qualifying in reopened examinations are not only In accordance with the act. disabled veterans, as well as widows of veterans and wives of veterans service employees who do not hold unable to work because of physi-

STATE IS AVERAGING 2,000 EXAMS A YEAR For Practical Nurses

STATE NEWS

ALBANY, Nov. 26-During the fiscal year, April 1, 1945, to March 30, 1946, 893 examinations were held for the State service and for counties, municipalities and school districts. During the first six months of the current fiscal year, from April 1, 1946, to September 30, 1946, exactly 978 examinations were held and 478 examinations were authorized.

"It appears from these figures that our work has practically doubled during the current year as is reflected in other divisions.

compared with the previous year, said J. Edward Conway, President of the State Civil Service Commission.

The Certification Division reports that from April 1, 1946 to September 30, 1946, there were established and certified 71 nev open-competitive lists and 119 new promotion lists to State de-Appointing officers partments. weer sent 2,516 separate certifications of groups of names on eligible lists.

The workload of the Examinations and Certification Divisions

DR. TOLMAN PRESENTS **ALBANY TAX GROUP'S CHARTER**

ALBANY, Nov. 26-Dr. Frank Service Employees Association, Inc., formally presented a charto the State Department of Taxation and Finance, Albany Chapter. The impressive presentation took place in the Tax Commission's Offices on the fifth floor of the Governor Alfred E. Smith State Office Building in Albany. Accepting the charter on behalf of the chapter was the chapter president, Arvis Johnson, of the Income Tax Bureau.

The newly organized Chapter has been enthusiastically sup-ported by practically all eligible mer bers in the Albany offices of the Tax Department, exclusive of the Bureau of Motor Vehicles. With only slightly more than a month of the new Association year beginning October 1 having expired, the Treasurer of the Tax Department Chapter, George Hayes, reports a 10 per cent income over the total membership for last year which exceeded 800. The officers of the Chapter, who have been very active in its development, are confidence that very few employees who are eligible for membership will fail to take advantage of affiliating with the chapter. The chapter is planning a vigorous program of interest to all member

List of Officers

The new organization will have as its main purposes the establishment of improved employeremployee relationships, the promotion of improved governmental service to the public and the sponsorship of departmental social functions.

Officers of the Tax chapter, in addition to President Johnson, are Vice-president, Joseph Feily. Miscellaneous Tax Bureau; Treas-urer, George Hayes, Administra-Bureau ,and Secretary, Alice M. Allen, Local Assessment Bureau.

In presenting the charter Dr

Tolman said: "The Tax Department employees have contributed much to the success of the Association. Two distinguished Presidents of the Association came from the Tax Department—John A. Cromie and Mrs. Beulah Bailey Thull. Mr. Cromie was elected President about 21 years ago and continued Association activities on import-ant committees until he recently felt sympathy.

retired. Mrs. Thull is the only woman who has served as Presi-L. Tolman, President of the Civil dent of the Association. She was active in the fight for standard classification and adequate aries and in establishing the Association's group insurance plans.

"There is constant need for better understanding of the difficulties and problems of employees in every department. Morale is the life blood in any organization and only close cooperation be-tween the department and the employees' Chapter can achieve the mutual understanding and respect for highest service to all the people of the State-

Gets Into Action Fast

According to reports received from the Association's Headquarters, the new Chapter promises to be one of the Association's most active and progressive ones though this Chapter has only recently been organized, and only about six weeks of the new Association year beginning October 1st has expired, the Chapter has equaled the membership attained last year and in addition added over 100 new members, according to George Hayes, Chapter Treas-

Responsible for the splendid in-crease in membership in the Chapter, besides its officers, are the following members of the Executive Council, who act in dual capacity as a membership com-Administration Division, Henry LaBarba; Treasury, Irma Philpot; Corporation, John Hag-; Executive, May Cregan; (Iincome Tax), Margaret gerty: Files Hussey: Collection (lincome Tax), Alive K. Fitzgerald; Audit (Income Tax), Louis Vella, George Walsh and Alice Rafferty; Law, Arnold Wise; Local Assessments, Philip McMahon; Miscellancous Tax, Gerald Ryan; Research and Statistics, Mildred Guffin; and Transfer Tax, John Sheehan.

The State Department of Taxation and Finance Chapter invites the active participation in its activities of all eligible members, and promises to become an effective instrument of service to employees of the Tax Department.

WILLIAM CASH DIES

William Cash, an employee of the Manhattan State Hospital for 38 years, where he excelled as a plumber and steamfitter, died. The

OXFORD CHAPTER CARD PARTY DRAWS A LARGE GATHERING

social event of the season at the American Legion Home. The event, a card party and informal gathering, was well attended by Chapter members and their guests Cards were played during the early part of the evening and refresh-ments were served. Floyd Elsbree received a special gift.

Group singing was led by Cecil F. Gilday and Sylvia McGowan, with May Marks at the piano. The committee was headed by May Marks, Chairman, assisted

CIVIL SERVICE LEADER

Fublished every tuesday by LEADER ENTERPRISES, Inc. Duane St., New York, 7, N. E.

Entered as second-class matter October 2, 1939, at the post office at New York N. Y. under the Act of March 3, 1679. Member of Audit Bureau of Circulations.

Subscription Price \$2 Per Year Individual Copies 50

经对应对应对应对应对应对应对应对应对应对应对应

Authorized

Lionel Sales and Service

TRAINS BOUGHT, SOLD, REPAIRED

Full Line of Metal Toys, Construction Sets

25 Park Row, New York

RE 2-4022 &

N.W.

Regents Oppose Repeal of Licenses

ALBANY, Nov. 26—The Board of Regents recommended repeal o fthe law requiring the licensing of practical nurses in this State. The Board recommended to the State Legislature "that the pro-visions embodied in Chapter 472 of the Laws of 1938, amending the Education Law to provide for the licensing of practical nurses be repealed, as the law has almost wholly failed to achieve its objects, and contains provisions which take effect in 1947, pro-hibiting unlicensed persons from engaging in nursing."

The Regents stated that during the six years that the law has been in effect only about 20,000 practical nurses have been censed. Of this number, all but about 2,000 were licensed by waiver of examination, they said. At present only 13 small schools are offering courses for training practical nurses and these schools can not graduate any large numof students, the Board reported.

Enrollment Increases In Public Schools

Special to The LEADER

ALBANY, Nov. 26-A survey of current public school enrollments in New York State just completed by the Bureau of Statistical Services, State Education Department, shows a considerable increase in net enrollments over those of the previous year. The estimated enrollment for all public schools of the State as of September 30, 1946, is 1,839,080, an increase of 29,768 over the initial enrollment of September 30, 1945. This gain was distributed over all types of districts-cities, villages,

free, central rural and common. NYC reported a gain of 6 803 pupils against the loss of 20,144 the previous year. Some localities lost pupil population, but these were in the minority and these ses were small compared to the

State Road Builders To Use New Methods

Special to The LEADER

ALBANY, Nov. 26-More new modern scientific equipment will be used by New York State in its postwar highway construction program. The work of the Soils Bureau of the State Department of Public Works will be facili-tated by acquisition of two units of the most modern scientific apparatus for use in its subsurface investigations of highway and building location, it was an-nounced today by Superintendent Charles H. Sells.

Bid proposals for furnishing a portable Seismograph and porta-Electrical Resistivity Apparatus, for use by the Soils Bureau, will be received by the Diviof tSandards and Purchase, 103 Washington Avenue, Albany, at 11 a.m., Thursday, December 5. The estimated cost of the equipment is \$5,700.

Items Made by Blind To Go on Xmas Sale

The annual Christmas sale of articles made by the blind of New York State will open on Monday, December 2, at 409 Fifth Avenue, NYC, corner 37th Street, courtesy of Textron, Inc.

The sale, conducted by the Commission for the Blind, New York State Department of Social Special to The LEADER

OXFORD, Nov. 26—The Oxford
Chapter of the Civil Service Employees Association held its first

Special to The LEADER

by Cecil P. Gilday, Mildred Keech
and Milton Dutcher, Margaret
Dutcher is Chapter President.

Welfare, will be sponsored by civic, religious and social groups of New York City. Mrs. Thomas E. Dewey is honorary chairman.

Nov. 30 Is Deadline For Insurance Offer

Special to The LEADER

ALBANY, Nov. 26-"Employees must act before December 1 if they desire to obtain the group life insurance without medical examination," declared Joseph D. Lochner, Executive Secretary of The Association of Civil Service Employees, in a statement issued to its members today.

Mr. Lochner reports that 'arge numbers of State employees are taking advantage of the opportunity to obtain this insurance without medical examination by applying for it during the month of November. The only exceptions to the offer are that applicants must be under age 50 and have not been previously rejected for the insurance on the basis of a medical examination. The appli-cation for the insurance must be signed while the employee is actually at work-The Association issues group

life insurance to its members at the amazingly low rate of \$1,250 o finsurance to members under 39 years for 30 cents semi-month-The rates for older members are proportionately lower

Free Insurance Popular

Insured members of the plan have been enthusiastic in their praise of the free extra insurance issued under the plan. Without cost to the individual insured, each policyholder is issued additional 10 per cent of the basic amount o fhis insurance, with a minimum of \$250 of free insurance for each member. Association officials have stated that this free insurance feature of the insurance ill continue as long as large

number of employees continue to participate in the plan, and request all insured members to bring this low-cost, broad-coverage plan to the attention of their fellow workers.

Premiums for the Association's group life insurance are paid by the convenient payroll deduction plan. Since the plan started, the Association has received hundreds of commendable letters from beneficiaries of deceased members and

their friends. Through the cooperation of the Travelers Insurance Company the Association has been able to affect claim payments within 24 hours of the time of death of the insured member. Over \$1,650,000 has been paid in claims under this plan.

Extra Hazard, No Difference

Prison Guards, State Troopers, Hospital Attendants and Nurses, and employees having like hazardous duties, have expressed surprise that they could obtain life insurance under the Association's group plan at the same rates that were charged employees having less hazardous work.

Employees interested in the low-cost group life insurance may secure applications and explanatory literature from any of the Association's local chapters or from its Headquarters, Room 156,

State Capitol, Albany, N. Y. Employees must apply before December 1, otherwise the insurance company's regular medical examination at no expense to the applicant, will be necessary Of course, new employees may the life insurance without medical examination, but they must apply within the first three months of State employment-

MARY G. KRONE and McDONOUGH ADDRESS ROCHESTER CHAPTER

Special to The LEADER

ROCHESTER, Nov. 26 - The Rochester Chapter of the State Association held its annual dinner at the Rochester Yacht Club. The Chapter.

In addition to more than 100 members, guests of the Chapter were J. Gerald Zugelder, President of the Rochester State Hospital Chapter; Clifford B. Hall, President of Industry Chapter, and Earl J. Bullis, Delegate from Public Works Chapter, District 4. Other guests were Miss Mary

Goode Krone, Chairman of the Personnel Council; William F. McDonough, Executive Representative of the Association, and ment.

Sidney C. Baker of the Sales Department of Bausch & Lomb Co. Miss Krone and Mr. McDonough

spoke on Personnel Council pro-gress and the work of the Salary, Standardization Board, respectivetables were decorated with fall ly. The subject of Mr. Baker's fiflowers. The affair was one of the most successful staged by the People," in which he reviewed his experiences as Colonel in the U S. Army during the last war. He was stationed in the Caribbean Sector.

Dancing followed dinned. Guesta entertained by talent cruited from the local departments

Lillian M. Wilson was Chairman of various committees composed of the following: Ann J. Stutz and M. Lucille Pennock, tickets; Luiah V. Boyce, flowers; Neil J. Good-man and Guy Slover, entertain-

MEN'S CLOTHING AT THE FACTORY . . . AT GREAT SAVINGS

All-Wool Worsted & Gabardines Sport Jackets - Sport Trausers

TOD COATC

All Sizes - Longs Shorts - Regulars

. . . Styles To Please Every Taste . . .

• Tailored to Fit Every Build Judiciously

OPEN WEEKDAYS, 9 a.m. to 5 SATURDAYS, 9 to 3

Gerrick Clothing

Entire Top Floor

2887 ATLANTIC AVENUE Cor. Warwick Street, Brooklyn, N. Y. AP 7-0534

"ASK FOR CHARLIE"

Pipes went out, so did cigars, as listeners' attention was concentrated on speakers at the dinner following the annual meeting of the State

Meeting on December 14 To Elect the Officers Of Southern Conference

WARWICK, Nov. 26-Robert tal; R. Hopkins, of Buffalo, one of the founders and the present Chairman of the Western New York Conference, addressing a meeting at the Warwick State School, emphasized the need and value of regional conferences in conformity with the objectives of the Civil Service Employees Association.

Chairman Hopkins admisted that there were numerous difficulties in starting such a conference, and that the first year is likely to be a tough one, but the results are so satisfactory that the earlier troubles are easily forgotten.

The guest speaker received a rising vote of thanks for his re-

Arthur J. Gifford, a member of the Executive Committee of the State Association, spoke on the benefits that a Southern New York Conference would bring. York Conference would bring.
Fred J. Walters, of Middletown
State Hospital, Vice-president of
Mental Hygiene Employees Association, also spoke-

Call to December 14 Meeting Among the Chapter Presidents

Phillips, Matteawan State Hospital; Fred Seminari, Rockland State Hospital; Angelo J. Donato, Interstate Park, and Shumack, Middletown Palisades Howard State Hospital. They were accompanied by delegations from their paned by delegations from their Chapters. Joseph Wickes, dele-gate, and others were present from Wallkill Prison Chapter The Warwick Chapter was repre-sented by President Francis A. MacDonald and a delegation, who acted as hosts.

"Those Chapters that were not represented at the recent meeting held for the purpose of getting the Southern Conference going should be certain to send repre-sentatives to the December 14 meeting," said Acting Chairman MacDonald,

The new Conference would in-clude the following nine counties: Putnam, Dutchess, Columbia, Westchester, Greene, Ulster, Sullivan, Rockland and Orange

At 2 p.m. on Saturday, December 14, in Building A, Matteawan State Hospital, Beacon, N. Y., a meeting will be held at which the Constitution of the Southern Conference will be signed and officers elected. Mr. MacDonald is the Acting Chairman and Ingrid Nystrom the Acting Secretary having been selected at the Al-Secretary at the meeting were Nellie Inno-cent, Wassaic State School; Harry delegates on November 15.

COMMISSIONER'S ARTISTIC DANCE ENLIVENS BUFFALO AFFAIR

BUFFALO, Nov. 26-A conference of staff members in the Buffalo District, State Division of Parole, was held in the Parole Offices. The Buffalo Chapter President, Joseph Waters, and Laurence J. Hollister, Field Rep-resentative of the Civil Service Employees Association, attended the afternoon session.

Mr. Hollister addressed a group of 100 on Association activities, touching generally on Salary Standardization Board work, classifications and pensions. He also answered questions.

Also present were David Dress-ler. Executive Director of the Parole Division, and Charles F. McMenamin, Parole District

the table decorations and the menu was written and translated in eleven different languages.

Entertainment following the dinner consisted of the Highland Fling, Sword Dance and Irish Jig by Catherine Jean Girvin, accom-panied by Piper Kenneth Mac-Donald. A group of Ukrainian dancers, led by Helen Byrwa, gave a splendid performance.

The highlight of the evening was an artistic dance by Com-

Four Typist Jobs In NYC Health Dept.

The NYC Health Department has openings for four Typists at \$1,560, including bonus. A mini-mum of 50 words a minute is re-quired. The jobs are provisional, but the experience helps one to pass a competitive examination from which permanent appoint-

ments are made.

Apply at Room 211 at 125 Worth
Street. New York 7, N. Y., by mail

missioner Reginald B. Taylor and his participation in the Sword Dance. After Commissioner Taylor's performance, everyone wanted to get in the act. Lawrence lor's Kelly, Warrant Officer, brought the moon over the mountain in a very pleasing voice. Henry Mc-Menamin, Warrant Officer, earned hearty applause in his role of a talkative barber. His dad, Parole District Supervisor McMenamin, was the unhappy customer. Danc-ing followed the entertainment and when the Juke Box failed to juke, piano music was furnished by Kathleen Walsh and Ed Hunt.

The Committee on Arrange-ments consisted of Agnes R. Kin-ney, Chairman; Marian Holycross, Genevieve Martin, Ralph Iago and Leon McConnell.

Among the guests were Joseph

SALARY BOARD HEARS PLEA ON TITLES IN DPUI

ALBANY, Nov. 26 - A strong plea was made by employee rep-resentatives for salary upgrading of DPUI titles, before the Salary Standardization Board. The full board was present; also Philip E. Hagerty, administrator of the State's salary survey.

John Holt-Harris Counsel to the Civil Service Employees Association, presented the general argument of the Associa-tion in favor of the employees'

The DPUI Committee of the Association had prepared an analysis of reasons, in the form of a brief. The committee consisted of Charles R. Culyer, President of the NYC Chapter; William Teitelbaum and Martin Duignan. The titles at stake were Associate Unemployment Insurance Claims Examiner, Unemployment Insurance Manager, Senior Unemployment Insurance Claims Examiner and Assistant Unemployment Insurance Claims Examiner

A complete reclassification of present overlapping grades, called a violation of the Feld-Hamilton law, is requested. Even steps of salary increments are advocated.

James Bowles, President of the Unemployment Insurance Managers Association, submitted a brief. So did Henry G. Berne, President, Claims Examiners Association, as member of a committee including Messrs. Schackman and McGovern.

The Associate Claims Examiners' brief was submitted by Rob-ert N. Purcell, Neil F. McBride

and Joseph Reydel.

The Board appeared much impressed by the oral arguments and the statistical support thereof in the briefs and some form of favorable action is expected

Poultry Course Begins At Farmingdale Dec. 2

The Long Island Agricultural and Technical Institute at Farmingdale will conduct a six weeks' course in poultry husbandry, beginning December 2. The program will provide practical experience with the Institute poultry flock equipment, combined with study of such essentials as business organization, brooding, disease control and marketing.

Classes are scheduled five days week and will meet requirements for veterans' training. A descriptive circular and application form may be obtained on re-quest to H. B. Knapp, Director, Long Island Agricultural and Technical Institute, Farmingdale, L. I., N. Y.

The State **Employee**

By Dr. Frank L. Tolman

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

Employee Organization in the Public Service

The Albany group of the American Society for Public Administration recently discussed the place of employee organizations in Government. Your President was asked to say what was on his mind and he did try to indicate the great need for better understanding and cooperation of public officials with public employees through the representative employee organizations which, in New York State, of course, means the Civil Service Employees Association.

A good deal of time was spent on the subject of strikes against the government. Nobody likes strikes, least of all strikes against the government. The CIO Public Workers Association does not strike against the Federal Government, but feels free to strike against the State or local government. The reason, of course, is the federal prohibition of payment of salaries to any employee who is a member of a union which allows strikes against the government. The AFL, in its present organization drive, gives the strong impression that it will not be necessary to strike against the government, but that a general strike or a threat of such a general strike will be used to gain the demands of the public employee members

Association Has No-Strike Pledge

The Civil Service Employees Association has a no-strike pledge which it has always observed and will continue to observe. The employers of the civil service workers are not the officials, but the people of the State. The highest public official is only a hired servant of the people. The high officials do not even make all the rules that govern public employees. The major rules are established in the Civil Service Law, and the Public Officers Law. Administration in the Civil Service Law, and the Public Officers Law. Administration of these laws and the rules established under them is largely the duty of the Civil Service Commission. What powers remain to the heads of departments are also matters of law. The top officials have generally the power of appointment but only under Civil Service procedure. They have general responsibility for the work of their department, but only as this area is defined by law. They have only the power delegated by the people through laws. This power is further controlled and restricted by appeal budget appropriations further controlled and restricted by annual budget appropriations made by the Legislature.

There is no greater mistake than to think of public business and administration as identical with private business, organized for profit and operating through labor contracts. It is essentially different. Labor organizations tend to make this mistake. They try to use the familiar weapons of the strike, the threat of strike and all the lesser armament of organized labor to achieve their ends. This is a major reason for their limited accomplishments.

We of the Association believe that success can only be attained by playing the game within the rules set down by law. We try to improve the rules by legislation, and to have better informed and fairer umpires to call the strikes and the balls.

We believe that the Association contributes much to improve public service to the people of the State. We do not believe that any department or bureau can long endure as a dictatorship of the boss but must serve the public interest as a team of all the employees and officials with a single objective. We work for a minimum of arbitrary control and a maximum of team work. The efficiency of any Department or Bureau, we believe, depends chiefly on the extent to which the merits and maximum capacities of all the employees are utilized and rewarded. Democracy in personnel management, cooperation and team work are the major keys to good public ad-

A strike will never be necessary where management and the employees understand each other and work together in the public

NYC Chapter Will Hold Meeting For Its Entire Membership

Chapter of the State Association, at their monthly meeting, decided to hold an open meeting, at which celebrities would speak, as an experiment. If the plan works out, it will be continued, and possibly to every other meeting the entire membership will be invited-

The task of arranging for the meeting will be performed by President Charles L. Culyer. The

week-end, met with favor. Record Membership

Open meetings are a problem for the Chapter, because of the large membership. With more than 3,000 members the Chapter is the largest in the Civil Service Employees Association. The mem-bership drive, that is to be resumed intensively in December, with Laurence J. Hollister, of the Albany office of the Association Supervisor.

In the evening, a United Nations dinner was held at Troop I post. Flags of all nations were used in the table decorations and the supervisor.

Among the guests were Joseph Suggestion that the open meeting be held, if possible, on Friday on the job, is expected to bring night, January 31, because by that the membership to 6,000. President time the Legislature will be in dent Culyer officially set 6,000 as session, and NYC members of the the goal and said that with proper

The Representatives of the NYC Legislature return home for the effort it would be achieved. Meansoliciting new members and renewal of old memberships. Fi-nancial Secretary Kenneth A. Val-entine remarked that many former members are returning to the fold-

> The Chapter will supply bound copies of the Civil Service Law to Representatives also copies of the State Retirement System Law-

> Joseph J. Byrnes, the Treasurer, submitted a financial report. The finances of the Chapter were in excelent condition.

More Committees to be Named The Chapter will have a Per-manent Audit Committee, an Office Administration Committee, a Grievance Committee, and a Leg-islative Committee. Appointments will be made soon by President Culyer. William Hopkins, of the Law Department, will be Chair-ma no fithe Legislative Committee, said Mr. Culyer.

The reports of the Planning and the Budget Committees were adopted. President Culyer praised the Chairmen and members of these Committees for the construc-tive and expert reports that they submitted.

Also praised by President Culyer were Association groups' briefs submitted to the Salary Standardization Board at a recent hearing on reclassifying titles in the DPUI. One of the briefs was so excellent he said that the Research excellent, he said, that the Board discussed using it as a mode! President Culyer reported that

enlarged and prompter informa-tion service will be rendered to the Chapter by the home office. There will be close cooperation on legislative matters.

Delegates at the recent annual meeting of the State Association listened closely as they beard speakers discuss topics of vital interest to them.

Temporary Patrolmen Lose Fight for Jobs

NYC NEWS

of the war have lost their attempt to obtain reappointment

The bill to accomplish the appointment, passed by the Council, was disapproved by the Board of

The section provided that any person who has previously been certified by the Municipal Civil Service Commission of the City and appointed as a Temporary disapprove was reached.

The Temporary Policemen who were dropped soon after the end of the war have lost their attempt. manent as Policeman in the Police Department upon his writter, request and the further consent the Police Commissioner and upon such terms as the Police Commissioner may impose-

The matter first came pelore the Board on October 24, 1946, and was laid over. At the ad-journed hearing the decision to

CAPTAINS' RACE LIVELY IN UFOA BOARD ELECTION

(Continued from Page 1) campaign by constituting themselves a committee for an individual candidate instead of following the sound judgment of the other seven members of the Executive and remaining neutral. While it is apparent that the other members of the Board have a personal choice, it is obviously their considered judgment that the best interests of the organization would best be served by this neutrality and permit the democratic prinof the organization to resolve this question."

The Committee for the Election

of Captain Muesle said:
"Captain Frederick J. Muesle,
of Engine Co. 219, is a candidate
for election to the Executive Board of the Uniformed Fire Officers Association, as representative for the rank of Captain.

"Captain Muesle is one of the original organizers of the Uniformed Fire Officers Association and has always been intensely ac-tive in promoting all issues concerning the welfare of the organ-

appearence before the Finance Committee of the City Council on behalf of the Pension Bills, and his aggressive presentation of the issues involved, were a major factor in their passage. Captain Muesle has amply proven his ability and unswerving loyalty to the organization.

"Captain Muesle bore the brunt of organizing in the Boroughs of Brooklyn and Queens, and it was largely through his personal in-fluence and untiring efforts that this largest group of Officers of the Fire Department was brought into the fold of the Uniformed Fire Officers Association."

"It is unfortunate that Captains Ryan and Denahan have seen fit to inject themselves into this campaign by constituting themselves a committee for an individual candidate instead of following the sound judgment of the other seven members of the Executive Board and remaining neutral. While it is apparent that the other members of this Board have a personal choice, it is ob-viously their considered judgment that the best interests of the organization would best be served

by this neutrality and permit the democratic principles of the or-ganization to resolve this ques-

Statement for Walsh The committee supporting Cap-

tain Waish issued the following:
"Captain Charles V. Walsh,
Tngine Co. No. 76, a former Eastand International Baseball ern and International Baseball League pitcher, later drafted by the Pittsburgh Pirates and a five-time victor over the N. Y. Pelice Department, is seeking office on the Executive Board of the Uniformed Fire Officers Association, Local 854, AFL.

"Union activities are not new to Charley Walsh. While a fireman on a "allroad he was very active and successful in union

active and successful in union

"Captain Walsh is one of the original founders of the Uni-formed Fire Officers Association. His lively interest in union matters is stronger than ever and at resent he holds the position of 11th Battalion Delegate.

"Charley Walsh never snirks hard work, and since his promotion seven years ago has spent five years in Harlem and at present is assigned to Engine 76, one of the busiest companies in the N. Y.

Fire Department. "Captain Walsh has the type of experience and knowledge required by an UFOA Executive Board member. He has business knowledge and insurance experience and worked for an insurance company for two years in a re-sponsible position, handling and

calculating loans.
"Charley Walsh was educated and trained at St. Jeans and by the Jesuits in Regis High School in Yorkville, His background made an indelible impression on his character. Charley Walsh is always willing to aid his brother and gladly expends his time and energy for any good cause. Out of his own free will he conducted promotion classes for the present and last Lieutenant examination at the Jesuit School, St. Francis Xavier.

"In the Fire Department, on the railroad, and on the ball field Charley Walsh has proven that he knows only one code—'Fight for the right principles and fight

CLEVELAND A.C. MEET ON JAN. 4; LEADER OFFERS TROPHY AGAIN

Trophy will be at stake again on Saturday. January 4, when the Grover Cleveland Athletic Club presents its annual carnival of sports. The trophy is awarded to the team or organization that winning team just as soon as the piles up the highest point score scoring is completed, and before for the meet, and constitutes the major award of the evening.

Choice events include the Harry Hillman Memorial 600-yard run. the one-mile special event, the 1,000-yard run, the two-mile run. the 300-yard run, and the one-mile relay for clubs, schools and colleges.

The meet attracts some of the finest track and field talent in the area, and competition is keen in all events. The Seventh Regiment | law office.

coveted LEADER Point | Armory, at 66th Street and Park Avenue, will be the scene of the competition. Track and field enthusiasts always find this a worth-while evening. The LEADER trophy will be presented to the the crowd leaves.

O'BRIAN'S WORK PRAISED

ALBANY, Nov. 26-A resolution of appreciation for the services of Regent John Lord O'Brian was adopted by the Board of Regents meeting. Chancellor William J. Wallin reported that Regent O'Brian had resigned from the Board because he has moved his

STATIONARY ENGINEERS GET PLAN FOR PUBLICIZING ORDERS

of Public Works. It was decided that in the fu-

ture all orders affecting a group of employees will be in written form, wherever possible. The or-ders will be posted on the bulletin

The grievance committee of the Stationary Engineers met with may be taken up with the Bureau director A. H. Morgan to discuss conditions in the NYC Department of Public Works.

The grievance committee of the tion of the orders or the matter may be taken up with the Bureau Chief is unable to give the answer, the matter may be brought before the committee of the orders or the matter may be taken up with the Bureau Chief is unable to give the answer, the matter may be brought before the Commissioner, through channels.

Agreement was reached concerning vacations being based upon seniority. Schedules will be made pards.

Plant Superintendent will aid tinue to be subject to change in the employees in the interpreta- the event of illness or emergency.

Course Teaches Bosses to Write Better Letters

The NYC Health Department has inaugurated a course in bet-ter letter writing for all B reau Directors, District Health Officers, Division Chiefs and other persons who dictate letters, and

their secretaries.

The course will be given on four Saturday mornings by Dr.
J. Harold Janis of the NYU

Employees taking the course will be required to report on two Saturdays when they would a rm-ally be off, thus making the 4-hours course half on the Department's time and half on the em-

Dates Set

Tuesday, November 26

Promotion to Auto Mechanic, special military, written, 12:30 p.m., 299 Broadway, Room 207

Promotion to Stationary Fire-man (P.W.) (HE), oral 9 a.m., Room, North Building, Municipal Building.

Promotion to Assistant Station Supervisor, Ind. Div., special mili-tary oral, 1 p.m., 299 Broadway. Room 704.

License to install Oil Burning Equipment, Practical, 9 a.m., Hall of Records.

Wednesday, November 27 Promotion to Foreman, Elec-tric Power, NYRTS, Ind., special military, written, 12:30 p.m. 299 Broadway, Room 207.

Promotion to Law Assistant, Grade 3, special military, written, 9:30 a.m., 299 Broadway, Poom

Promotion to Car Maintainer, Group E, NYCTS, special military, written, 12:30 p.m., 299 Broad-way, Room 207.

Promotion to Stationary Fire-man (PW) (HE), oral, 9 a.m., Boller Room, North Building, Municipal Building.
Promotion to Steno., Grade 2, special military, transcription. 10

a m., 299 Broadway.

Thursday, November 28

Promotion to Lieutenant, Fire
Department, written, 9:30 a.m.,
DeWitt Clinton H.S., Gaynor and
Sedgewick Avenue, Bronx.

Maintainer's Helper, Group A, special military qual., practical, 9 a.m., 207 St. Shop, 3961-10th Ave.
Promotion to Foreman, Buses and Shop, special military, practical, oral, 1 p.m., 299 Broadway, Room, 704

Room 704. License for Special Electrician

practical, 9 a.m., Hall of Records.
Friday, November 29
Promotion to Fireman Mechanical Power (NYCTS), special military, practical-oral, 9 a.m. at the Straubenmuller Textile H.S.,

351 West 18th Street, NYC.
Saturday, November 30
Promotion to Fire Lieutenant,
written test at DeWitt Clinton H.S., Gaynor and Sedgewick Avenue, The Bronx, 9 a.m. License for Special Electrician,

w. 18th Street, 9 a.m.
License to Install Special Oil
Burning Equipment, practical
exam, Hall of Records, 9 a.m.

Monday, December 2 Maintainer's Helper, Group B, special military, qualifying, prac-tical, at the 207th Street shop of the Ind. Div., 3961 10th Ave., 9

License to Install Oil Burning Equipment, practical exam, at Hall of Records,

Tuesday, December 3 Maintainer's Helper, Grade C. special military, qualifying, prac-tical exam, at the 207th Street shop, Ind. Div., 3961 10th Ave., 9:30 a.m.

Promotion to Power Maintainer, Group B, NYCTS, special military, practical exam, at the 207th Street shop, Ind. Div., 3961 10th Ave., 9:30 a.m.

License to Install Oil Burning Equipment, practical exam, Hall of Records, 9 a.m.

Wednesday, December 4

Promotion to Power Maintainer,

Group B, NYCTS, a special military, practical, at the 207th Street shop, Ind. Div., 2961 10th Ave.,

Maintainer's Helper, Group D, a special military, qualifying exam, at 207th Street shop, Ind. Div., 3961 10th Ave., 9:30 a.m. Promotion to Senior Promotion Officer (CM), a written exam, at

299 Broadway, Room 207, 10 a.m. Promotion to Assistant Supervisor, Grade 2, Bureau of Child Welfare, written exam, at 299 Broadway, Room 207, 10 a.m.

37 Promotion Exams Held Up By Dispute

progress of examinations by the NYC Civil Service Commission, issued in five years, indicates that 37 promotion tests are held up because of the dispute between the Commission and the Budget Bureau over eligibility require-ments for admission to the ex-amination. These, according to the Commission's report, are Accountant, Dockmaster; Junior Accountant, Multilith Operator; Ass't Counsel, Grade 4, NYC Au-thority; Ass't Court Clerk, Grade 3, Magistrates Court; Ass't Court Clerk, Municipal Court; Inspector of Licenses, Grade 2, Dep't of Licenses; Inspector of Markets, Weights and Measures, Grade 4; Jr. Assessor, Tax Dep't; Junior Ass't Corporation Counsel, Grade 3, Law Department; Searcher, Law Grade 3, Department of Finance; Searcher, Grade 4 Board of Esti-mate, Real Estate Division; Fitle Examiner, Grade 4; Department of Finance; Institutional Inspector, Welfare, Grade 2; Senior Menagerie Keeper, Parks Depart-ment; Telephone Operator; Departmental Steward; Promotion to Chemist, Hospitals; Senior Senior Chemist, Education; Senior Chemist, Health; Senior Chemist Toxicology), Medical Examiner.

What Dispute Is About

Also, Senior Chemist, Transportation; Electrical Inspector, Grade 4; General Park Foreman; Inspector of Repairs and Sup-plies, Grade 3: Inspector of Water Consumption, Grade 4: Watershed Inspector, Grade 2; Auto Me-chanic; Elevator Mechanic; Foreman Mach nist; Garage Foreman.

The first monthly report on Grade 3; Foreman of Laborers, rogress of examinations by the Grade 3.

In these examinations, the Civil Service Commission has estab-lished a requirement of year in

in the lower

qualify for the promotion exami-

grade to

nation. However, the Budget Bureau insists that a minimum of two years' service be required, and the tests are held up on this

point. However, many employees claim that the question is purely aca-demic and that, for example in some of the Inspectors' exams, while the bodies are squabbling over the one or two-year question, the only persons eligible for the long years of service in their grades and are missing their chances of promotion because of

15 Vets Graduated From On-Job School

Fifteen veterans were graduated from the Modell Veterans Training School.

The graduates were installed as salesmen in a new retail store of the Modell chain at 381 Fulton

Street, Brooklyn. Henry Modell is President of the chain. A veteran of the first World War, he started his program for veteran rehabilitation. established a store at Broadway manned exclusively by veterans.

The veterans for seven months learned-as-they-sold and received pay of about \$55 a week.

Mr. Modell hopes to persuade other merchants to adopt his veterans' training plan.

A friendly neighbor to CIVIL SERVICE PERSONNEL

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.

Chambers S Open Mondays and Fridays until &

SAVINGS BANK MIDTOWN OFFICE

5 East 42nd Street Member Federal Depails Insurance Corporation

CASH?

Sometimes it is good business to borrow. If you need a new refrigerator, washing machine, radio, etc., and you don't have the ready cash for it, why not discuss it with us? You will be pleased by the friendly and helpful service we offer, Usually no co-signers needed.

Call, Write or Phone

PERSONAL LOAN DEPARTMENT-MElrose 5-6900

NINE CONVENIENT OFFICES

MAIN OFFICE: THIRD AVENUE AT 148th STREET THIRD AVE. E. TREMONT AVE. E. TREMONT AVE. FORDHAM ROAD at 137th Sireet at Boston Rd. at Bruckner Blvd. at Jerome Ave.

THIRD AVE. OGDEN AVE. 233d STREET HUGH GRANT CIRCLE at Boston Road at University Ave. at White Plains Av. at Parkchester

Organised 1868
MEMBER PEDERAL DEPOSIT INSURANCE CORPORATION

Police-Fire Pensioners **Press Fight Against** Pittance Retirement Pay

of a rally for the main objective of the group, increase of the an-nuities paid to old-timers, many of whom are receiving as little as \$500 a year.

Explaining the objectives of the

group. Secretary Harry Dlamant retired Fireman, said: "There are 2,350 pensioners on the rolls of the Police and Fire Departments, none of whom receive a pension equivalent to the minimum of current pensions.

Seek Actuarial Fund

"Like the desire of our nation to survive, these men, too, desire to survive. Is there anything rev-

Moses Asks Raises Of Up to 18 Per Cent For Parks Employees

Commissioner Robert Moses, of the Parks Department, recom-mended to Budget Director mended to Budget Director Thomas J. Patterson that the salaries of all Parks Department employees be increased from 10 to 18 per cent. In his recommen-dation, the Commissioner re-quested that the cost-of-living bonus be made part of the basic permanent salary of the Parks employees

Commissioner's proposal provides that employees earning up to \$2,000 be increased by 18 per cent; from \$2,001 to \$3,000, 15 per cent; \$3,001 to \$4,000, 12 per cent, and a 10 per cent increase for those in the \$4,001 to \$6,000 bracket. Mr. Moses stated:

The salary raise would provide the lower-paid employees in the classification of Laborers, Clean-ers, Assistant Gardeners, Garden-Attendants and Climbers and Pruners with increases of approximately \$320 to \$360 above their present combined basic salary and cost of living bonus.

Gerald Coughlin, President of the Greater New York Park Employees Association, stated that the organization endorsed the recommendations

PBA to Offer Bill To Have City Pay **Vet Pension Backlog**

The Patrolman's Benevolent Association, through its President, Raymond A. Donovan, has an-nounced that Assemblyman Robert J. Crews, of Brooklyn, will intro-duce a PBA-sponsored bill provid-ing for the payment by the city of accumulated pension contri-butions into the N. Y. City Police Pension Fund now required to be paid by veterans for the period they were in the armed forces. The bill will be introduced when

the State Legislature convenes in Doyle Is Appointed

Key Answer Changed In Asst. Foreman Test

The tentative key answer to Question No. 68 in the written promotion test for Assistant Foreman. Department of Sanitation, will be changed by the Municipal Civil Service Commission from (A) "means of igniting quantity of fuel and air" to (B) "measure and fuel intake in an lives at 721 Chauncy Street in agine."

Brooklyn with his wife Beatrice
and their two sons, Francis and

The retired members of the olutionary in this? If we are to Police and Fire Departments held a recent meeting at 160 Third Avenue, Manhattan, in the form which our pensions are to be which our pensions are to be brought to the level of the minimum present-day pensions. The city is to pay into this fund a little less than \$2,000,000. But the men involved will have to pay 1½ per cent of their present yearly pension times the number of pension times the number of years they have been retired. The amount we will contribute to the fund will not be much less than what the city will contribute the first year.

"With each succeeding year the amount the city will contribute to the newly created fund for this group will diminish and keep on diminishing until this group of old men is extinct. We not only ask that we be permitted to con-tribute to a new fund that will our present meagre pensions up to the minimum of current pen-sions, but we are willing to pay a premium of \$50 a year for the remaining years of our lives as an insurance against devaluations of our pensions in the years come."

Raise for Office Workers In Transportation Gains Headway on Three Fronts

and legal employees of the Board of Transportation made progress

on three fronts;

1. A move to have the employ-ees included in the city-wide classification, without sacrifice of any existing benefits, gained the interest of President Ferdinand Q. Morton, or the Civil Service Commission.

2. Budget Director Thomas J. Patterson arranged to hold hearings on the salary increases recommended by the Board of Trans-

portation for this group.
3. Headway was made on getting broader financial powers for the Board of Transportation con-cerning the non-operating em-ployees, comparable to those concerning operating employees whose retroactive raise was recently voted.

A Transport Workers Union (CIO) delegation conferred with President Morton. The question Transport Workers Union of including the employees in the Rapid Transit Service, Part 39,

operating and hourly employees are classified, was broached. Mr. Morton saw no insurmountable difficulties—only technical ones that he felt could be overcome. He suggested that a request for such inclusion should emanate from the Board of Transportation.

Need of Raise Recognized The union had convinced that Board of the necessity of a \$480 increase, and the Board recom-mended it in a letter to Mr. Patterson. Increases as of July 1, 1946, would be deducted. Thus most would get \$420, some \$360 and a smaller number the full

There was some doubt as to just how the Board should handle the attempt to put through the increases, in view of the city-wide situation, and the work being done by the Mayor's Special Committee that is studying the overall pay structure. The Board, however, felt obligated to obtain the

The Board's plan would cost

The efforts to obtain salary in- where the titles of per-annum \$916,660 and benefit 2,286 emcreases for administrative, clerical operating and hourly employees ployees.

2,200 Without Aid

The Association of Administrative and Clerical Employees of the Board of Transportation in a statement said that 2,200 admini-strative and clerical employees of the Board have received no wage adjustments as the result of the Meyer Committee recommendations and that this large group has been completely ignored.

As we pointed out in a letter to Chairman Charles P. Gross of the Board, these employees are increasingly disturbed that the highly-touted methods of peaceful negotiation have not achieved results."

The letter said:

"The spectacle of wage in-creases of \$480 granted to fellow per annum employees in the Board, and of 20 cents per hour granted to all other Board employees, only serves to irritate a

situation already insufferable.
"Increases since 1941 have ranged from 90 per cent to 29 per cent, as compared to increases for Clerical and Administrative employees which have ranged from 30 per cent to 15 per cent.

"The Board has recently provisionally promoted all Stenographers Grade 2 to Grade 3, and the City has eliminated Grade 1 of the Cityl Service classification.

the Civil Service classification. These two factors have served to push the bottom up, while steps have not been taken to retain the spread required by proper salary relationships as between the old and new employees. The older employees find that despite senlority, promotion through test and the normal career progression of Civil Service ,they are completely disoriented in terms of salary re-lations with the younger em-

The letter was signed by Julius Friend, President,

Health Plan Expected to Be Ready For NYC Employees After Jan. 1

The Health Insurance Plan of Greater New York is to be ready to offer its services to NYC employees after the first of the year. The HIP looks forward to 300,000 enrolees from the city, Govern-

ment and private industry.
Dr. Dean A. Clark, Medical Director, and Dr. William C. Rappleye, Chairman of the Board of Directors, announced that a gratifying number of formel applicafrom groups of qualified doctors willing to serve have been received throughout the City.

NYC RESOLUTIONS ON LEAVE,

VETERANS AND NEW JOBS

ARE PUT INTO EFFECT

pecial to The LEADER

Civil Service Commission's amend-

ment to its official rules concern-

ing education leaves was approved

by the State Civil Service Commission. The rule stipulates that

if an employee is certified while

on leave, he is not charged with the certification. He accrues seniority while on leave, and may apply to compete in any sched-uled promotion exam. Inability to

Police Dept. Secretary

In a ceremony at City Hall,

Mayor O'Dwyer administered the

oath of office to Frank D. Doyle as Secretary of the Police Depart-ment. The \$6,350 job has been

vacant since last April, when Frank

C. Bals was raised to Seventh Deputy Commissioner.

Side and received his education at St. Johns College in Brooklyn. He

Mr. Doyle was born on the East

ALBANY, Nov. 26-The NYC

Mayor O'Dwyer signed on HIP contract for the city and Dr. Rappleye for the HIP. The contract had been approved by the

Board of Estimate on October 24. City employees will be enrolled under rules of eligibility promulgated by the newly-created Health Insurance Board, headed by Comptroller Lazarus Joseph.

Under the terms of the con-tract, the city will pay half the total cost of insurance for comprehensive medical care at the 2- 2160.

file, however, does not entitle him to a special exam.

that a person separated from a position in the competitive or labor class and who entered mili-

tary duty within one year of that separation can be reinstated, provided he applies within one year from the termination of military duty or one year from the

effective date of the amendment, whichever is later. This was also approved by the State Commis-

Amendments to the classified service of NYC to provide for one

Director of Research at \$6,000 in

the Department of Hospitals; seven Division Engineers instead of six in the Board of Trans-

portation; an Executive Assistant

to the Commissioner in the De-partment of Public Works, and

adding in the Board of Higher Education Group, Part 37, the Miscellaneous Service, the title of

Clerical Assistant, Laboratory Assistant at \$1,500 to \$3,000, likewise

These resolutions thus now have

received approval.

become law

Another amendment provides

In a ceremony at City Hall, | home ,the doctor's office and the hospital for city employees who wish such coverage for themselves and their dependents. The city will also pay half the cost of the premium for hospitalization bene-fits provided by Associated Hospital Service (Blue Cross).

Those interested may receive descriptive literature by writing to the Health Insurance Plan of Greater New York at 425 Avenue of the Americas, New York 11, N. The phone number is ORchard

NYC Eligibles

DVPC-Disabled veteran claim VPC-Veteran preference claim PROM. TO CAR INSPECTOR

(IRT)

1, Philip W. Tattersall, Jr.
(DVPC); 2, Salvatore D'Agata; 3,
John H. Tyska; 4, Arthur W.
Peterson (VPC); 5, Anthony J.
Guzawski (VPC); 6, Michael Payton; 7, Henry C. Turdik; 8, Daniel M. Healy; 9, Victor LaGreca (VPC); 10, William G. Hosford.

PROM. TO CAR INSPECTOR (BMT) John Flynn.

PROM. TO CAR INSPECTOR (BMT SUBWAY & ELEVATED Joseph F. Martin, J'

Dental Hygienist List Is Depleted

The Department of Health will appoint forty Dental Hygienists at \$1,680, with bonus. The Civil Service Commission has certified 14 names, all it could, and a new examination will have to be held.

Albany Shopping Guide

Body Massage

FACIALS OR FACE TONING, New meth d
by gelvanic machine. Corns removed.
Advice Free. Mary Hadden, 5 Lancaster
51. (ur. Eagle). Albany 4-0208.

Autouncements
IDYLE WYLDE HOBBY SHOP, Inc., moving to new headquarters at 11 Central Avs.
Counplete stock airplanes, boats, railroads, race cars, stamps, tools. ALbany 8-2533, Opening Nov. 26th.

EXPERT WATCH REPAIRING, Have your watch checked at Koblenz. All work guaranteed. Quick service. Estimates check-fully given. A. T. Koblenz, 172 S. Pearl St. Albany 4-4874.

HOTEL GREEN

KEELER'S, 83 GREEN ST. Known for its immaculate cleanliness.
Hot and cold tile showers.
OPEN 24 HOURS
Daily Rates, 50c-75c-\$1.00.
Weekly Rates, 83.50-\$4.00-\$500 Single.
86-\$7-88-\$9 Double.
"FOR MEN ONLY"

Church Announcements

FOR CIVIL SERVICE EMPLOYEES

Holy Innocents

DAILY MASSES — 7, 7:30, 8, 8:30, 9, 12:15, 12:45
SUNDAY MASSES — 2:20, 6, 7, 8, 9, 10, 11, 12, 12:30
DAILY SERVICES — 11:50, 1:15, 3, 5:15, 5:45, 7:30
SUNDAY SERVICES (P. M.) — 5:30 and 7:30
CONFESSIONS — At all times.

128 WEST 37th STREET NEW YORK CITY

SOLEMN NOVENA -IN PREPARATION FOR THE FEAST OF THE

IMMAGULATE CONCEPTION

Saturday, Nov. 30 to Sunday, Dec. 8

SERVICES WEEKDAYS at 12.15, 5.15 and 8 P.M. SUNDAYS at 12.30 MASS and 8 P.M.

Solemn Closing at 8 P.M. Sunday, Dec. 8 Sermons by REV. BEDE SCULLY, O.F.M.Cap.

CAPUCHIN FATHERS

CHURCH OF ST. JOHN

208 WEST 31st ST... N.Y.

209 WEST 30th ST., N.Y.

NEW GROUP IN SANITATION HEADED BY HERBERT S. BAUCH

Cierical and Administrative workers of the New York City Department of Sanitation Local, recently chartered by the American Federation of Labor, Herbert S. Bauch was elected President, Anna Maris Foley First Vice-president, Harry E. Bass Second Vice-president. James B. Bancone, Third Vicepresident, William J. Madigan Recording Secretary, Mac Murray Treasurer, Emma V. Cronin Financial Secretary, Louis A. Yallo. Corresponding Secretary and Jo-

seph A. Fox Legal Secretary.

John Duggan, President of the

At the first meeting of the tion Man Class B and C Association, were the guest speakers

The main issues discussed were time and a half for overtime dur-ing the snow season, merit salary increases, and salary adjustments for union members. This will be the first opportunity afforded to the clerical staff of this department to discuss and iron out their particular grievances, speakers

The new union will be affiliated with the Joint Board of Sanitation locals, which includes five other AFL locals within the depart-ment. John De Lucy is President of the Board.

John Duggan, President of the Classified Association, and Stanley With Mayor O'Dwyer and Com-B Krasowski, President of the Manhattan and Richmond Sanita- take place in the near future.

PLAN NOW FOR THE FUTURE!

See Evergreens before selecting a burial site for yourself and loved ones. Our representatives will be glad to show you around the Evergreens Cemetery one of the finest and largest in the East. Write or phone today for our Free Booklet F.

THE EVERGREENS CEMETERY (Non Secturian)

Bushwick. Cooper & Central Aves Brooklyn 7, New York GLeamore 5-5380

A THOUGHT FOR THE WEEK

WHILE we are being economical, we should not be blind to the fact that we live in a 1946 world. We cannot go back to years gone by and ignore the advancements and the ideals of the world today.—Harry B. Mitchell, President, U. S. Civil Service Commission.

Civil Service

Eighth Year

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.

January Pinkeistein, Publisher Maxwell Lehman, General Manager BEckman 3-6010 H. J. Bernard, Executive Editor

N. H. Mager, Business Manager

TUESDAY, NOVEMBER 26, 1946

U.S. Job Exchange Need Most Urgent

THE responsibility felt by the Office of Price Administration, in trying to find jobs for employees that it must drop, sets a praiseworthy example. The workers who lose their jobs through the ending of most controls formerly exercised by the OPA performed a valuable service. They responded when need for their aid was urgent. That is not only true of OPA employees, but of workers in other war agencies. That agencies should be left to their own initiative and resourcefulness in trying to place their employees elsewhere stresses the need of an overall effort, one by the Federal govrnment as a whole. A job exchange is necessary. Absence of one imparts a degree of heartlessness to the separation of tens of thousands of proven employees. Their services could be useful wherever jobs can be found for them. Since the Federal government can not afford opportunities for any large percentage of these, State governments and political divisions thereof, now emphasizing need for recruitment, could take on some; private industry could absorb others.

The coordination would have been easier if USES remained in Federal control. Now it is back in the State governments, where the employment service originated, and where it properly belongs. There is more reason now than previously, because of the magnitude of loss of Federal jobs, that President Truman should take a hand in creating a job exchange in the Federal government, to cope with this emergency, and seek the cooperation of the State-administered employment services, which now are concentrating on jobs in private industry. State Civil Service Commissions and appointing officers would certainly desire to lend full assistance, even if for the primary purpose of their own recruitment needs. State and city recruitment is expanding, while Federal agencies are being liquidated; so, too, much of private industry is approaching a more nearly normal production level, because of the end of the controls, that will cost 10,000 Federal workers their jobs. The combination of circumstances and events is one that presents an argument of unique strength in favor of the establishment of a Federal job exchange

NYC Needs Place for Medium-sized Tests

ice to its examining staff, monitors and others if it would make arrangements for holding written examinations, to accommodate 600 to 1,200, in some permanent location suitable to the purpose. At present schools are used, which compels examinations on Saturdays and holidays. This is no attraction to promotion candidates or to open -competitive candidates either, or to those of the Commission's staff compelled to work on days when they ought to be off.

Such an arrangement as proposed existed five years ago and should be restored.

Question, Please

Yes.

Jobs in Other States IS it possible for me to take Federal Civil Service examination in a State other than the one in which I live?-P. L. G.

Yes, you may take examina-tions through the Civil Service Commission in Washington for positions in the Capitol area, or through regional offices in other

College Credit I AM a college graduate. Will I get any extra credit on the NYC Patrolman examination for my

You'll have to prove the examination that your education can help you answer the questions. However, it often hap-pens that the top eligibles on the are men with college and graduate degrees.

Pension Transfer IF I take a New York State job, can I transfer my pension credits from the NYC to the State employees retirement system?

MISS E. M.

Work Hours Reduced in More Cities

Municipal employees are being granted shorter work weeks in an ncreasing number of cities, says the International City Managers Association.

Administrative and workers in more than half the 933 cities of 10,000 or more population now work less than 42 hours a week, and the percentage is still growing. Typical example of re-cent action is a Dayton, O., ordin-ance putting all city employees on

a five-day, 40-hour week. St. Louis recently established a minimum work week of 38 hours or all city employees in the classified services, with 1½ days cumu-lative vacation and 2 days' sick leave for each month on duty. Larger cities in general have shorter work weeks than smaller cities for white-collar workers,

recent surveys indicate.
On a four-month trial basis city employees of Baltimore will work five days a week from 8:45 a.m. to 4:20 p.m. Portland, Ore., recently voted against a proposed 40-hour week for most municipal

Shorter Hours for Firemen

Some cities are reducing the work week of firemen under pressure from organized fire-fighters. Philadelphia firemen are now working on a three-platoon 48hour week schedule, the Fire Department having abandoned its old two-platoon, 70-hour week ortated hiring 40 per cent more personnel.

In Providence, R. I., the work week for firemen has been reduced from 84 to 68 hours. The new schedule allows firemen to work four days, then have two days off, followed by another four-day work period and then one day off.

Firemen in San Jose, Calif., re-cently had their work week re-duced from 84 to 70 hours, and in Binghamton, N. Y., firemen will work 72 hours instead of 84 as formerly

In St. Paul, Duluth, and Des Moines, proposals for a 48-hour week for firemen have been defeated by popular vote during the past few months.

Locked Door Roils Post Office Workers

Employees of the General Post Office in NYC are fighting for an open door policy, but not in in-ternational relations.

There used to be a door from

the 33rd Street Carriers' locker room leading to the street and the subway station. Then the door was locked and now the men have to walk three blocks or upstairs and around to get out of the

Protests of the men have been answered by officials with the ex-planation that some men had been using the exit to leave the building without permission. They retort that there are enough supervisors to see that no one sneaks out and that it isn't fair to in-convenience a large number of men unnecessarily.

Day's Leave Granted For USES Transferees

Special to The LEADER

WASHINGTON, Nov. 26-Secretary of Labor Schwellenrach raised the question with Comptroller General Warren as to the right of USES employees to re-ceive a day's annual leave for their work during the administrative pay period, November 3 to November 16.

He holds that USES employees whose Federal services terminated at the close of business on Novem-ber 15, the last work day of the prescribed bi-weekly pay period by transfer to State agencies, will be entitled to credit for one day annual leave for that pay period

ODB GUARD DIES Gerard C. H. Lendholt, husband of Mrs. Main Loa Louise Lend-hold, of Montclair, N. J., died at 62. Mr. Lendholt had been a Guard since 1943 at the building occupied by the Office of Dependency Benefits in Newark

TAUB HEADS COMMITTEE Marvin Taub, advertising man-ager of the Radio Receptor Com-

pany, was unanimously elected Membership Chairman of the New York Advertising Chapter of the American Veterans Commit- not have known

What Every State Employee Should Know

COUNSEL FEES ARE NOT RECOVERABLE IN VETERAN PREFERENCE SUIT

By Theodore Becker

prescribing the manner in which veterans' preference in appoint-ment and promotion is to be effec-tuated, a penalty is set fortu for any refusal to accord such preference. This penalty consists of a combination of civil and criminal proceedings. Under the statute, such refusal (1) "shall be deemed a misdemeanor" and (2) "any such veteran or disabled veteran shall have a right of action therefor in any court of competent jurisdiction for damages and for righting the wrong."

It is clear and undisputed that if a veteran or disabled veteran successful in a proceeding obtain the preference accorded to him by the veterans preference law, he is entitled to recover for any back salary he may have lost because of his delayed appointment or promotion, less monies he may have actually earned during the interim. For example, if it takes a veteran two years to obtain preferential ap-pointment to a \$3,000 position and he earned \$4,000 during such two year period working at another job, he can recover, as damages, the sum of \$2,000 (\$3,000 per year for two years—\$6,000, less \$4,000 earned at the other job).

In addition the veteran may be entitled to court costs and some disbursements which he may have incurred in the course of his successful litigation.

Actual Case

But an important element of expense in a court action is the lawyer's fee. The question is, can a veteran, deprived of his preferential appointment, recover the amount of lawyer's fees which he has become obligated to pay in establishing his legal right? This is for from an academic question, as readers of this column may recall.

Back in 1944 a disabled veteran, whose preference had been denied was able to obtain an adjudica-tion in the Court of Appeals that he should have been granted such preference. Being reinstated, he sued for back pay and \$15,000 in counsel fees. In this case, a counsel fees. In this case, a motion was made to strike out so much of the claim as related to the counsel fee. This matter has App. Div. 286.)

NDER the provisions of Sec. reached the State's second highest 21 of the Civil Service Law, court—the Appellate Division—scribing the manner in which which recently handed down an exhaustive opinion in the case Court's Opinion

The court noted that there no question of bad faith in the original denial of the veteran's preference-just a mistaken interpretation of the law. It pointed out that theoretically the statutory costs awarded in an action are designed to reimburseinadequately—for the cost of lawyer's services. It concludconcluded that there was no rule of law authorizing recovery of counsel fees in such a case in this State. The court also cited the fact that a bill, designed to allow the re-covery of counsel fees wher- an employee obtains reinstatement after wrongful removal, had been vetoed. This, it was felt, is some indication of the public policy of our State in such matters

The court stated, in part: "The reasonable construction of Section 21 of the Civil Service Law seems to be that, insofar as it authorizes an action to recover damages, such damages do not include counsel fee for prior litigation to enforce a veteran's rights under the section, at least where relief, as here, can be had by a proceed-

matter for Legislature

"Since there is nothing in the language of the statute, nor outside of it, to which attention has been called, warranting a conclusion of an intention to enlarge the rule of damages which may be awarded in an action under the statute here considered, it is clear that, analyzed, the question here presented involves the age old controversy whether costs fully compensate a litigant. Concededly they do not. Yet it has been the public policy of this State, from time immemorial, to regard them as adequate. It has never been as adequate. It has never been the rule, except in limited classes of litigation, to allow, as damages, prior legal expense. If the cause prior legal expense. If the cause of action authorized by this statute is to become another exception to the usual rule of damages, that should be done, not by the courts, but by the Legislature, the proper branch of government to change the public policy."
(Manko v. City of Buffalo, 271

comment,

Vets Asks Aid on Age

Editor The LEADER:

I am a veteran and will be 20 on January 17. I would like to take the NYC Patrolman examination, but no one under 20 years of age during the application pe-

of age during the application period. November 12 to December 2, is allowed to file.

The maximum age limit is waived for veterans who are over 29 as they are allowed to subtract the period of military services. from their actual age.

Why isn't a similar arrange-ment made for those veterans who are too young to file?

A veteran of 18 would attain 21 during the life of the list and be eligible for appointment. WILLIAM J. KELLY.

Repeated Examination

Editor, The LEADER:

The difficulty of the questions and inadequacy of time were not the measure of fairness in the U. S. Contact Representative examination, since all candidates were subjected to the same con-ditions and difficulties. But, what is patently unfair, is the fact that the identical examination was given on four successive days and that many candidates who were examined on the third and fourth days were primed by the very natural inclination to review the questions with the first-day examinees, in advance of their own Friends of mine confessed to having been given the proper synonyms beforehand for five or six words they otherwise would NYC Commission's Pay

Editor, The LEADER:

The LEADER has performed a public service in bringing to the attention of the public the inadequate salaries paid Assistant Examiners in the NYC Civil Service Commission.

The situation can best be sum-marized by the fact that after ly nine years of veryice and with an array of post graduate degrees (Ph.D. MA MS. LLB, J.S.D., etc.), the Assistant Examiners, all of whom do highly responsible work, are in the ma-jority receiving a base pay of receiving a base only \$2,520 per annum. The entrance salary for the grade is \$2,400. Thus, nine years of service merits only \$120 additional

compensation. Although a number of highly competent people have left for other departments and jurisdictions paying approximately \$3,600 to \$8,000, a number of equally competent colleagues remain. Onethird of these are veterans who have come back during the past year, after absences of two to

four years. If the City wishes to retain these skilled personnel techni-cians, it must substantially raise their salaries.

Our union has been fighting since 1938 for better salaries and promotion opportunities in the Commission

CHARLES RUTKOFF.

President, Civil Service Commis-sion Chapter, United Public FRANK ADAMS Workers of America.

OPA Regional Office Will Drop 1,864

OPA Regional Administrator ing. Of this number, 842 are in James L. Meader announced to- the District Office, day that his office is proceeding rapidly with reduction of staffs and offices to the point necessary to perform remaining work of the agency. This includes rent control, pricing and rationing of sugar, pricing of rice and syrup, the completion of enforcement actions and the completion and tions, and the completion and preservation of records and files that are of continuing public in-

Mr. Meader said that prelminary estimates indicate that re-organization will release 1,864 employees in this region, to whom 30-day reduction-in-force notices will be issued on November 30. This reduction is in addition to the 2,321 local board employees who were given termination notices November 12. It was stated that 3,247 employees will remain of the 7,989 employed October 15. exactly 557 of whom received notices November 8 due to meat decontrol.

Rent control will continue to be administered by the existing Area Rent Offices, which will be supervised directly by the Regional Office, Mr. Meader said. Region 2 has 36 Area Rent Offices, and 14 branch offices.

Today there are 1857 Regional and New York District OPA employees in the Empire State Build-

LEGAL NOTICE

BOARD OF ESTIMATE NOTICE OF PUBLIC HEARING

FRANCHISE MATTERS

PUBLIC NOTICE IS HEREBY GIVEN pursuant to law that at a meeting of the Board of Estimate, held October 10, 1946, the following petition was received GREEN BUS LINES, INC.

September 20, 1946.

Board of Estimate of The City of New York, City Hall, New York City:
Sim—We hereby apply for the right, peviloge, franchise, grant or consent to maintain and operate omnibuses over and along the following routes and streets in the Boroughs of Manhattan and Queens:
Q-69-Queens Boulevard—10.44 Miles

priviere, franchise, grant or consent to maintain and operate omnibuses over and along the following routes and streets in the Boroughs of Manhattan and Queens:

Q-60-Queens Boulevard—10.44 Miles—Bezinning on 2d avenue at a point south of East 60th street, thence along 3d avenue to a point north of East 50th street, thence along 3d avenue to a point north of East 50th street, thence along the Manhattan approach of the Queensbore Bridge in the Borough of Manhattan, Thence along said Sproach to the main level (main roadway) of the Queensbore Bridge; thence upon and along said main level to the Queens approach of the Queens, thence along and queens approach to Crescent atreet; thence along Crescent street to Bridge Plaza South; thence along Ridge Plaza South to and across Jackson avenue to Queens boulevard; thence along Ridge Plaza South to 2d across Jackson avenue to Queens boulevard to Jamaica avenue; thence along Touens boulevard to Jamaica avenue; thence along Flaze Plaza South; thence along Queens boulevard to Jamaica avenue; thence along Bridge Plaza North to East the South avenue; thence along 109th avenue to 157th atreet; thence along 109th avenue to 108th avenue; thence along 109th avenue to 108th avenue; thence along 108th avenue to Sutphin boulevard; also along Bridge Plaza North between Northern boulevard (Jackson avenue) and Crescent atreet; also along Bridge; also along Bridge Plaza North to the Queens approach of the Queensbore Bridge; also along Bridge Plaza North and Bridge Plaza South; also along Bridge Plaza South.

Respectfully yours GREEN BUS LINES, ENC., by William Cooper, President.

State of New York, City of New York, County of Queens, sa:

William Cooper, being duly avenue, deposes and says that he is the President of Green Bus Lines, Inc., is a pomestic corporation and deponent is an efficer thereof, to wit, its President.

Sworn to before me this 10th day of September, 1646.

Jack Miller, Notary Public, Queens County, Queens Co. Cit's No. 1745. Res. No. 46-M-48. New York County Clerk's

Estimate at a meeting held October 10, 1946.
Resolved, That in pursuance of law this Board set Thursday the 5th day of December, 1946, at 10.30 o'clock in the forenoon, and the City Hail. Borough of Manhattao, as the time and place when and where such petition shall be first considered, and a public hearing be had thereon, at which citizens shall be entitled to appear and be heard, and be it further Resolved, That the petition and these resolutions shall be published at least twice in two newspapers published in the Horough or Boroughs affected in the City of New York, to be designated by the Mayor, and for at least ten (10) days in The City Record immediately prior to such date of public hearing. The expense of such publication to be borne by the petitioner.

HILDA & SCHWARTE Pheretery.

All of the elevent district offices in the Region will be closed to the public on December 1, Mr. Meader said. These are located in NYC, Albany, Buffalo and Syracuse, and in New Jersey, Pennsylvania, Delaware and Washington.

"The rights of individuals under Civil Service regulations are being observed in the staff reduction program," said Mr. Meader.

ODB Employee Rare Operation

Last month Abraham Sherman, of Newark, N. J., faced death as that medical rarity—an adult "blue baby." He is 24. Doctors agreed he was living on borrowed

Today he faces life—the life of a normal, healthy young man. Thanks to the advances in sur-gery, the generosity of fellow employees, and his own stout courage, he is the second oldest to survive a recently developed operation on the heart. This deli-cate surgery relieves the condition and increases the blood circulation to the lungs.

Born with the impairment, he defied all medical probabilities by living past infancy. Now he re-turns to work on an equal footing with his associates at the Office of Dependency Benefits, according to Col. Robert H. Bradshaw, Commanding Officer of the War Department agency in Newark.

Surgeans of the Johns Hopkins Hospital, in Baltimore, performed

eleven blood transfusions donted by his co-workers at the ODB.

Conference

CIVIL SERVICE LEADER

In a close vote, Everett G. Gibson defeated Morris Klein for the Presidency of the Joint Confer-ence of Affiliated Postal Employees of Greater New oYrk and Vicinity, representing 25,000 AFL postal employees.

President Gibson also heads the National Federation of Motor Vehicle Employees.

Elected to represent their varielected to represent their various postal crafts as Vice-presidents were Dave Silvergleid, President of Local 251, Brooklyn, for the clerks; Joseph S Davniero, President of the Brooklyn Mail Handlers, Local 39; Joseph Curry, for Motor Vehicles, and Morris Klein, President of the N. V. Branch, for President of the N. Y. Branch, for the RMA-

Unanimously reelected were Sol Drogin of the N. Y. Feds, Local 10, for Secretary, and Al Glasser, of the N. Y. Branch RM, for Treasurer. Geo. Ernenwein, President of the N. Y. State Federation of Post Office Clerks, installed the new officers of the Joint Con-

PERSONNEL JOB CREATED

WASHINGTON, Nov. 26-William A. De Vaughan has been appointed Personnel Officer of the Bureau of Animal Industry Washington. This is the first time such a position has been created in the Bureau. Mr. Vaughan has been with the Department of Agriculture for 23 years, largely in personnel work.

WALLANDER ASKS OFFICERS TO AID NEW POLICE Police Commissioner Arthur W.

Wallander urged that precinct commanders take a greater interthe operation.

Despite eminent surgical skill, speech to 100 top men in the however, young Sherman could not have survived without the a detailed report be submitted on each probationary patrolman every

RULE ON LEAVES DIFFERS

Special to The LEADER

WASHINGTON, Nov. 26-Permanent and temporary employees come under different leave systems, though both are set up in the annual leave act, according to a ruling of Comptroller General Warren, dated October 24. The

LEGAL NOTICE

At a Special Term, Part II of the City
Court of the City of New York, held
in and for the County of New York, at
the courthouse thereof, located at 52
Chambers Street, Borough of Manhattan,
City of New York, on the 13th day of
November, 1946.
Present: HON, JOHN A, BYRNES,
In the Matter of the Applications of
SOL COHEN, for leave to assume the
name of SOL ROBALE, and of ANNA
COHEN, for leave to assume the name of
ANNA ROBALE, and of ROSALIND L.
COHEN for leave to assume the name of
ROSALIND L. ROBALE.
Upon reading and filing the annexed
petitions of SOL COHEN and BOSALIND
L. COHEN, duly verified the 4th day of
November, 1946, and the petition of
ANNA COHEN, duly verified the 4th day of
November, 1946, and the petition of
ANNA COHEN, duly verified the 6th day
of November, 1946, praying for leave to
assume the names of SOL ROBALE,
ROSALIND L. RODALE and ANNA RODALE, and it appearing that said SOL
COHEN, pursuant to the provisions of
the Selective Training and Service Act has
submitted to registration as therein provided and it appearing that the averments
in said petitions are true and that there
are no reasonable objections to the said
petitioners assuming the names proposed,
it is
NOW, on motion of Philip E, Roseablum, attorney for the said petitioners.

are no reasonable objections to the said petitioners assuming the names proposed. It is

NOW, on motion of Philip E. Roseublum, attorney for the said petitioners,
ORDERED, that SOL COHEN and ANNA COHEN and ROSALIND L. COHEN be and they are beceby authorized to assume the names of SOL RODALE, ANNA BODALE and HOSALIND L. RODALE, upon the 23rd day of December, 1946, upon their compliance with the provisions of Article VI of the Civil Bights Law, Vis.: that they cause this order and the papers upon which it is granted to be filed in the Office of the Clerk of this Court within ten days from the date of the entry of the said order, they cause a copy thereof to be published in Civil Service Leader, a newspaper published in the County of New York, City of New York, and within forty (40) days after the making of this order, proof of such publication by affidavit be filed and recorded in the Office of the Clerk of the County of New York, of this court, and it is further.

ORDERED, that a copy of this order.

of New York, of this court, and it is further.

ORDERED, that a copy of this order shall be served upon the Chairman of the Local Board of the United States Selective Service where the petitioner SOL COHEN submitted to registration and upon the Clerk of the United States District Court in the District of New Jersey within tuesety (20) days after it is entered, and that proof of such services shall be entered and filed with the Clerk of this Court within ten (10) days therester, and after such requirements are complied with SOL COHEN, ANNA COHEN and BOSALIND L. COHEN shall on and after the 23rd day of December, 1946, be known as and by the names of SOL EODALE, and ROSALIND L. RODALE, which they are hereby authorized to assume and by ne other names.

Chief Justice of the City Court of the City of New York.

ruling then points out that temporary employees are entitled to leave at the rate of 21/2 days a month and permanent employees to 26 days a year; that temporary employees' leave is on a monthly basis and permanent employees' leave on an annual basis.

"Hence . . . it clearly appears that each forms the basis of a separate leave system, one system for temporary employees and one system for permanent employees. Accordingly, an employee appointed, reappointed or transferred without a break in service from a permanent position to a temporary position may be regarded as transferring to a position under a different leave system and as entitled to a lumn-sum ... and as entitled to a lump-sum payment computed as of the last day of his service in the perman-ent position." (B-60657.)

Hobbies

STAMPS and COINS

COLLECTIONS BOUGHT Also unused U. S. postage at a small discount. DELMONTE

N. Y. 11, N. Y. WA 9-1954 40 West 18 St. Dept. H

Postage Stamps and Coins

DON'T THROW THOSE STAMPS AWAY: They may have value. Send Sc for "Shanp Want List" showing prices we pay for U. S. stamps. Stamparine. 315 W. 42nd UNUSED U. S. POSTAGE BOUGHT, ANY amount, denomiation. Small discount EUREKA STAMPS & COINS, 50 West 18th St. WA. 9-0752.

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

YOUR BEST DET-SELL your STAMPS today! We pay the HIGHEST prices. HABVEY DOLIN & CO., 31 Park How. New York 7, N. Y.

LEGAL NOTICE

SLAYBACK, JESSIE T.
IN PURSUANCE OF AN ORDER of Ronorable WILLIAM T. COLLINS, a Surrograte of the County of New York.
NOTICE is hereby given to all persons having claims arainst JESSIE T. SLAY-BACK, tate of the County of New York deceased, to present the same with vouchors thereof to the subscriber, at her place of transacting business at the office of Douglas, Armitage & Holloway, her sitorners at No. 50 Rocknelder Plans. In the Borough of Manhatian, in the City of New York, State of New York, on or before the 10th day of Douglas, 1948.

Balad, Now York, the 28th day of May, 1948.

KATHRYN S. MILTENDINGER.

Douglas, Armitage & Holloway, Attor-nors for Executrix. Office and P. O. Ad-dress, 30 Rockefelter Plans, Borough of Manhattan, New York City.

E. G. Gibson Wage Board Employees HeadsPostal With Permanent Status Protest Loss of Jobs

By CHARLES SULLIVAN

Employees of the U.S. Wage Stablization Board in NYC, with permanent status, are protesting the prospective loss of their jobs, while other employees in the De-

partment of Labor, who lack permanent status, are retained.

The crux of the dispute is the status of WSB employees within the Department. The Board was created by Presidential executive order as a part of the Department, with control over its own person-This lead to the assumption,

duction-in-force notices protest, that the WSB, now liquidating, was not an integral part of the Department. If it were considered integral, the rule of retaining permanent employees, by absorp-tion in another departmental branch, would be effective.

The separation notices are effective December 13. The employ-ees are Wage Analysts and clerical staff.

Preliminary separations already have been made. The large-scale about to become effective, ones, which the employees receiving re- brought the issue into the open.

西西西西西西西西西西西西西西西西西西西西西西西西

HARD-TO-GET ITEMS

FOR SUBSTANTIAL SAVINGS ON YOUR XMAS SHOPPING

Clocks, Electric Shavers, Heaters, Irons, Juice Extractors, Vacuum Cleaners, Bicycles, Eversharp Pen Sets. Large Selection of Gift Items. Shop in comfort where your dollar buys more. FIRST COME . . . FIRST SERVED

Save \$\$\$

MUNICIPAL EMPLOYEES SERVICE

41 Park Row (Opposite City Hall)

New York City, N. Y.

THE WAY TO SAVE MONEY IS TO KNOW WHERE AND HOW TO BUY

For Jewelry, Rings, Pen and Pencil Sets, Gift Items, Silverware and Watches, Standard Nationally Advertised Brands, etc. Featuring the Famous Munwill "Giftime" Watches. Our Modern Merchandising Methods Save You Money on Every-Purchase. IT'S NO SECRET AT . . .

MOONEY & NEKRIS, Inc.

80 Fifth Avenue, New York 11, N. Y. DTH FLOOR-AT 14TH STHEET

AL. 4-9044

BEekman 3-6140 3-6141 3-6143 3-6143

KENTUCKY TAVERN 190 Proof Bonded Burbo (63 months old) Scotch—\$8.32 Bottle

McCLUSKEYS, Inc.

179 WEST STREET, NEW YORK CITY

(Opp. Chambers 5t, Ferry)

McCluskeys has it—delivers home or offour Phones to serve you.

McCluskeys has it—delivers home or of-

BELL-CRAFT PRESENTS Exquisite \$2.00 Exciting

From You to Her—From Her to You! Hand made masterpieces in solid stering silver. Send \$2.00, save tax and postage. Gold plated \$4.00. State size and style desired.

AGENTS WANTED

10e for illustrated information

BELL-CRAFT 811 East 39 St. Bklyn 10, N.Y.C. . GID GID GID .

BOMBAY PAW COATS \$100

Other Bargains
Manufacturer Closing Out Stock
312 7th AVE., N. Y. ROOM 903
CHickering 4-2419

Greeting Cards LARGE SELECTION NOW READY! XMAS BOX ASSORTMENTS

Special—21 De Luze Emas Card Box Assortments Every card different. Wonderful value. Retail price \$1, your cost 60c. Also birthday and all-occasion box assort

GENERAL ART CO., INC. 225-4th Ave. (18th 8t.) GR. 8-4424

DIAMONDS SET — RINGS SIZED WHILE YOU WAFF
Large Selection Ring Mountings
Repairs and Sales
WE SUY OLD GOLD, DIAMONDS,
JEWELRY, ETC.
Est. 1981

RICHE'S JEWELRY SHOP Nr. Fintbush Ave. TRiungle 5-2441

FOR BRIDAL SHOWERS Unusual Favors & Novelties Headpieces for Brides & Bridesmaids Made to Order Moderate Prices

NOVA VALE ART MFG. CO. 907 72nd bt. (Nr. Pt. Hamilton Pkwy.) 6Harc Road 5-9369

DRESSES OF DISTINCTION
HOSIERY - COSTUME JEWELRY
ACCESSORIES
CUSTON MADE BLOUSES

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

EUGENE H. TOWER STATIONERY & PRINTING CORP. 311 B'way N.Y.C. - WO 2-1666

Treasure House of Gifts FOR CIVIL SERVICE PERSONNEL

RUSSO BROS. . . . Jewelry 11 John Street, New York 7, N. Y.

Phone BEekman 3-0449

WATCHES SILVERWARE GIFT WARE JEWELRY Specializing in

Jewelry Polishing, Plating and Repairing at Factory Costs to You

Final Study Aid for This Week's Fire Lieut. Exam

LEADER'S Sample Test For Fire Dept. Promotion The shall instalment of The size centrifugal; (D) all Seagrave (total for property the Dispatcher shall (A) notify the Director of the Education of Fire Lieutenant (F.D.), in NYC is published herewith and for property the Office of the Service Region, Pederal Building, NYC is published herewith and for the office of the Service Region, Pederal Building, Citizenship—Apileants must be Compared to the Account and Example the Federal service. However, the eligibility of such persons may be citizen for any authorized overtime of the Federal service. However, the eligibility of such persons may be citizen for proposition of the Comptroller's Office. The filing dates for the promotion examination are the same. **Citizenship—Apileants must be** *

of what to expect. For Lieutenexperience; (D) had any kind of and report the conditions of the pass it, they can attain pass it.

key answers next week.

LEADER sample test.

(A) 8-hour tour system; (B) 2- of Accounts and Pensions; (C)

the Division of Combustibles shall the Battalion Commander stating 20 is sent from Box 241 in Manprepare and forward a report of the facts connected with the loss hattan and is transmitted 6 6the activities of his Division to of the articles. the Chief of Department (A)

cate copy of the charges to the 35. After the report of the serv-Veterans Administration office ice of a summons (with stub of nearest the member's home ad- the summons attached thereto) is dress; (B) notify Military Service received and examined at the Of-Division by telephone; (C) make fice of the Chief of Department, a notation to that effect, by plac- the legal representative of the ing the letters "W.V." at the top Fire Department shall (A) prepare of the ladder with a clove hitch of the first fold, on the back of a complaint and arraignment card; each copy of the charges; (D) a complaint and arraignment card; (B) send a request for an inter-recommend lentency if member view with the member who is the was recently discharged from the complainant; (C) immediately middle (17 or 18 feet) of the ladeach copy of the charges; (D) (B) send a request for an interwas recently discharged from the complainant; (C) immediately

lations, unless (A) entries in the to Unit to which the complainant temperature responsive mechan-Company Journals have a direct is assigned. bearing on the testimony of the in the Journals is in strict con- sion of Licensed Places of Public from the low pressure or low temformity with the evidence offered Assembly of the members assigned perature side of the system and kler system supplied by one autoby either side; (C) the charges to his Division, takes place; (A) discharges it into the high presinvolve the misuse of such Jourweekly; (B) monthly; (C) semisure or high temperature side of system supplied by two automatic source; (D) like a pressure or system supplied by two automatic nals; (D) libel is contained in any monthly; (DD at least twice a the system; (C) is a pressure or sources. entry in the Journals.

26. When lowering a person by peans of a roof rope as per Fire of borax and boric acid to be used device; (D) takes the refrigerant College Evolution No. 25, the nec-College Evolution No. 25, the necessary equipment is (A) one roof rope, one hose roller, one lift belt and one leather hand grip; (B) one roof rope, one ladder roller, one life belt and one leather hand grip; (C) one roof rope, one hose grip; (D) takes the refrigerant from the high pressure or high temperature side of the system and discharges it into the low pressure or low temperature side of the system. grip; (C) one roof rope, one hose acid and 50 per cent borax. roller, two life belts and one leather hand grip; (D) one roof pany Commanders on the activirope, one life belt and one leather lies and department of all nonlies and n

being used in the operation of low-pressure house heating boilers (A) valves on automatic feed,
marked A, B and C, should be opened, and valve D closed; (B)

The formal assigned to fied by the Dispatcher to respond to a brush fire or an automobile for on a public highway. Then date he is to be appointed 4th Grade Fireman; (B) one week shall be left in quarters with the prior to the end of his probationary period; (C) 4 days before date.

28. The artery located in the 4th Grade Fireman. 28. The artery located in the arm-pit is known as the (A) fe-moral; (B) carotid; (C) popliteal; them is played and a Member is 40. A. G.O. Sec. 3-4—Par. 1 47. It shall be unlawful to dis-41. C—Chapter

formation) shall consist of a sin- and stand at attention; (B) stand radius of any hospital of (A) 1,000 gle line of (A) between 12 and at attention and place right hand feet; (B) 2,000 feet; (C) 3,000

23. The Officer in Command of forward a report in triplicate to 43. Signal 7-

monthly; (B) semi-annually; (C) Flag shall be displayed at half quarterly; (D every four months. staff from (A) sunrise to sunset; 24. Officers preferring charges (B) 6:00 a.m. tuntil noon; (C)

was recently discharged from the armed forces and had spent considerable time in a battle area.

25. Company Journals shall not of the Unit to which the combe offered in evidence at trials for plainant is assigned; (D) sign be offered in evidence at trials for plainant is assigned; (D) sign frigerating system is that appara
(A) 120: (B) the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code, the pressure imposing element in a result of the Administrative Code,

36. The conference held by the

37. The most effective mixture

and grip.

ties and deportment of all nonthe hose wagon only, when notified by the Dispatcher to respond

in uniform and uncovered, he shall charge fireworks, even though a 29. T squad (when marching in face the music or National Color permit has been issued, within

NYC is published herewith and cifically named from the Office of completes the 50 questions and the Chief of Department are be-ditions to the Chief of Depar The material is up-to-the-minwite. The questions were carefully devised, to cover the field broadly, and the constant of the occasion, and who have the cover the field broadly, and the cover the field broadly.

The material is up-to-the-min
on duty at the time specified for the cover the field broadly, and the cover the field broadly.

The material is up-to-the-min
on duty at the time specified for the cover the field broadly.

The cover the field broadly, and the cover the field broadly.

The material is up-to-the-min
on duty at the time specified for the cover the field broadly.

The material is up-to-the-min
on duty at the time specified for the cover the field broadly.

The material is up-to-the-min
the cover the field broadly.

The material is up-to-the-min
the cover the field broadly.

The material is up-to-the-min
the cover the field broadly.

The material excepting only hydraulics. The military experience; (B) been or the Assistant Chief of Depart-questions and answers on hydrau-los from the last (1946) Fireman United States Armed Forces; (C) Officer in Command of the nearexamination constituted an index had Department Drill Regiment est engine company to investigate of what to expect. For Lieuten- experience; (D) had any kind of and report the conditions to the pass it, they can attain perma-

CIVIL SERVICE LEADER

rate day will get different set of questions, in the interest of integrity of the test. The LEADER carried on the Property Returns a reasonable understanding of the understanding of the comprising Greater New English language; (C) be a comprising Greater New York City.

The entrance salaries range will publish the official tentative are lost, Officers responsible for States; (D) be able to answer from 80 cents to \$1.08 per hour.

4-4-4 over the alarm circuits Form No. 203-A and forward them of Personnel Records; (B) Officer boring work is needed to qualify. always indicates the return to the through channels to the Bureau in Charge of the Public Speakers Squad; (C) Officer in Command platton system; (D) to either the telephone Division Commander of the Fire College; (D) Member 3-platoon system or the 2-pla- and follow with a report explain- of the "Squad" selected to per-

43. Signal 7-7-3-3-3-241-12-3-3-3-241-12-20 in the Boroughs of Brooklyn and Queens. hattan: (B) in Manhattan and

44. In performing Fire College Evolution No. 21 (using a 35 foot ladder as a bridge) the ends of each roof rope (two roof ropes are and a binder at the (A) 14th rung

temperature responsive mechan-

46. In the Borough of Richmond First Aid Text Book Page 29 opened, and valve D closed; (B) close valves A, B and C, and feed boiler through valves D; (C) open valves A, B, C and D; (D) close valves A, B, C and D; (D)

months, with 4,000 war-servicemonths, with 4,000 war-service-indefinite employees to be re-placed by competitive eligibles. veterans. Non-veterans may apply The WSI employees weer urged for the Non-Custodial Labor no-The WSI employees weer urged for the to take the tests, so that if they sitions.

The entrance salaries range

Open to Vets and Non-Vets Persons interested in employment as Laborer with the War Department should file applica-tion with the Executive Secretary o fthe Board of U. S. Civil Service Examiners at the New York Port of Embarkation, First Avenue

This signal is not transmitted as ment as Laborer with the Navy a notification signal (A) in ManDepartment should file application against members who are war vetsunrise to noon; (D) noon until The Bronx; (C) in Manhattan and with the Recorder of the Board
The Bronx; (C) in Manhattan and of U. S. Civil Service Examiners at The Bronx or Richmond; (D) in the New York Naval Shipyard, Naval Base Station, Brooklyn. Persons interested in Laborer

> 3rd alarm in Richmond; (D) the transmission of a 3rd alarm in

armed forces and had spent con-siderable time in a bettle area. forward an official notice of the

breaches of the Rules and Regu- and forward with arrignment card tus which (A) has a pressure or department store exceeds 20,000 temperature responsive mechan-ism for automatically stopping the a (A) wet sprinkler system by operation of the pressure limiting one automatic source; (B) wet accused; (B) the written matter Officer in Command of the Divi- device; (B) draws the refrigerant sprinkler system supplied by two automatic sources: (C) dry sprin

22. D-G.O. No. 1-Chapter 10 24. C-OAG-Sec. 49-6 25. C—R&R—Sec. 645 26. D—OAG—Sec. 38-77 (Sup.

A-G.O. No. 70-11/29/12-28. D-American Red Cross

29. B-OAG-Sec. 45-4 30. B-G.O. No. 1-Chap. 24 31. A-R&R-Sec. 591

32. D-Crosby Fiske Handbook 33. B OAG Sec. 36-20 34. C-R&R-Sec. 572-Par. 2 35. A-OAG-Sec. 37-8

36. A-R&R-Sec. 565 37. D-Crosby Fiske Handbook -Page 918 38. D-OAG-Sec. 38-52 NYC HOSPITALS OFFER 39. D-R&R-Sec. 585-Par. 1

40. A-G.O. No. 1-Chap. 3-

42. A-OAG-38-35 43. C-G.O. No. 1-Chapter 10 which has recently increased the \$240 is paid for work in psychisalaries of its nursing staff and 44 B OAG Sec. 38-63 (Sup.) reduced the working hours to 40,

(For filing the positions in the non-status appointment converted yearly basis. The exact saalry To perform manual labor rebe paid depends on the agency quring some skill, training, or exwhere the vacancies exist, and the perience, or involving a moderate nature of the specific position. Applications will be accepted from and to perform related work as persons residing in the five bor- assigned.

oughs comprising Greater New

in positions whose duties involve have had at least six months of any type of laborer work texcept experience in manual work in-Federal employees now serving any type of laborer work (except cleaning, routine maintenance, or fort. ianitorial duties) at any agency Navy Department located in one read and speak the English lanof the five boroughs of Greater guage sufficiently well to under-New York City, should apply for this examination if they do not have a classified status and wish apply to former permanent emto qualify for permanent appoint-

sitions in the Post Office Department. Separate examinations will be announced for these positions at a later date.

How to Apply

What to File—To apply, get. Application Form 60, and Card Form 5001-ABC at any fire this particular post office to Director, Second U. S. Civil Serv- week spent in such employme ice Region, Federal Building, 641 ONLY EXPERIENCE ACQUIRED Washington Street, New York 14, Be sure to state the title of examination for which you applying, and the lowest salary you are willing to accept.

Where-Applicants must send ond U. S. Civil Service Region, birthday on the closing date for

When Applications must be on file with hie Director, Second U. Civil Service Region, Federa Building, Christopher Street, New on the closing date of this ex-York 14, N. Y., not later than De-amination, are serving in positions them out completely. Be sure to

Federal Government agencies (ex- examination. War service indeficept the War Department, the Navy Department, and the Fest Office Department) located in the boroughs comprising Greater tion of the same or lower grade five boroughs. than that held on the closing date.

Salary and Work Week Salary is based on the standard the age requirements have been Federal work week of 40 hours | waived wil lbe removed from the Additional compensation is pro- rgister if they are separated from

Requirements

re-employment.

PRIOR TO THE CLOSING

DATE FOR RECEIPT OF AP-

published last week, issue of Norember 19.

The first instalment was ing detailed to parades, tunerais, or Assistant Chief of Department, present openings, as CPC-7, \$2,Persons interested in Custodial trance salary is increased by the tails shall extend preference to the pumping engine to respond and certain control of the Republic of the Philippines.

The first instalment was ing detailed to parades, tunerais, or Assistant Chief of Department, present openings, as CPC-7, \$2,and CPC-8, \$2,895Laborer positions in Greater New amount shown in the table folpines.

Maximum fingers si necessary. Sufficiently Periodic Basic Salary good vision, with or without \$60 \$2,168.28 \$65.24 \$0.469.24 \$0.469.24 \$0.469.24 \$0.469.24 \$0.469.24 Closing Date Monday, Next

Federal employees serving in poApplication forms for these exsitions which are in the classified
aminations may be obtained from civil service whose salaries have

any of the filing points men- been increased above the basic en- himself or others, or which would ter and Special Electrician; Mas- must have been in the amploy of Westchester County, President of

these registers, or in having a are offered appointment must pay Refrigerating Machine Operator. grity of the test. The LEADER's are lost, Officers responsible for yanswers next week.

The remaining questions in The EADER sample test.

The remaining questions in The States; (D) be able to answer of the positions as of the All basic salaries are subject to a defects, they cannot be appointed and no part of their examination.

The remaining questions in The States; (D) be able to answer of the Multiple States; (D) be able to answer of the Multiple States; (D) be able to answer of the Multiple States; (D) be able to answer of the Multiple States; (D) be able to answer of the Multiple States; (D) be able to answer of the Multiple States; (D) be able to answer of the Multiple States; (D) be able to answer of th paid by the Government.

to report for a written test but degree of responsibility or hazard; will be rated on a scale of 100, on Experience - Applicants must ratings will be based upon com-petitors' statements in their applications and upon any addivolving strength and physical ef-

Announces examination for probational appointment to the po sition of

tions. This requirement does not ployees of the establishment seeking Machine, Lumber Handler and similar positions). Terms and experience of the type required, regardless of whether compensaing in following:

experience was gained in a part-time or full-time occupation. Part-time or unpaid experience ill be credited on the basis of ne actually spent in appropriate ify for permanent appointment.

How to Apply What to File—To apply, get (a)
Application Form 60; and (b) PLICATIONS WILL BE CON-SIDERED FOR THIS EXAMI-Card Form 5001-ABC, at any first or second-class post office in which this notice is posted; from the must not have passed their 62nd Executive Secretary, Board of U. S. yard, Naval Base Station, Brook-Executive Secretary, Board of U. S.
Civil Service Examiners, New York

Viv. 1. Iyn, N. Y.

When—Applications must be or Federal Building, Christopher acceptance of applications. These Port of Embarkation, First Aveage limits do not apply to persons entitled to veteran preference.

The second representation of the preference of the p entitled to veteran preference.

ge limits will be waived for war rvice indefinite employees who, ember 2. amination, are serving in positions of the Navy DepartPlaces of Employment: Various eligible register resulting from this places of the Serving in positions is given by the state the title of the examination installations of the Navy Departfor which you are applying, and eligible register resulting from this plant in a Federal buildhead of these positions is given below. For employees whose servhead of these positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below. For employees whose servhead of the serving in positions is given below to the serving in the lowest salary you are willing compr

Where-Applicants must send these forms to the Executive Sec- | (For filling the position in Govretary, Board of U. S. Civil Service Examiners, New York Port of Embarkation, 1st Avenue and 58th Charwoman, Charman, and similar to position in Government service generally, of Customan Charman, and similar to position in Governments of each 12 months of service, until the maximum rate for the grade is reached.

Requirements

Experience: Applicants must be reached. Non-preference eligibles for whom Street, Brooklyn, N. Y.

| Street, Brooklyn, N. Y. | Street, Brooklyn, N. Y. | Competition in this examination | Grade of Position | Competition in this examination | Grade of Position | Competition | Competition

file with the Executive Secretary. above is restricted by law to per-Board of U. S. Civil Service Exam-iners, New York Port of Embarka-ence. Applications from non-vettion, 1st Avenue and 58th Street, crans will not be accepted. Brooklyn, N. Y., not later than December 2, 1946.

whose service meets prescribed citizens of or owe allegiance to the standards of efficiency, the entrolled trance salary is increased by the of the British and the control of the British and the control of the British and the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior there are seventy-five very control of the British and the cations for an open-competitive examination in the title, Senior there are seventy-five very control of the British and the cations for an open-competitive examination in the title, Senior there are seventy-five very control of the British and the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations for an open-competitive examination in the title, Senior the cations are cations for an open-competitive examination in the cations are cations and the cations are cations are cations and the cations are cations are cations and the cat Accountant, Bureau of Excise cies for this title in the Bureau of Bus Law Contest Commission's application section, num and carries a yearly bonus 96 Duane Street, Manhattan, N. of \$350.

Applications Issued For License Exams

Applications are being received continuously by the NYC Civil Four years of general, diversi-Service Commission for the fol-fled full-time paid accounting exlowing license examinations: Mas- perience, two years of which The Fire Leutenant examination will be given on Friday, November 29 and Saturday, November 30. Each group on each separate day will get different set of questions, in the interest of a point of the fire and special electrician; Mastrace salary for these positions, will be given on Friday. November 30. Each group on each separate day will get different set of questions, in the interest of the special electrician; Mastrace salary for these positions, will be given on Friday. November 30. Each group on each separate day will get different set of questions, in the interest of the special electrician; Mastrace salary for these positions, will be given on finite appointment to Laborer, for filling points ment appointment to Laborer, for filling points ment appointment to Laborer, for filling fice in the five borroughs.

Applications must have been in the amploy of the filling points ment appointment to Laborer the filling points ment appointment to Laborer, for filling accountants are required or independent public accountants are required or independent or independent or independent or independent or public accountants are required o

There are seventy-five vacan-

ment, a candidate must have been school bus law.

employees of the Bureau of Taxes.

Taxes, Comptroller's Office. Applications will be received at the The job starts at \$3,000 per an-

Association is sponsoring a state-At the time of filing, applicants wide essay contest, open to high must be citizens and residents of school students, to emphasize the N. Y. State, at the time of appint- importance of obeying the State's Dr. Francis T. Spaulding, State

The contest will be open to high

Basis of Rating Competitors will not be required STENOS HEAD JOB LIST IN NYC HOUSING

the extent and quality of their announced the need for provision- to 8 a.m., \$1,560; not over 55 years experience and training relevant al employees in connection with to the duties of the position. Such the increased housing program for

Stenographers at \$1,620 are are wanted at \$1,800. ional evidence secured by the needed; must have a speed of 90-

Porters are wanted at \$1.620. IBM Key Punch and National

The office employees work a 40-

The NYC Housing Authority has | p.m. to midnight, and midnight | without cost, is required for the watchmen and porters. Apply, preferably in the morning, to the Personnel Office, NYC

American citizenship is required,

Watchmen, rotating shifts, 4 hours. A physical examination, dents and non-residents of NYC. nation if they do not have a Application Form 60; and (b) custodial service are divided into

What to File-To apply, get (a) conditions same as above; except- Application Form 60; and (b) Card Form 5001-ABC, at any first N. Y. Fill them out completely.. one year's satisfactory service in Appointments: Federal employ- or second-class post office in Be sure to state the title of the each grade to the next higher ees now serving in positions whose which this notice is posted; from examination for which you are grade until they reach the seventh duties involve any type of laborer the Recorder, Board of U. S. Civil applying, and the lowest salary grade. work (except cleaning, routine Service Examiners, New York you are willing to accept. Naval Shipyard, Naval Base Staat any installation of the War Department located in one of the Director, Second U. S. Civil Servor second-class post office in which receive credit for such experience this notice is posted; or from the Director, Second U. S. Civil Servery and the Director of the Direct classified status and wish to qual- Be sure to state the title of the examination for which you are

applying, and the lowest saalry you are willing to accept. Where — Aplpicants must send these forms to the Recorder, Board of U. S. Civil Service Examiners, New York Naval Shipfile with the Recorder, Board of

LABORER (CUSTODIAL)

Applications will be accepted positions which are in the classi- gardless of whether compensation from persons residing in the five fied civil service whose salaries was received or whether the ex-

at attention and place right hand give left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (C) face the music or National Color, stand at attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D) face the music or National Color, stand attention and place right hand over left breast; (D

(For filling the positions with classified status and wish to qual-the Army, of Laborer, Stenciler, ify for permanent appointment. Card Form 5001-ABC, at any first seven grades, the basic salaries of or second-class post office in which are \$1,700, \$1,800, \$1,900, this notice is posted; or from the \$2,000, \$2,100, \$2,2200 and \$2,300 Director, Second U. S. Civil Serv- a year, respectively, and will be

Where — Applicants must send required to perform night work these forms to the Director, Sec- are paid extra for such work at and U. S. Civil Service Region, Street, New York 14, N. Y. When-Applications must be

file with the Director, Second U.S. Civil Service Region, Federal York 14 N Y

Places of Employment: Various Federal Government agencies located in the five boroughs comprising Greater New York City.

Salary and Work Week

Federal work week of 40 hours. the table following the completion | building.

SUPERVISING NURSE JOBS

The NYC Hospitals Department increasing to \$2,700. An additional which has recently increased the \$240 is paid for work in psychisal salaries of its nursing staff and atric, tubercular, communicable

December 2, 1946.

Place of Employment: Various installations of the War Department increased above the boroughs comprising Greater New York City, and from Federal employers as indicated below under applications of the salaries of its nursing staff and atric, tubercular, communicable

The NYC Hospitals Department increasing to \$2,700. An additional ment located in the five boroughs comprising Greater New York City, and from Federal employers as indicated below under applications. The new composition of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salaries of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salaries of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salaries of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salaries of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salaries of the salaries of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salaries of the war Department increased above the basic entrance salary for these propositions may be permitted to replace the salaries of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salaries of the war Department increased above the basic entrance salary for these positions may be permitted to replace the salary for these positions are proposed to the salary for these positions are proposed to the salary for these positions are proposed to the salary for these positions are proposed t

Housing Authority, Room 636, 122 Building) hour, 5-day week; others work 44 but the jobs are open both to resi-

ice Region, Federal Building, 641 promoted successfully at the be-Washington Street, New York 14, ginning of the quarter following Night Work: Employees who are

> hourly basic pay per hour. For this purpose, night work is defined hours of 6 p.m. and 6 a.m. Overtime: Regular employees hours a doy shall be paid for such

overtime service at the rate of time and one half

Performs cleaning or other ordinary routine maintenance duties in or about a small government Salary is based on the standard building or building under Federal control; or acts as laborer or fore-New York Naval Shipyard, Naval Additional compensation is pro-Base Station, Brooklyn, N. Y., not vided for any authorized overtime ing or janitorial duties in or about Places of Employment: Various week. The salary range for each building under Federal control or installations of the Navy Depart- grade of these positions is given group of such buildings; or fires a comprising Greater New York | ice meets prescribed standards of | ing as a part of his duties in conefficincey, tehentrance salary is nection with the cleaning and increased by the amount shown in ordinary maintenance of the

perience in manual work above the Grade of Entrance Periodic Basic Salary Increase St.020 os CPC-2 S1.822 S66 S2.030 os CPC-4 S2.030 S75.24 S2.0409.24 S2.0409.24 CPC-4 S2.030 S75.24 S2.0409.24 S2.04

Federal employees serving in perience of the type required, re-

can La France 700 GPM rotary flooded cellar, a rapid transit subgear; (C) Mack 2nd size gear Displacement and Ahrens Fox 3rd condition that might prove hazar
| City, should apply for this exami| City, should apply for this exami| City, should apply for this exami| City of CPM rotary flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and ability to supervise the flooded cellar, a rapid transit subgear and

STATE NEWS

Non-Veteran 1. Edna Kelly, Bronx 82124 Assistant County Service Officer, Tompkins County I. D. Catchim. Ithaca. 750
Director Psychiatric Social Work,
Training, Mental Hygiene
Non-Veteran
1. Leona Hambrecht, NYC 93:
Janitor, Eric County
Disabled Veteran 75000 Disabled Veteran 1. Ecarle Bandall, Alden 87140 Non-Veterans
2. Peter J. McAlee, Buffalo 78820
3. E. Langheier, Buffalo 77010
Court Stenographer, Supreme and County
Courts, 4th J.D. Courts, 4th J.D.
Veterans
1. Clifford Smith, St. Johnville, 96083
2. D. Edwards, Albany, 80796
3. Walter Noonan, Amsterdam, 79887
Non-Veteran
4. Francis E. Faise, Schenectady, 96172
Janifor, Hamilton County
Disabled Veteran
1. Clarence Knapp, Lake Pleasant 77980
Veteran
2. Sanford Parslow, Lake Pleasant 81908

PROMOTION

Assistant Judgment Docket Clerk,
Eric County
Non-Veteran

1. Austin Ganger, Buffalo 87767

2. V. Kusmierski, Lackawanna 87052
Pers, Tech, Municipal Div. Civil Service
Veteran 1. J. Dermody, Bklyn Non-Veteran 2. B. Ouleer, Rensselaer 3. Elizabeth Astram, Albany 4. Frances George, Albany Non-Veteran N. Capossela, Tarrytown 8301 Social Case Supervisor, Eric County,

At a Special Turm, Part II. of the City Court of the City of New York, at No. 52 Chambers Street, Borough of Manhattan, City of New York, on the 12th day of November, 1946.

Present: HON. JOHN A. BYRNES
Chief Justice.

In the Matter of the Putition of MARIE BANDALOS, for leave to assume the name of MARIE HAIG.
On reading and filing the petition of MARIE BANDALOS, duly verified November 8, 1946, praying for leave to assume the name of MARIE HAIG, and it appearing from said petition that the averments are true, and the Court being being satisfied that there is no reasonable objection to the change of name proposed;

NOW on motion of Jesse Loxembers.

being satisfied that there is no reasonable objection to the change of Bame proposed;

NOW, on motion of Jesse Luxemberg, attorney for the petitioner, it is ORDERED, that said MARIE BANDA-LOS be and she hereby is authorized to assume the name of MARIE HAIG on and after the 23rd day of December, 1946, in place and instead of her present name, upon condition however, that she shall comply with the further provisions of this order, and it is further ORDERED, that this order and the aforementioned petition be entered and filed within ten days from the date hereof in the office of the Clerk of this Court: that a copy of this order shall within ten days from the date hereof in the office of the Clerk of this Court: 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 City of New York, County of New York, and that within forty days after the making of this order, proof of such publication thereof shall be entered and filed with the Clerk of the City Court of the City of New York, County of New York, and it is further ORDERED. that following the filing ORDERED.

is further ORDERED, that following the filing of the potition and order as bereimabove directed and the publication of such order and the filing of proof of publication, that on and after the 23rd day of December, 1946, the petitioner shall be known by the name of MARIE HAIG, and by no other name.

Chief Justice of the City Court of the City of New York.

Chief Justice of the City Court of the City of New York.

At a Special Term, Part 2, of the City Court of the City of New York, at 52 Chambers Street, Borough of Manhattan, City of New York, on the 13th day of November, 1946.

Present: HON. JOHN A. BYRNES.

In the Matter of the Application of RATHERINE DAVIS, the mother of ARLENE SOMMERS, on the analysis of RATHERINE DAVIS, the mother of ARLENE SOMMERS, an infant under the age of 14 years.

Upon reading and filing the petition of RATHERINE DAVIS, duly vertified the 12th day of November, 1946, praying for leave to change the name of ARLENE SOMMERS, an Infant to ARLENE DAVIS, and it appearing and the Court being satisfied that there is no reasonable objection to the change of name proposed;

NOW, on motion of Meyer Lindenbaum, attorney for petitioner, it is

ORDERED, that upon compliance with the further provisions herein, the intant, ARLENE SOMMERS be and is bereby authorized to assume the name of ARLENE DAVIS, on and after the 23-d day of December, 1946; that this order and the aforesaid petition be entered and filed within ten days from date hereof in the office of the Clerk of this Court; and that a copy of this order within ten days after entry be published once in The Civil Service Leader, a newspaper published in the City and County of New York, and that within forty days after the making of this order, proof of such publication shall be sourced and filed with the Clerk of this Court.

Upon complying with the foreroing, and on and after the 23-d day of December, 1946, the Order, proof of such publication shall be sourced and filed with the Clerk of this Court.

Upon complying with the foreroing, and on and after the 23-d day of December, 1946, the Infant shall be known by the name of ARLENE DAVIS and by no other name.

Enter,

J. A. B.,

Chief Justice of the City Court

· Enter. Chief Justice of the City Court of the City of New York Of Registered Nurses The Registered Nurses Guild, No. 1043, affiliated with the American Federation of State, County and Municipal Employees, broke

Summers, R.N., as their President. Mr. Summers is a graduate of MacLean Hospital Training School, Wa erly, Mass., but has spent most of his nursing career in the service of the NYC Department of Hospitals.

a long-standing precedent in electing a male nurse, Aubrey

Arline Lauffenberg, Arline Lauffenberg, R.N., a graduate of Bellevue Hospital School of Nursing, and presently employed in the Mental Hygiene Clinic of that institution, was elected Vice-president. Lillian GaGge, R.N., a graduate of the Mount Sinai Hospital School of Nursing, was elected Secretary, and Ernestine McLellan, R.N., a graduate of the City Hospital School of Nursing, became Treasurer. Senior Economic Research Editor, DPUI Non-Veteran 1. Clara Towell. NYC. 80690 Senior Pharmacist, Institutions Dept., Mental Hydrene Disabled Veteran 1. Rubin Bassin, NYC. 85426 Non-Veterans 2. George D. Marsh. Smithtown. 88716 3. Bart Montefusco, Kings Park. 85252 4. Theodore Paris, Balyn. 84005 Park 85252 School urer.

MEMBERSHIP COMMITTEES OF CIVIL SERVICE ASSOCIATION

ALBANY, Nov. 26-The Association of State Civil Service Employees, in setting a goal of 100 per cent membership of State workers, or about a 25 per cent gain, has established membership committees. These were selected by the various Chapters. Last week the Binghamton Chapter week a group of Chapter com-mittee members' name was pub-lished. Other Chapters' committees are listed below and more

Hudson River State Hospital Chapter: Sally Gailbraith, Ed-ward Britt, George Brown, David Whiten, George Hein, Editha Chase, Ann Kenny, Raymond Puff, James Lynch, Henry Stan-ton, Victor Burgiel, Mary Jane Freer, Mrs. Elizabeth Ryan, Dr. Lafleur, Gertrude Miller, Mary Belton, Raymond Joyce, Carleton Nuhn, and George Beam.

Willard State Hospital Chapter: Mrs. Ethel Nielson, Mrs. Leona Bell, Mrs. Ursula Lochren, John K. Vreeland, Mrs. Dora Boyce, William Nielsen, Mrs. Anna Keady, John Eddy, Miles Chaffee, Mary Gary, Clinton C. Vreeland, Ed-ward Limner, Milton Kellogg, A. P. Kovanda, and L. Van Huben.

Buffalo State Hospital Chapter: Marion Spellman, Reba Golden, Marie Donovan, Harry B. Schwartz, Thomas Loughlin, and Joseph Kieta.

Craig Colony Chapter: Glenn Graig Colony Chapter: Glenn Green, George Northrup, Beulah Gedford, C. M. Jones, J. J. Little, Agnes K. Story, Hazel P. Crysler, Walter Link, Salvatore Cipola, James Kerns, J. Fred Chichester, Chas. A. Palmer, Warren Shamp, Helen M. Hurley, Gertrude M. Jackson, Emma Currie, Louise Little, Mabel Davis, John M. Hughes, and Thomas Botton.

Newark State School Chapter: Mrs. Melanie Purdy, Miss Eva Welch, Ployd Fitzpatrick, Mrs. Mary Stickwell, Glenn Fitzgerald, Earl Gates, George Chapman, George Trowbridge, and Albert J. Martin

Rochester State Hospital Chap-

ter: Elinora Ayrault Frank Glover Czerny Hubbard, Thomas Hollo-ran, John McDonald, Joseph Scott, Mrs. Anna Nichols, Mrs. Cathryn Donlon, and Marion Muntz.

Syracuse State School Chapter: Charles Ecker, F. J. Krum-man, and H. J. Swackhamer.

Utica State Hospital Chapter: Rose McKenna, Flora Zane, Kathryn Szczesny, Hildo McGuire, Ethel Randall, John Kauth, Vincent Karacki, Edward Prendergast, George Cook, and Watkin Perry.

Gowanda State Hospital Chapter: Charles Sandwick, Vito Ferro, Robert Harvey, Dorothy Bry-fogle, Angelo J. Nasca, Frederick J. Milliman, Ruby Ackerman, J. K. Bashford, Frank Nyhart, Henry Kelley, Francis Kelly, Charles Gaffney, Helen Hauri, Theodore Stitzel and Gordon C. Woodcock.

BE A DISTINGUISHED

SPEAKER

IN 8 WEEKS YOU CAN LEARN TO

Use Your Voice Effectively
Think on Your feet
Project Your Personality
or complete details call or wri GRACE USHER COATES Famous Lecturer & Author 204 East 80th St. New York 21, N.Y. PL. 9-2811

EUGENE DOMAYO & SON 376 E. 147th St., Broax, NY Experts since 1913

Military Equip. - Police Raincoats, Sanitation & Postal Workers JOHN JOVINO CO.

5 Centre Market Place (Opp. Police Hdqtrs.) WAlker 5-4881 CAnal 6-9755

Man Is Elected Head MANHATTAN HOSPITAL CHAPTER TO HOLD SOCIAL AFFAIRS SERIES

John Wallace, President of the more and more valuable as to the Manhattan State Hospital Chapter of the Civil Service Employees members. Association, reports that his Chapter already has renewed more than 70 per cent of its member-ship of last year. Mr. Wallace

"Every effort will be made to develop and perfect the Chapter's organization and functioning during the forthcoming year. With the continued support and activof present members, and the additional impetus gained from new members, it is hoped that the Chapter will continuously become

Psychiatric Institute Nurses Hold Dance

At the Psychiatric Institute, 722 W. 168th Street, NYC, the Nurses of the Psychiatric Chapter held a most unusual benefit barn dance. Square dancing and other surprises were in store for all participants. The committee, headed by James F. Pield, R.N., and in-cluding Margaret Newcomb, R.N., Lee Fuller, R.N., Milan Jackson, R.N., Gertrude Clawson, R.N., Edith Morgan, R.N., Marg Sullivan, R.N., and Edgar Peasley, extended an invitation to other State employees,

POLICE EXAM STUDIES

Information current informs us that the coming examination for patrolman will include questions on your city government. Be ready for it. Buy

"Guide to the Municipal Government"

by REBECCA RANKIN Municipal Librarian,

\$1.28 post and tax paid. Prepayment only. Delivery immediately. Make checks to

THE EAGLE LIBRARY PUBLICATIONS Publishers of Law books and Ordinances for over half a century.

Eagle Building, Brooklyn 1, NY

"A program of social affairs, the first of which was held recently, will be conducted by the Chapter, as these events are apparently very popular with employees gen-

erally."
The following employees are active on the Chapter's membership committee: Paymaster's Of-fice, Dennis O'Shea; Nurses Dinfice, Dennis O'Shea; Nurses Dining Room, Mary McManus; Pharmacy, Rudolph Voss; Ward M5,
Patrick Geraghty; Ward Service
(Female), Mary Agnes O'Neil;
Ward Matron 4, Elizabeth McSweeney; Stenographers, B. V.
Uttal; Wards, M. Swanton; Laundry, Robert Martin; O. T. Department, Leo Sandman, and Library,
Mary Campbell. Mary Campbell.

BE TALL & HANDSOME

MEN-you can grow taller
. almost an Inch in
5 treatments on the PsychoPhysical Stretching Couch,
'ositively harmless and
permanent, it builds strong
graceful elastic bodies. It
corrects poor posture by
strengthening every inch of
the physique.

Deat. For Women

Dept. For Women Circle 7-6332

BODY-BUILD 262 W. S2nd STREET, cor. 8th Avenue Open 9 A.M. to 9 P.M.

LEARN TO HYPNOTIZE

The Institute of Modern Hyprotism offers a completely balanced course for both men and women in the science of hypnotism and auto-suggestion. Destroy micriority complexes, acquire a dynamic personality, break bad habits, become master of your own mind and learn how to use the poeer of suggestion in your business and social affairs, and how to entertain for fun or profit. Phone or write for circular.

N. Y. INSTITUTE OF MODERN

HYPNOTISM

Hotel Baleigh 121 W. 72nd St., NYO Tel. EN. 2-7600

GENUINE SOUTH AMERICAN

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

WERY LITTLE WORK

For Information Write

CHINCHILLA BREEDING CORP.

P.O. Box 1065, Grand Central Sta., N. Y. 17, N. Y.

START \$1,756 TO \$3,021 A YEAR!

J. S. Government

MEN . . . WOMEN PREPARE IMMEDIATELY IN YOUR OWN HOME

For NEW YORK, NEW JERSEY and nearby VICINITY EXAMINATIONS

ADDR

Thousands of Permanent **Appointments Expected Soon**

Veterans and War Service Workers 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 bigpaid, U. S. Government job.

FRANKLIN INSTITUTE

Dept. C-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 List of U. S. Government Jobs; (4) Tell me how, to prepare for a U. S. Government Job.

ME	***************************************	
288		VETERAN

Use This Coupon Before You Mislay It . . . Write or Print Plainty

Auditoriums Lose

Most municipal auditoriums in major U. S. cities are operated at a loss and their facilities lie idle an average total of almost four months a year, according to a recent survey cited by the Ameri-

can Municipal Association.

The survey was made by a stateestablished board for the mayor of Indianapolis, to provide facts on construction and operating costs of city auditoriums. Indianapolis citizens recently have been promoting inclusion of a munici-pal auditorium in the city's postwar public works program.

LATIN AMERICA The Coming Field

- GOVERNMENT . . . needs spe-cialists in Latin-American affairs.
- BUSINESS . . . needs experts for translation, import-export, airlines, steamship lines.
- EDUCATION . . . lacks suffi-cient well-trained teachers in Spanish language and Latin-American studies.
- FINE ARTS . . . holds attraction for musicians, artists, sculptors, . FINE ARTS .. writers.

GO TO SCHOOL IN MEXICO

MEXICO CITY COLLEGE offers B.A. and 8.A. degrees with emphasis on Spanish, Commerce, Social Studies, and Fine Arts. Instruction in English. Graduate work begins with summer session.

Quarters start January 6 and March 25. Summer sessions June 24 and August 4. Housing arrangements made by the col-Established in 1940 MEXICO CITY COL-LEGE is approved under G.I. Bill of LEGE is approved under G.I. Bill of Rights. College handles all arrangements with Veterans Administration and Amer-ican Embassy.

For catalog and any other information,

THE REGISTRAR **MEXICO CITY COLLEGE**

SAN LUIS POTOSI, 154 MEXICO, D. F.

RADIO

Technician & Radio Service Courses

FM and TELEVISION NEW CLASS—Dec. 9th Register 10 A. M. to 9 P. M.

American Radio Institute 161 West 63rd St., New York 23, N. Y Approved Under GI Bill of Rights

GOTHAM SCHOOL OF BUSINESS

Shorthand for Beginners or Reviewe . Speed Dictation, Typewriting, Book-keeping, Day and evening classes (co-ed)

505 Fifth Ave. (42d St.) N. Y.

STENOGRAPHY TYPEWRITING - BOOKKEEPING CALCULATING OR COMPTOMETRY

BORO HALL ACADEMY 427 FLATBUSH AVENUE EXTENSION Cor. Finten St., D'Mys. BAG 2:2447

SPEED DICTATION

Gregg, Pittman; also dictation for Federal and State exams.

BOWERS

233 WEST 42nd St. dR 9-9092

RADIO-TELEVISION-ELECTRONICS

RADIO-TELEVISION

INSTITUTE #80 Lanington Ave., N. Y. 17 (40th St.)

Evening High School

58th Fr. Co-Ed'n'l. ficzents. ALL Colleges. W. Puint, 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

STUDY AT PACE

Accountancy (C.P.A. & Bus. Admin.) Cost Accounting, Stenographic, Executive, Secretarial, Personnel Management & Indus. Relations, Public Speaking, Marketing, Advertising, Selling, Insurance, Real Estate, Taxation, others. Co-Educational, Bulle-tion, others. Co-Educational, Bulle-(Downtown-Opp. City Hall Park.) PACE INSTITUTE N. V. 7, N. Y.

C.P.A. REVIEW
ACCOUNTING - TAXATION
Classes New Forming
First Seales. Detember 0th
Choice of Convenient Hours mprehensive Courses by Expert Instructors, Vet-- C.P.A. Review Course. Preperce for May Exam. - Refresher Course in Accounting. - Taxatish-Corporation - Personal.

Phone or write for further information Approved by State Dept. of Education
182 Henry St. (Cor. Meetsaue)
Breeklyn, N. V. MAin 4-452-4657

Civil Service Coaching ASST. CIVIL ENGINEER

Jr. Electrical Engineer, Civil Engrg. Draftsman, Jr. Professional Assistant, City Electrician, Subway Exams. MATHEMATICS

Civil Serv. Arithmetic, Algebra, Geom., Trig., Calculus, Physics, Conch High School, College, Radio Mathematics

DRAFTING
ABCHITECTURAL, MECHANICAL,
ELECTRICAL AND STRUCTURAL
LICENSE EXAM COACHING COURSES Prof. Engineer, Architect, Surveyor Struc. Dealgn, Electrician. Plumber, Stationary, Marine, Refrigeration, Oil Burner, Portable Engineer

MONDELLINSTITUTE 230 W, 41st State Lie. WI. 7-2086 VETERANS ACCEPTED UNDER G.I. BILLS FOR MOST COURSES Over 30 yrs. Civil Service Preparation

Plastic Surgery Institute, Inc.

INTERNATIONAL 48 EAST 68th ST., NEW YORK BUtterfield 8-3200

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

Academic and Comercial-College Preparatory BORO HALL ACADEMY-Finthush Ext. Cor. Fulton St., Bklyn. Regents Accredited. MA. 2-2447.

Auto Driving

AA1—AUTO SCHOOL—operated by George Gordon, World War II. Expert instructor. 293 South Broadway, Yonkers.
A. L. B. DRIVING SCHOOL—Expert Instructors, 620 Lenox Ave., AUdubou 3-1433

CHARLIES DRIVING SCHOOL, Courteous Patient Instruction, Dual, controlled cars Day and evening lessons, 1106 Avenue J, near Concy Island Avenue, Brochlyn. ES 7-7306.

MIDWOOD AUTO SCHOOL.—Lie, by the State of N. Y. Dual control cars for road test. Auto rentals. 5 Sayder Ave., cor Flatbush, Bklyn. BUckminster 7-5634.

PARKER AUTO SCHOOL. Learn Driving Through Traffle. Dual control cars. Cars for road tests. Open evenings. 1684A Broadway (53d St.) CI 6-1767.

LEARN TO DRIVE—Dual Controlled cars. Private instruction. Cars to hire for road test. 1946-47 cars for hire—with or without chauffeur. Olympia Driving School, 2752 Broadway, between 196th and 197th Streets, N. Y. C. MO 2-8006.

THE BROOKLYN SCHOOL, BEAUTY CULTURE. Enroll to learn a paying profession.

Evelyn Layton, Director, 451 Nostrand Ave., Brooklyn, STerling 3-9701.

FERDUE BEAUTY SCHOOL, INC. (Lie. 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

MERCHANTS & SANKERS', Cood. 57th Year—220 Hast 43nd St., New York Sity

MU 2-0986.

Business and Foreign Service

LATIN AMERSCAN INSTITUTE—11 W. 42 St. All secretarial and business subjects in English, Spanish, Portuguese. Special courses in international administration and foreign service. LA. 4-8888.

Civil Service

GET A U. S. GOVERNMENT JOB! Men-Women. \$148-\$350 month. Paid vacations. Try next examinations. Sample coaching and list positions FREE. Write today. Franklin Institute, Dept. B15, Rochester, N. Y.

ADELPHI BUSINESS SCHOOL - Study Center. 989 Mings Highway, Brooklyn.

Cultural and Professional School

THE WOLTER SCHOOL of Speech and Drams—Rat, over 25 years in Carnagie Hall.
Cultured speech, a strong, modulated voice, charm of manner, personality, thorough training in acting for singe, screen and radio, etc. Circle 7-5353.

Dance Studio

BOAS SCHOOL.—323 W. 21st St., NYC. Modern Dance for Professionals. Amateurs and Children. Reg. Daily except Sunday 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 S-3458.

Drafting

COLUMBIA TECHNICAL SCHOOL, 108 W. 63rd St. (Broadway) draftsman training for careers in the architectural and mechanical fields. Immediate enrollment Vets cligible. Day-eves. Cl 5-7949 (Lic. N. Y. State Dept. Education).

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

Filementary Courses for Adults

THE COOPER SCHOOL—316 W. 180th St., N.Y.C. specializing in adult education
Mathematics, Spanish, French-Latin Grammar, Afternoons, evenings, AU, 3-5470

Fingerprinting FAUROT FINGER PRINT SCHOOL, 200 Bradway (ur. Chambers St.), NYC. Modernly epulpped School (lie. by State of N. Y.). Phone BH 3-3179 for information.

FLYING SCHOOL—Learn the safe way on water. New classes just starting. All new Piper Cub Sea Planes. Licemsed instructors, Phone City Island 8-1260 or Write for appointment. ISLAND AIRWAYS foot of East Fortham St., City Island, N.Y.

Languages

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

Merchant Marine

ATLANTIC MERCHANT MARINE ACADEMY, 44 Whitehall or 8 State St., N. Y. Howling Green 9-7086. Preparation for Deck and Engineering Officers' Remess-ocean, constwise and harbor, also steam and Diesel. Veterans eligible under GI Bill. Send for catalog. Positions available.

Motion Picture Operating BROOKLYN TMCA TRADE SCHOOL-1119 Bedford Ave. (Gates), Mklyn., MA 2-1100.

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

Public Speaking WALTER O. ROBINSON, Litt.D.—Est. 30 yrs. in Carnegle Hall, N. Y. O. 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. T. C. Day and evening, PL 3-4563.

Refrigeration

N. F. TECHNICAL INSTITUTE, 108 5th Ave. (16). Day, Eye, classes now forming Veterana invited. Secretarial

COMBINATION BUSINESS SCHOOL.—Preparation for all Civil Service Examinations:
Individual Instructions; Shorthand, Typewriting, Comptometer, Mimeographing,
Filing, Clerks, Accounting, Stonographic, Secretarial, 139 West 125th Street,
New York 7, N. Y. UNI 4-3170. DRAKE'S 154 NASSAU STREET. Secretarial, Accounting, Drafting, Journalism, Day-Night, Write for catalog. BEI 3-4840.

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 (B.K.O. Chester Theatre Eldg.) DA 3-7300-1.

HEFFIEY & SHOWNE SECRETARIAL SCHOOL, 7 Lafayette Ave. cor. Flatbush Brooklyn 17. NEvins 8-2041. Day and evening.

MANHATTAN BUSINESS INSTITUTE, 147 West 42nd St.—Secretarial and Sock-keeping. Typing. Comptometer Oper., Shorthand Stenotype. BR 9-4161, Open systems of the straining of t

Watchmaking

STANDARD WATCHMAKERS INSTITUTE-2001 Broadway (72nd), TR 7-8620 Lifetime paying trade. Veterans invited,

Practical Preparation for All Popular CITY, STATE & FEDERAL

CIVIL SERVICE EXAMS.

PATROLMAN Applications Open! (CLOSE DEC. 2)

Start Intensive Training NOW! Examination will include questions on "Organization and functions of govt. agencies and laws affecting work of the Police Dept." Our Specialized Training will prepare you!

Attend Mental and Physical Classes 4 Times Weekly Convenient Day & Eve. Hours • Free Medical Exam This Training Available to Veterans Under G.I. Bill

RAILWAY CLERK-N. Y. City Subways

Open to Men and Women, 21 years of age and up OPENING CLASS-FRIDAY, NOV. 29th at 8 P.M. Attend as our guest and observe type and quality of instruction

POLICEWOMAN

. SOCIAL INVESTIGATOR

. HEALTH INSPECTOR ELECTRICIAN

CLERK-Grade 2 STENOGRAPHER - TYPIST

RAILWAY POSTAL CLERK Federal Clerical Positions

PROMOTION TO

CLERK

CLASS MEETS WEDNESDAYS AT 6 P. M.

Courses NOW for CITY LICENSE EXAMS MASTER ELECTRICIAN
 STATIONARY ENGINEER

MASTER PLUMBER, including JOINT WIPING

VETERANS! MOST DELEHANTY COURSES ON NOW AVAILABLE UNDER G.I. BILL OF RIGHTS Visit, Write or Phone for FREE Information Regarding Any Examination in Which You Are Interested

115 EAST 15th ST., N. Y. 3 • STuyvesant 9-6900 OFFICE HOURS: Monday to Friday, 9:30 A.M. to 9:30 P.M. Saturday, 9:30 A.M. to 3 P.M. CLOSED ALL DAY THANKSGIVING DAY

ATLANTIC MERCHANT MARINE ACADEMY

Yeterans Eligible Under G.I. Bill

Any enlisted man who has 18 months (or an officer who has 6 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. No educational require-ments needed. Classes starting daily.

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

BOwling Green 9-7086 13 North 13th St., Philadelphia, Pa. CAPTAIN A. J. SCHULTZ, Director

RONS aves 7 time /

PREPARES ENROLL NOW for all

COLLEGES DAY-EVE., Co-ed.
Chartered by State Board of Recests.
Save Time - Consult Dean Tolk
ERON PREPARATORY SCHOOL

E33 B'way at 14 St., N. Y. C. AL. 4-4882

SUTTON Day-Eve. 5-Day Week

Dictation-Typing 51 meh 1 Subject \$1.50 Week Speed, Brush Up, Drills, Short Cuts Individual Instruction, Beginners, Advanced 117 WEST 424 ST. LO. 5-9886

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

Intensive Business Training POSITIONS For on Promotion! SECRETARIAL — JOURNALISM
DRAFTING — ACCOUNTING
DAY; NIGHT; AFTER BUSINESS
DRAKES 154 NASSAU ST.
BECkman 3-4810 SCHOOLS IN ALL BOROUGHS

-X-RAY & MED. LAB.-

Dental Assisting Course, 8 Wks. Men and women argently needed in hospitals, laboratories and doctors' of-flers. Qualify for these fine positions NOW. State Beensed. Visit School. Get hook R. G. L's accepted. P. L. No. 346 and P. L. No. 16.

MANHATTAN ASSISTS' 60 East 42d St. (Opp. Gr. Central) MU 2-6234

CIVIL SERVICE EXAMS?

Write for your free catalog listing nearly 100 Civil Serv-ice 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 Avc. N. Y. 11, N.Y.

BOULEVARD SCHOOL OF FINE ARTS

OPENING DEC. 1st

Registration for Forming Classes No Accepted Between 10 a.m. to 12 Phone or Write for Circular 2447 SOUTHERN BLVD. PRONET PORDRAM T-5820

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. El 5-2688

vice Given To Patrolman Applicants

If you're interested in a police cipal Building, Centre and Cham- Richmond—Borough with NYC, here's an idea of bers Streets (street level, north George, Staten Island. job with NYC, here's an idea of what you'll have to do to get the

The first step is to get an application blank at the office of City Collector in your home borough. The addresses are:

side)

Brooklyn-Municipal Building. Court and Joralemon Streets Bronx-Bergen Building, Tre-

mont and Arthur Avenues. Queens—Borough Hall, 120-55

Manhattan-Room 100, Muni- Queens Boulevard, Kew Gardens.

NYC NEWS

PATROLMAN

LIEUTENANT BERTRAND P. WRAY New York City Police Department (Retired)

EUGENE B. SCHWARTZ, Esq. Civil Service Author and Lecturer

GUARANTEE YOUR FUTURE with these complete preparations for U. S. Civil Service Examinations:

Be Sure YOU GET YOUR
Be Sure CIVIL SERVICE JOB
It's Easy with ARCO'S NEW
Home Study Courses

\$2.00
\$1.50 \$1.50
\$1.50
\$1.50
\$1.50
\$1.50
\$1.50

Prepare Now

Add 10c on Mail Orders

THE LEADER BOOKSTORE

97 DUANE STREET

NEW YORK CITY

VETERANS SERVICE

PHOTOSTATS

VETERANS-For Quick Service on Discharge Papers for Terminal Leave See-Prompt Photo Print Service

145 Greenwich St. BArciny 1-4121 New York City 6, N.Y. Nr. Liberty St. 1 Block So. of Cortland! St

Brooklyn Custom Hatters

Willoughby Street BROOKLYN, N. Y.

STETSON

KNOX

DOBBIS

MALLORY, Etc.

As Low as Half Price

\$2,45

UP

OTHER FAMOUS BRANDS

2 DOORS FROM AUTOMAT TEL. MA. 5-9575

It Will Pay You to Find

City Camera Exchange HIGHEST PRICES PAID FOR ALL TYPES OF USED CAMERAS AND EQUIPMENT Photographic Supplies for Amateur and Professional at Lowest Prices Complete Line of Wedding Albums CITY CAMERA EXCHANGE

1 JOHN STREET ubway Arcade Wilitehall 4-1810

Veteran Services

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

VETERANS

NOW IS THE TIME TO SEND FOR YOUR

WAR SWEETHEART

. . . From Anywhere!

For the Necessary Papers, Call or Write

Joseph Perillo

-NOTABY PUBLIC-

Immigration Problems, Passports, Etc. 4545 THIRD AVENUE, BRONX

TEL. SEDGWICK S-6200

MADE FROM Imported \$350 BRIAR to WeGer

Weber offers you genuine imported briars, with unmatched sweet smoking quality...out-standing fine grains...preferred by discriminating pipe smokers. Modern designs, \$3.50 to \$10. At leading tobacconists everywhere. Write for FREE Ultustrated Booklet.

C. B. WEBER & CO. 148 Cater Ave. Jersey City S. N. J.

The offices are open from 9 a.m. until 3 p.m. daily and until noon on Saturday and will close on December 2. No applications will be issued or received by mail, but the candidate can send some other person to pick up the application forms. No applications are ob-tainable on Thanksgiving Day.

What You'll Get

At the City Collector's office you'll receive a printed sheet about 8½ by 1 linches and a cardboard sheet about the same size. The cardboard sheet is divided by tear lines and consists of postcards on which you will be notified when to appear for the written, medi-cal and physical tests, and finally how you made out on the examination.

All you have to do on the cardboard sheet is to sign your name and address four times, where in-dicated by the arrows, and state whether or not you claim veteran

or disabled veteran preference.
The other sheet is especially important. Fill in all the required spaces carefully, giving your address, place and date of birth, citizenship, state of health. In the Last Exam and whether you claim veterans preference. Also show your places of residence and business during the past five years.

You do not have to fill out the blanks immediately, and it's a good idea to take them home with you, where you can do the job carefully. Also, read with care the opposite side of the printed sheet which lists the general requirements for admission to the examination, age limits, physical requirements, etc.

When you have completed the forms have them notarized by a Notary Public or Commissioner of Deeds. You must sign the paper in his presence to meet the legal requirement.

Then, you must take the filled-in, notarized blanks and file them at the City Collector's Office up to and including December 2.

FLANNELS

HARD WORSTEDS

And plenty of others in the latest style lounge models.

Open Evening Until 10 P.M.

SHORTS : REGULARS : LONGS BOB LORRIE is run by two Bklyn. ex G.I.'s who

promise you outstanding values at down-to-

earth prices. Come on in . . Seeing's Believing!

Richmond—Borough Hall, St. period closes, you'll receive a post card (part of the carboard sheet) tellng you at which high school to appear for the written examina-tion. Get there on time, and take advantage of the three hours that are allowed to answer the shortform questions.

The test will probably be held on a Saturday, and in The LEAD-ER the next Tuesday, you'll find the Tentative Key Answers. Keep a record of the answers you gave for comparison, so you'll be able

to figure out your mark.

If you think the Commission is wrong on any of the answers, you wrong on any of the answers, you have the right to file a protest in writing with the Commission, showing where they have erred. (Tentative keys on examinations are often changed after protests

from candidates.)
In time, you'll be not fied whether you passed the written test, and the next steps are the medical and physical tests and investigation. In future issues.

No operator's license is required for this Patrolman examination, unlike its predecessors.

Questions & Answers

The following ends the serial publication of questions and answers in the last NYC Patrolman exam (1946).

QUESTIONS

79. "Arraignment," as used in the above paragraph, means (A) requiring a prisoner to post bail; (B) the taking of fingerprints of a prisoner; (C) the compulsory appearance of a prisoner before the district attorney; (D) the delivery of a prisoner to the warden of the prison attached to the court; (E) requiring a prisoner to plead to criminal charges made against him.

80. Where a prisoner is taken by a member of the warrant squad directly to the court which issued the warrant, the arresting officer must transmit the details of the arrest to (A) the captain of the precinct in which the arrest Where to Report was made; (B) a judge of the In a few weeks after the filing court which issued the warrant;

but we've

got them ALTERATIONS

(C) the desk officer of the precinct to which the arresting officer is attached; (D) the desk officer of the precinct in which the arrest was made; (E) the desk officer of the precinct in which the court is situated.

79,E; 80,D,

Welfare Ozanam **Guild to Hear** Mar. Nelson

Monsignor Joseph A. Nelson, Pastor of St. Andrew's Roman Catholic Church, Foley Square, will be the guest speaker at the season's third First Friday luncheon of the Ozanam Guild, organization' of Catholic employees in the Department of Welfare. The luncheon will be held at the Carroll Club, 130 Madison Avenue, at noon, December 6. Commissioner Edward E. Rhatigan and First Deputy Commissioner Joseph P. Piccirillo of the Department of Welfare are expected to attend.

attend.

All Catholics employed in the vicinity of the Carroll Club are invited to attend. If desired, tickets may be obtained in advance from the Chairman of the Committee, William P. Madden, 2001 McGraw Avenue, Parkchester, The Bronx. Bronx.

The Rev. Henry J. Pregenser of St. Matthew's Church is Charlain of the Guild and Thomas F. Loughlin is President, Anthony C. Russo is Director of Publicity.

New Policeman Book

"How to Become a Policeman." a book by John C. Chiotis and Joseph C. Pell, has just been published (Punk and Wagnall, \$2.50). It contains a wealth of information that will be helpful in taking a Patrolman exam. There are 600 questions covering information required in the past and spaces alongside each question for answers. Diagrams demonstrate valuable exercises which will help the prospective candidate to pass physical tests.

J. F. BRODERICK ILL

John F. Broderick, of Manhattan State Hospital, is in Sick Bay. The State Association Sunshine Fund sent a gift of cheer to him,

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York, held in and for the County of New York, at the Courthouse. S2 Chambers Street, in the Borough of Manhattan, City and State of New York, on the 15th day of November, 1946.

Present: HON, JOHN A. BYRNES.

Chief Justice.

In the Matter of the Application of ABRAHAM BENJAMIN KALMANOWITZ for leave to change his name to BEN-JAMIN RALMAN.

Upon reading and filing the petition of ABHAHAM BENJAMIN KALMANOWITZ duly verified the 6th day of November, 1946, and entitled as above, praying for leave to assume the name of BENJAMIN KALMAN in place and slead of his present name; and it appearing that the petitioner, ABRAHAM BENJAMIN KALMANOWITZ, Dursmant to the provisions of the Selective Training and Service Act of 1946, has submitted to registration as therein provided; and the Court being satisfied thereof that the averments contained in said petitions are true and that there is no reasonable objection in the change of mane proposed.

NOW, on motion of Whitestone, Sanhin & Tepper, altorneys for the petitioner, it is

ORDERED, that ABRAHAM BENJAMIN KALMANOWITZ be and he hereby is authorized to assume the name of BEN-JAMIN KALMAN on and after the 20th day of December, 1946, upon condition, however, that he shall comply with the further provisions of this order, and is in further

however, that he shall comply with the further provisions of this order and it is further. ORDERED, that this order are, the aforementioned potition be filed within ten days from the date hereof in the office of the Clerk of this Court and that a copy of this order shall within ten days from the entry thereof be published once in The Civil Service Leader, a reway paper published in the City of New York, County of New York, and that within forty days after the making of this order, proof of such publication thereof shall be filed with the Clerk of the City Court of the City of New York, in the County of New York, and it is further.

ORDERED that a copy of this order and the papers upon which it is based shall be served upon the Chairman of the Local Board of the United Status Selective Service at which the petitionee, ABBAHAM BENJAMIN KALMANOWITZ submitted to registration, as above set forth, within twenty days after its cutry, and that proof of such service shall be filed with the Clerk of this Court in the County of New York within ten thay after such service; and it is further.

ORDERED, that following the films of the petition and order as hereinbefore directed and the publication of such order and the filing of proof of push order and of the service of a copy of said papers and of the order as hereinbefore directed, that on and after the 20th day of December, 1946, the petitioner shall be known by the name of RENJAMIN KALMAN, and by no other name.

Chief Justice of the City Court of the City of New York.

DRIVE IT YOURSELF ALL LATE MODEL CARS . . . HOUR, DAY OR WEEK DE 9-9503

Coney Island Ave. & Quentin Road right off Kings Highway Brooklyn 29, N.Y. NI 5-1760

ES 5-8398

STANLEY AUTO SCHOOL 430 E. 54th ST., NEW YORK CITY

CLOTHIERS

LEARN TO DRIVE Quality me chauffeur r operator. Streamlined course, easier to learn. 4 hours' full course \$12. Cars to hire for road-test \$5.

LEARN to DRIVE TRAFFIC You gain confidence quickly Ath our 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

ENdicott 2-2564 Learn to Drive IN TRAFFIC \$10 \$10 **Auto Driving School**

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

U. S. Bonds Are Good Investments

LEARN TO DRIVE By Experts

100% ALL-WOOL **OVERCOATS**

\$29.50

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

UTICA AUTO SCHOOL 1421 ST JOHNS PLACE Cor Utica Ave. PR. 4-2028 856 UTICA AVENUE

Nr. Church Ave. BROOKLYN PR. 2-1440 NEW YORK

- LEARN TO DRIVE -

QUICKLY AND SAFELY CARS FOR ROAD TEST Phone NEvins 8-1690 All Star

Auto Briving School
720 NOSTRAND AVENUE
Near Park Pl. BROOKLYN
Licensed by N. Y. State

LEARN TO DRIVE Conventional

Fluid Drive Hydra-Matie FIVE CORNERS AUTO SCHOOL

1424 Flatbuth Ave. GEdney 4-2810 Brooklyn

Care

RESOLUTIONS ADOPTED BY THE STATE ASSOCIATION

ciation of State Civil Service Employees includes the following:

WHEREAS, That Armory Employees within NYC were members of the New York City Pension System and did in good faith accept all obligations of that System, but due to legislation that was enacted transferring Armory maintenance from the responsibility of the City of N. Y. to the State of N. Y.; and that the Ar-mory Employees employed therein had no choice in the matter, and were compelled to accept transfer to the State Retirement System suffer loss of their jobs, some of these employees at the time being in the Armed Forces and who also had to accept the terms as listed in Section (73) of the retirement system which has a time limitation of five years, giving the member greater or lesser pension

BE IT RESOLVED, that the Time Limitation in Section (73) of the N. Y. Retirement System be amended to read Ten years in lieu of (five) years. Because of the urgency of find-

ing better housing for ourselves and our friends, we, the undersigned members of the Association of State Civil Service Employees,

ALBANY, Nov. 26-This list of New York Chapter, would like to resolutions adopted by the Assoagement of Cooperative and Mutual Housing Associations." [See U. S. Labor Bulletin No. 858 1946, 65 pages, for pamphlet with this title.) We request our officers to present to the State Commissioner of Housing this plea that a discussion group be formed, with leadership from one or more members of his staff. Out of such a group might grow several pro-ject committees, each of which could later elect temporary offi-cers, and form a cooperative housing association, to purchase apartments, or land on which a group of garden apartments or one-family homes would be erected, in commuting distance. It is believed that such a group would include enough veterans so that priorities in housing con-struction would be available.

> RESOLVED, That the Association recommends the amendment of the Civil Service Law to protect in competitive and promotion examinations employees in pro-motion units of State government where advancement is limited by lack of positions in the particular unit and also that careful con-sideration be given to open competition to employees in more than the next lower grades.

ANNUAL DINNER MEETING HELD BY STATE COLLEGE CHAPTER

ecial to The LEADER

ITHACA, Nov. 26-The annual dinner meeting of the State Col-lege Chapter of Civil Service Employees Association was held at the Plant Science Seminar Room. The meeting was well attended, with 90 members and guests present. A chicken dinner was pre-pared and served by Helen Musto and her committee, consisting of Mrs. Edith Kimbal, Mrs. Gertie Rose, Miss Florence Head, Mr. James Watt, Mr. John Krupa, and Mr. Bill Lyons.

After dinner, the group was entertained by toe and tap dances by Sally Baker, accompanied at the piano by Miss Fahey.

Miss Barbara Jenne gave several piano solos. Clarence Dickens, President of the Chapter, introduced the following guests from the Association Chapters: Clarence W. F. Stott, Chairman of the Central New York Conference of State killed while fighting a Brooklyn Civil Service Chapters, and Miss Frances Reilly, Past Secretary of the Binghamton Chapter; Alvin W. Hofer, President of Geneva Walter J. Sheerin, Engine 321.

Chapter, and Mary Anne Zmek, Mrs. Ruth Burt and Mrs. Mabel Ford of Ithaca Chapter.

Mrs. Burt, Chairman of the En-tertainment Committee for the Ithaca Chapter, invited the members and guests to the holiday party Friday, December 6, at the Lehigh Valley Hotel. There will be dancing from 9 p.m. to mid-night, followed by other entertainment and refreshments. Helen Musto has been selected as Publicity Chairman

Win Essay Prizes

Loud applause greeted 11-year-old Mary Elizabeth Hanley when stepped up and received a medal for her essay on Fire Prevention Week at City Hall. One of the 300 winners, Elizabeth is a daughter of the Probationary Fireman Gerald Hanley, who was

MANNIX IS RE-ELECTED BY CRAIG COLONY CHAPTER

SONYEA, Nov. 26-The annual meeting of the Craig Colony Chapter, Civil Service Employees Association, was held at the Hotel Dansville, at Dansville. It was the largest meeting in the history of the Chapter, with 160 members attending. Preceding the business meeting a turkey dinner was served by the management of the

and industrial survey.

J. Walter Mannix, President, Jones and his orchestra, featuring presided and he and Glenn Creen Al. Evans, formerly with Rudy gave a report of the business Vallee's and Peter Van Steeden's transacted at the recent meetings orchestras, furnished music for of the State Association and the dancing.

Mental Aygiene Association. The following officers and delegates were unanimously elected to serve for the ensuing year: President, J. Walter Mannix; Vice-president George Northrup; Secretary, Beulah Bedford; Treasurer, Glenn M. Green; Delegates, Samuel Cippola and Willard Brooks; Alternates, John Welch and Howard Kingston.

hotel,
Dr. Willard H. Veeder, Director, spoke briefly on the recent food

Mt. Morris Hospital, was a guest. Following the meeting "Buck" Jones and his orchestra, featuring

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
VEARS
TO PAY

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

By Hebrew Society In Sanitation Dept.

The Hebrew Spiritual Society, Inc. of the Department of Sanitation invites newly-appointed members of the Department who are of Jewish faith to attend the next meeting on Sunday, November 24, with view of joining. Meetings are held at 31 Second Avenue at 5:30 p.m.

The officers are Abe Moll, President; Reuben Hempling, First Vice-president; David Stern, Second Vice-president; Solomon Second Vice-president; Solomon Checkel, Treasurer; David Seiden, Financial Secretary; Sol Berman, Recording Secretary; Herman Klein, First Trustee; Murray

Nannes, Second Trustee; Isidore Blair, Third Trustee. Board of Directors: Reuben Hempling, Chairman; Julius Hempling, Chairman; Julius Kusch, Samuel Sterman, Isidore Cohen, Abraham Natarus, Moe Frank and Max Helfgott.

State Asks Report On Ducks' Markers

ALBANY, Nov. 26 - A request that hunters watch for numbered leg bands on ducks they shoot and report the numbers and where obtained to the N. Y. State Conservation Department was made today by Deputy Commissioner J. Victor Skiff.
Mr. Skiff said that, as part of

the Conservation Department's waterfowl research program to help increase their population, a large number of wild-trapped ducks were banded in northern New York They now are migrat-ing southward. In addition, he said, a thousand mallards with numbered aluminum bands are filtering down from the northern part of the State. These birds according to the Department's sec-retary, Bob Wells, are mallards supplied as day-olds by the De-partment and reared by the North-eastern Waterfowl Asso-

Assn.'s Forward Step Praised by Donato

Special to The LEADER ALBANY, Nov. 26—Among speak-ers at the annual meeting of the Association favoring the adoption of the constitutional amendment for admission of local employees to the Association, was Angelo Donato, President of Palisades Interstate Park Chapter.

In his talk Mr. Donato stressed the fact that if the Association did not take advange of the opportunity to grow it would be open to the accusation "resisting the steps of advancement and progress." He said that by its accomplishments on behalf of the State employees, the Association looked forward to the future "with courage and confidence."

New Members Invited NYC RAILROAD CLERK EXAM TO OPEN IN MID-FEBRUARY: 1,000 VACANCIES TO BE FILLED

An open-competitive examina-tion for Railroad Clerk, and also a second test. a promotion examination in the same title, will be opened by the NYC Civil Service Commission about the middle of February. The LEADER will announce the dates for receipt of applications as soon as they are set.

The examinations will fill more than 1,000 vacancies at 90 cents to \$1 an hour.

In practice, the same examina-tion will be given to all candi-dates and two separate lists created, one for promotion the other for entrance into the NYC Transportation Service.

Eligible Titles for Promotion

The eligible titles in the pro-motion test will include Railroad Porter, Watchman and Caretaker, with a year's minimum service prior to the examination date required.

Promotion eligibles will be appointed first.

Provisionals, by taking the opencompetitive exam, will have an opportunity to make their own jobs permanent.

Applications will be received at the City Collector's offices. There is an office in each Borough (listed on page 9).

There will be no height requirement.

There will be a written test.

No age limits will be set, but 21
is the minimum appointment age.

Official Notice

The official examination notice will set forth the following:

Duties: Under supervision to: make change for passengers; see that no one enters controls without proper authority or payment of fare; read turnstile meters; make proper reports regarding revenue; be responsible for the safety and proper handling of all moneys, block tickets and lost property; compile data; check time register sheets, time rolls and other details; supervise other station section personnel as re-quired; perform such other duties as the Board of Transportation as the Board of Transportation is authorized by law to prescribe

in its regulations.

Tests: Written, weight 100, 70
per cent required. All candidates
who pass the written test will be required to pass a qualifying physical test prior to certification and will be summoned in the order of their standing on the list in accordance with the needs of the service. No accordance of the service. No second opportunity will be given to candidates who fail or fail to appear for this qualifying physical test until all candidates who passed have been appointed and then only if the

FOR

Civil Service

Employees

ONLY

Would you like to get a bunga-

low with one acre of land FREE? Would you like a job

when you're pensioned off? Over forty city employees have started on this road to happi-

What Tests Will Judge

The written test will be used to evaluate the candidate's gento evaluate the candidate and ability to eral intelligence and ability to qualifying physical test will be designed to test the candidate's strength and agility; in order to qualify, candidates will be re-quired to jump and clear a rope 2 feet 6 inches in height and lift in succession a 35-pound dumbbell with one hand and a 30-pound dumbbell with the other a full arm's length above the head.

Medical and Physical Requirements: Candidates may be rejected for any disease, injury or abnormality which in the opinion of the medical examiner tends to impair health or usefulness, such as hernia; defects of the heart or lungs; impaired hearing in either ear; defective color vision; vision of less than 20/40 in either eye (eyeglasses allowed); third degree or disabling varicose veins.

GET SUCCESSFUL JOB RESULTS

We have helped many obtain petter positions. Our style and method of preparing a resume of your work history will attract favorable attention. Twenty-five printed copies furnished. Saves you time and effort. Reasonable fee. For further details write: RESUMES, 11 W. 42 St., N.Y. 18, N.Y.

Help, Male and Female

TYPISTS

Experienced in filling in letters and addressing envelopes

Good Pay

Day or night work 5 day week Pleasant surroundings

AHREND COMPANY

325 E. 44 St.

4th Floor

Hetp Wanted-Female

Saleswoman Cashier CASHIERS

5-Day Week-40 Hours

HEARN'S

74 Fifth Ave., New York

COOKS

BAKERS

REAL ESTATE DIRECTORY

Flatbush—New, 1-Family Brick—Vacant—\$12,950 6 ROOMS, GARAGE, GAS HEAT, DOMESTIC SCIENCE—RITCHEN, COLORED TILE BATH, B.M.T. STATION. LOW CARRYING CHARGES.

Avon Realty Affiliates 1203 Av. U DEwey 9-6022

Bay Ridge— \$9,850—near 6th Ave. and 78th St. One-family brick, 6 rooms, brass plumbing, porch garden. Latest improvements. G.L. Loans arranged. Kraft Bros., 6903 Fifth Avenue. SH 5-9233.

Baycliff Terrace—6815. Occupancy in January (we leave for California). One-family brick Newly corated. Phone SHore Boad 8-2387.

MODERN 2-FAMILY, \$16,000 **Prospect Park Section**

EDNA M. WHITE, 9th Street, Corner 6th Avenue, Brooklyn. SO 8-4020 Prospect Park Section 2-FAMILY. 15th STREET, 11 ROOMS

STEAM. TILE BATHS, \$7,256 EDNA M. WHITE, 9th Street, Corner 6th Avenue, Brooklyn. SO 8-4030

SIX-ROOM HOUSE, \$5,500. Immediate occupancy! Completely detached: 2-car garage; private driveway: closed porch. 1220 East 87th Street, Brooklyn. Skidmore 4-1745.

HOTEL MIDWAY

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

Daily Rates: 1 person \$2.25 up
2 persons \$3.50 up
3 persons \$3.50 up
3 persons \$4.50 up
4 persons \$4.50 up
5 persons 50.60 up
6 persons 50.60 up
7 persons 50.60 up
8 persons 50.60 up
9 persons 50

**************** WHITESTONE, L. I.

2-38 147 Place. Bun-galow. Modern brick frame, slate roof. 6 rooms, 1% balks, finished attic, hot water heat, oil insu-lation, detached gar-age, corner plot 60x

YOU TOO can do the same. Write to me for further details NOW. R. BOGOSIAN 150, fruit trees, grape arbor, immediate occupancy, \$1,600. EGBERT at White-stone. Flushing 3-7707. 59-09 SEABURY STREET Elmhurst, L. I., N. Y.

NO EXPERIENCE

WOMEN INTERESTED IN COOKING & BAKING HOME OR RESTAURANT EXPERIENCE

GOOD WAGES VACATIONS
MEALS AND UNIFORMS
40-HOUR BASE PERMANENT POSITIONS PINE TRAINING IN GOOD TRADE

SCHRAFFT'S

APPLY MON. TO FRI., 8 to 5 P. M. OR SATURDAYS TO NOON 56 WEST 23d (Near 6 Ave.)

WOMEN and GIRLS

No Experience Necessary

Full or Part Time

WAITRESSES BAKERS COOKS SALESGIRLS

Meals and Uniforms Furnished Paid Vacations

40-HOUR BASE PERMANENT POSITIONS

Opportunities for Advancement

SCHRAFFT'S Apply Mon. to Fri., D to 5 P.M. or Saturdays to Noon

56 W. 23rd (Near 6th Ave.)

RULING ON STATE VACATIONS

(Continued from Page 1)
tions of the Governor. The Association plans to take its appeal
direct to the Governor. II wants
to find out what other action can be taken to give the employees the benefits that they have earned and deserve. The Association does not agree with what some others have said, that the Governor granted before election what was to be taken away after election, but simply feels that a mistaken interpretation has resulted in an injustice to employees that must corrected without delay.

The Association regarded the new ruling as most unfortunate.
The ruling, if any attempt is made to enforce it, would cause considerable complications. Employees would not be compensated for work that they did contains for work that they did on their

Eligible Roster Is Issued For Post Office Jobs

The 30,000 candidates who took the Post Office Clerk-Carrier ex-amination have been notified of the results. Registers of eligibles have been sent to all Post Offices. The next step, that of appointments, remains in the hands of the Post Office Department.

own time and at the request of the State. Those who got a four weeks' vacation would have one week charged against their next vacation, reducing it to three weeks. Also, payrolls were put through on the basis of the granting of the benefits, and these amounts would now constitute a charge against accrued vacations. charge against accrued vaca-tions, said Mental Hygiene Com-missioner Frederick MacCurdy.

He mentioned discussions with the Civil Service and Law Departments on vacations for the 45-'46 fiscal year, and the decision that these were limited to three weeks. The additional week three weeks. The additional week allowed by the Governor was for the year beginning April 1, 1946, he said, but that payment for this additional week could not be allowed against the '45-'46 budget-He added that those who got the additional week would be charged for it, against their '46-'47 vacations.

The ruling applied to Mental Hygiene, but the principle is believed to be the same for institutions in the Social Welfare, Cor-rection and Health Departments, which also have institutions, if not general throughout the State service. Hence the importance of having it reversed or modified was paramount.

Messenger Exam

The written examination for Messenger will be held by the U.S. Civil Service Commission on Friday, November 29. Two sessions will be held. The first will be at 8:30 a.m. and the second at 1 nm.

ond at 1 p.m.

There were 3,550 applicants
The test will be held at the U.S.
Civil Service Commission, 641 Washington Street, Manhattan.

NEW VENETIAN BLIND SERVICE

New Blinds Made to Fit Your Window, Old Blinds Refinished Like New, New Ropes, Tapes or Hardware Installed, We Also Launder Your Blinds at Rea-soundle Rates. For Free Estimates Call or Write H. ADAMS, 322 BEEEMAN AVE. Cor. 141st Street, Bet. Cypress and St. Ann's Ave. MElrose 5-8649.

LADIES' PLATFORM FOOTWEAR

All sizes in excitative imported and domestic models at extreme savings. Direct from wholesaler, Quality materials. Hand sewn in stunning alligators, success, caffs all colors. (Solialsewhere \$24.95 to \$42.50) for \$12.50 to \$22.50 a pair, Personal fitting,

JIMMY'S, Seventh Floor (705), 45 W. 34th Street Open 611 6:30

READER'S SERVICE GUIDE

SPECIALISTS IN VITAMINS AND PRE-scriptions. Blood and urine specimens analyzed. Notary Public, 15c per signature. Special genuine DDT Hquid 5% Solution BDc quart. Jav Drog Co., 365 Broadway WO 2-4736.

DURY NURSING ROME, Reg. by N. T. Dept. of Hospitals, Chronius, invalids, elderly people, diabetica, special dict convalescents. N. Y. STATE REG. NURSE in attendance. Bates reasonable. 120-24 Farmers Blvd., St. Albanis, L. I. Vigilant 4-8504.

CONSTIPATION, SLEEPLESSNESS, merves, high blood pressure, heart trouble? Drink matted coffee, made from selected cereals rich in vitamines. Cook same as other coffee. Good for bables, builds strong body organs for young or old Delightful cold with seltzer. Mail orders. 2½ pounds for \$1.00 Burnett, 156 Taylor St., Brooklyn 11, N. Y.

ELECTROLYSIS SPECIALIST: Ladies, are SLECTROLYSIS SPECIALIST: Ladies, are you embarassed by invanted superfurous hair? Have it removed by multiple machine method permanently, scientifically. Striet privacy. Free consultation. By appointment only 5-10 P.M. Daily. Rose Siegel, 119 St. Marks Place (nr. Avc. A). GR 7-4111.

EVERYBODY'S BUY

Banners-Emblems

BANNERS, FLAGS, BADGES, Emblems for civic and social organizations, schools The Pioneer Manufacturers, \$100-992 Sixth Ave. Octwood 30-37th Sts.), N. Y. Wisconsto 7 5558

Reer Distributors

PLATRUSH HOME SERVICE—Cold barrel-berr. Reg. sizes 'ts. 'ts. 'ts. Also bottle berr. soda: coalers rented with ice. Flat-bush Heor Co. '2115 Coyle St. Brooklyn. Call Dewey 2-5520. Weekly delivery case beer and soda.

Cigarettes

SPECIAL PRICE \$1.53 PER CARTON. Cigars. Special price by the box. Tra-mendous saving on candles, etc. Wilbur's Cut Rate, 200 W. 141st Sirest, N. Y. WA 8.8030

Christmas Cards

SERIGRAPH SIGNED ORIGINALS in color in limited editions 50 cents to \$5.50. Suitable for framing as gifts. Cataloguec, Serigraph Galleries. 38 West 57th St. NY. Ct 5-8936.

Christmas Cards

OLD XMAS, NEW CARDS, refreshing aroma, essence of pine Xmas cards box of 10, 60 cents; 2 boxes for \$1.00. Delta Distributors, P.O. Box 132, N. Y. 38, N.Y.

Jewelry and Pawn Tickets Wanted FIND OUT IN 1 MINUTE what your Provident tickets, other nawnickets and jowerry, etc., are worth, LO 5-8070, Room 612, Empress Buyers, 147 W, 42nd St.

Sporting Goods

GEORGE W. SINGLETON, INC., 140 Ful-ton St., N.Y.C. Complete line of sporting goods. Special discount for city, state and federal employees.

LOOK AT THIS VALUE-Shirts, white exfords and broade-oth. Prints, solids, slightly irregular, \$2.45 up, ordinarily \$4.95. The Talles to, 2 East 23 St., N.Y.C., Room 315, AL, 4-2147, Call us far hard-te-get items.

PERSONALIZED NAPKINS, 100 for \$1.50 —For parties, birthdays, gifts and home; bordered white linebeen paner; red, blue, green, brown; prioted with family name or two first names, Mail \$1.50 to COOKEE & HEEGEE, Rox 634, G.P.O., Bklyn 1, N.Y.

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

WE PAY HIGH PRICES for used meu's suits, evercosts, aportawear. Luzzage— typewriters. Jacobs. 873 Columbus Ave. AC 2-8500. Will call.

AFTER HOURS

Life Sketch Class, Beginners welcome, Every Monday 7-10 p.m., 140 E. 8th St., 5th floor lounge (across from Wans-makers). Phone GR 7-2359.

SOCIAL INTRODUCTIONS—The Art of Living—does not mean live alone and like it. Ladies and gentlemen who are accepted for membership develop long standing friendships. Personal, dignified introductions will enable you to enjoy a well rounded secial life. National magazines and newspapers refer to Clara Lane's work as a "priceless service." Come in for a personal interview or send self-addressed envelope for descriptive literature. Open daily-Sunday until 8 p. m. Clara Lane, 38 W. 47th St., N.Y. 19, BR 9-8043. An entire floor in the Hotel Wenlworth.

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

JEAN MERRICK, graciously sponsors so-cial acquaintance for discerning men and women accepted for membership. Members are brought togetheor when Jean Merrick narances dinner, dancing or theatre en-sagements for them. Private interviews duity from noon to seven by appointment. JEAN MERRICK, Suite 1105, 508 Medison Ave. nr. 57th St. PLaza 8-2791. In New York & San Francisco, it's Jean Merrick."

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 publicised in leading magazines and nowspapers. Send for circular. May Bichardson, 111 West 72nd St., N. Y. EN 2-2034, 10-7 Daily. Sunday 12-0 P.M.

OUT OF TOWNERS—Join correspondence club with interesting members everywhere. Miss Kay's Friendship Service, 76 Court St., Brootlyn, TR 5-2606, 12-7 Daily. Sundays NE 8-1910.

ELITE MEN AND WOMEN MEET

At Irene's Service Bureau, with the pur-pose of enhancing social life. Dignitied. Confidential. FO 4-5349. Apointments to 8:30.

CIVIL SERVICE, PROFESSIONAL and Business Clientels. Personal Social Introductions. Investigate my Method. Books to Free, Helen Brooks, 100 West 42nd St., WI 7-2430, Boom 602.

CHESS AND CHECKERS. We buy and sell books and manazines on cheas and checkers. Largest stock of new and out-of-print, domestic and foreign chess and checker interature. Publisher of CHESS NEWS FROM RUSSIA, semi-monthly (\$2.00 per pear). A. Buschke, Dept. CSL 1, 80 East 11th Street, N. Y. 3.

Part-Time Work

OWN BUSINESS AT HOME. Partifull time, 300 tested ways to make money in 68-page book, ever 40,000 words, Only 25c, Write Delta Distributors, P.O. Box 13%, N. Y. 33, N. Y.

Travel

HONEYMOON TRIPS excrywhere. Steam-ship cruises and sir tours. No extra charge. Lo Bean Travel Service. 18d Joralemon St., Brooklyn, N. Y. (Boro Hall). MA 5-2849.

EMPLOYEES PERSONAL LOAN CO. Quick 525 to \$500 Loanst Call nearest office; 45 W 34th St. WI 7-296ff; 415 Lexington Ave., VA 6-4030; 387 K. Fordhum Road (Bx), FO 4-2240; 427 Flatbuch Ave. Ext., ST 3-3280.

Help Wanted-Agencies

BOOKEEFPERS, Stenographers, Billing and Bookiesping Machine Operators, AM office assistants, Destrable positions available daily. Rahn Employment Agency, Inc., 100 W. 452 St., N.Y.O. W1 7-3900.

UNCALLED for en's clothing. Custom tailor sacrifices odds and cuds in men's 2nd floor. J. Davis, Dir. Female Dept. fine quality suits and coats, own make. 177 Broadway, N.Y.C., 4th floor.

A personalized friendly service. All types office positions with foremost concerns: Advertising, publishing, radio, manufacturing, etc. Top salaries.

Public Stenographers

MANUSCRIPT TYPING SERVICE—Type-writer Dictation, Business Letters, Statis-tical Copy; prompt, accurate, reasonable, Miss Rupp-Miss Peterson, W, 12th St., ur. Fifth Ave. GR 7-6276.

MR. FIXIT

Auto Repairs

PERCY'S AUTO AND TRUCK SERVICE, Motors rebuilt, overhauled. Expert fender repairing, painting. Brakes and truition. Tune up, all models, towing service. Est. 16 years. 1520 Fulion Street, Brooklyn. PR 2-9865.

COMPLETE APPAREL SERVICE, A new and approved method of removing shire and rejuvenaling unsightly clothing, per-fect reweaving of holes and burns; pair-ing, relining, alterations and dry cleaning, David E. Kramer, Custom Tailor, 12 Mur-ray Street, BA, 7-7594.

Clockwork

KEEP IN TIME! Have your watch checked at SINGER'S WATCH REPAIRING, 169 Park Row, New York City, Telephone Worth 2-327.

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 Serv-ice, 19 W. 54th St., N.Y.C. Room 927 (nr. McCreery). PE 6-4884.

FOR GUARANTEED RADIO REPAIR Service. Call GRam 3-3002. All makes. Limited quantity of all tubes new avait-able. CITY-WIDE RADIO SERVICE, 50 University Pl., Bet, 9th & 10th Sig.

Sewer Cleaning

SEWERS OR DRAINS RAZOE-KLEENED No digging-If no results, no charge Electric Roto-Rooter Sewer Service. Phone JA 8-644: NA 8-0588: TA 2-0123.

Typewriters TYPEWRITERS Bought.—Sold Exchanged. Rosenbann's, 1582 Broadway, Brooklyn (Near Halsey St. Statton). Specials on Reconditioned Machines.

Watches

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

MISS and MRS.

Beauty Salon

YOLANDA'S BEAUTY SALON. Permanent waving—Hale Tinting Electrolysis. 730 Lexington Avenue. (Nr. 50th Street). EL 5-8019.

Dressmaking

DOROTHY ROBERTS, DRESSMAKING, Original designs, also copying. Exper-titing. Perfection assured. By appoint-most, 458 W, 34th St., NYC. Lo 3-0414

Organizations and Clubs

ORGANIZATIONS, family circles, social groups, are you planning a public func-tion? If so, make reservations at the La Cooga, 1078 Broadway, For special rates call Monte Gardner or Jack Greene. Cl 5,8075

STATUETTE

MADE FROM THE NEGA-TIVE OF YOUR FAVORITE SNAPSHOT OR PHOTO. Each STATUETTE is deli-cately carved, standing 7-high and mounted on a fine hardwood base.

hardwood base.
This offer, which would cost you up to \$4.00 elsewhere, is yours for only \$1.00. Simply send negative along with a \$1 in cash, check or money order and receive your instrous STATUETTE, If don't have negative, send picture and additional 50c to make new negative. new negative

W. T. MURRAY PRODUCTS P.O. Box No. 30 Brooklyn S. N. Y

DO YOU HAVE A DIVORCE PROBLEM?

Learn the answers to questions about AN-NULMENT. SEPARATION, DIVORCE, ALIMONY, PROPERTY RIGHTS RE-MARRIAGES, WAR MARRIAGES and SEPARATION AGREEMENTS. The New simplified book, "Taw of Marriags and Divorce," covers the law in 48 States. Send only \$1 today and we'll mail your 74-page book postpaid.

OCEANA PUBLICATIONS, Dept. Let 500 5th Avenue, New York 18, N. Y.

HAIR REMOVED

BY ELECTROLYSIS SPECIALIST!

NEW RADIOMATIC METHOD
Unsightly and Annoyling Browths
Destroyed Forever Harmlessly & Painlessly
Shaving Worries Ended
Men and Women Treated, Privacy Assured ERNEST V. CAPALDO, 140 W. 42nd St. Hours: 10 A.M.-8 P.M. PE. 6-1089

CHECK SKIN TORMENT For quick relief from itching caused by eczema, pimples, athlete's foot, scables and other itching troubles, use famous DEREX continent. Results guaranteed or your money back. Made in 2 types for Adults and Children.

Price \$1.00 jar each Send check or money order JOHNES, BAKER & CO. 668 FULTON ST., BKIyn 17, N.Y.

SPECIAL SAVINGS

FINE FURNITURE

Gift Items - Electrical Appliances

Dollar-Saving Sales Co. 55 W. 42nd ST., N. Y. LA 4-2396

SEWING MACHINES WANTED

Highest Spot Cash Price For Your Old Singer Regardless \$2000 of Age or Condition, Will call at your convenience—Anywhere.

Write or Phone Day or Night SLocum 6-7573 KESS SEWING MACHINE CO. 1617 President St., Brooklyn 13, N.

HOW Summer PRICES

ORDER TODAY one: MO 2-

BYERS COAL SERVICE 253 W. 116th STREET, NEW YORK

Convalescent Home STATEN ISLAND **NURSING HOME**

For invalids and semi-invalids, private and semi-private rooms, ideal for con-valuecents, chronics, elderly patients; excellent food: registered curses and doctors supervision; lovely terrace. Call Gibraltar 7-0049

Leg Ailments

Varicose Veins - Open Leg Sores Phiobitir - Rheumatism Arthritis - "czema

TREATED WITHOUT OPERATIONS
NO Office Hours on Sandays or
Holidays.
Monday, Thursday 1 to 8 P.M.
Tuesday, Friday 1 to 6 P.M.
Wednesday 1 to 6 P.M.
Saturday 13 to 4 P.M.

A. BEHLA, M.D. 320 W. 86th ST., NEW YORK CITY EN. 2-9178

9t'S EASY TO REMOVE HAIR on FACE OR BODY THE NEW SURE PERMANENT WAY

Our Machine approved by AMERI-CAN MEDICAL ASSN, and well by many doctors and bespitals.

We succeed where others fail.

TIMES 5Q. 756 7th Av. (49th St.) CI. 6-2958
Downtown 3 Park Row (City Hall) WO. 2-5866
BKLYN. 2075 86th St. (21 Ave.) ES. 2-3033
BKLYN. 237 E. 4 St. (K. Hway) ES. 5-6017
BRONX, 397 E. Fordham Rd. FO. 5-7200
NEWARK, 671 Broad St. MI 2-8282
Ere. Appointments — Separate Men's Dept.

TYPEWRITERS

FOR CIVIL SERVICE EXAMS Pick Up and Delivery BARTON'S BUSINESS MACHINES, Inc. 101 W. 42 St. (cor. 6 Ave.) Rm. 301 BR9-7171-BR9-3343

PENNA DUTCH

Appetizing, delicions, tusty, different, cooked on our farm up in Bucka Co. Plenty of turkey meat, with rich egg noodles, celery, and seasoned the way us Dutch know how. The finest cooking in the world is the old farm cooking.

6 Cans Postpaid for \$1.00 MID-HILL FARM SOUDERTON, R.D.

OPTICIAN :: OPTOMETRIST

EST 1909

DR. ALBERT OLE

Estimates Cheerfuly Given—Low Prices 155 3d AVE. GRamercy 3-3021 Daily 9 A.M. to 8:30 P.M.

I. STERNBERG **OPTOMETRIST**

971 SOUTHERN BOULEVARD Bronx, N. Y. DAyton 9-3356

CHRONIC DISEASES of MERVES, SKIN AND STOMACH Kidneys, Bladder, General Weakness, Lame Back, Swellen Glands,

PILES HEALED By modern, scientific, painless method and no loss of time from work,

Consultation FREE, X-RAY Examination & AVAILABLE VARICORE VEINS THEATED FEES TO RUIT YOU

Dr. Burton Davis

415 Lexington Ave. Corner 436 St.
Houra: Mon.-Wed.-Frl. 3 to 7, Thur.
4 Sat. 9-4, Sun. & Holldays 18-12
(Closed all day Tuesday)

Palmer's "SKIN SUCCESS" Same is a special constaining the same costly medication as 104 are prevent Palmer's "SKIN SUCCESS" Continent. We up the eich cleaning 10-131 MEDIL 1719A with higher tips, weathclath or terush and allow to remain on a minute. Amening the transit come to many with a afflicted with piraples, blackbaseds, licking of common and rankes enteredly results come to many medical hydrogen state of Palmer's "SKIN SECCESS" Soap. For voor posth clear, soft invaluence piece your other than the account of the piece state when the thin learning of minute formy medical size treatment. At todicity counters everywhere the free form E. T. Brusene Drug Commany, 11 Water Section 1 and 1

FIRE LINES

Under the Helmet

Off tours shall be discontinued for all members below the rank of Lieutenant at 12:01 a.m. on November 29 and 30 until the return each day of candidates from the Lieutenant examination. This is to enable candidates to be excused at 12:01 a.m. on the respective days when they are to take said exam. . . Speaking of the exam, one wonders why the Civil Service Commission chose such an out-of-the-way school as DeWitt Clinton. The majority of Firemen live in Brooklyn and

Tests conducted for flameproofing Christmas trees having proved unsatisfactory, this year will see the use of such trees prohibited by the Fire Department in any hotel, theatre, restaurant, public hall, department store or any building intended for public as-sembly, but not including churches,

synagogues or places of worship.
The day the wearing of overcoats became mandatory, the
weather was like Spring.
A Middle Village man pleaded

LEGAL NOTICE

At a Special Term Part II, of the City Court of the City of New York, held in and for the County of New York, on the 15th day of November, 1946, Present: HON, JOHN A. BYRNES.

the Matter of the Application for change of name of THOMAS FRED-IK SLATER.

R SLATER.

the change of name of THOMAS FREDERICK SCHWARTZ to THOMAS FREDERICK SCHWARTZ to THOMAS FREDERICK SCHWARTZ to THOMAS FREDERICK SLATER.

On reading and filing the petition of THOMAS FREDERICK SCHWARTZ verified November 12, 1946, praying for leave to assume the name of THOMAS FREDERICK SLATER in place of his present name, and on motion of Davidoff. Meyer, his attorneys, and the Court being satisfied that there is no reasonable objection to the petitioner's assuming the name proposed, it is

ORDERED, that the said THOMAS FREDERICK SCHWARTZ be, and he is, hereby authorized to assume the name of THOMAS FREDERICK SLATER on the 35th day of December, 1946, and that this order be entered and that the papers on which it is granted be filed within ten days in the office of the clerk of this court, and that a copy of this order be published within ten days after the entry thereof in The Civil Service Leader, a newspaper published in New York County, and proof of said publication be filed with the Clerk of the City Court of the City of New York within forty days after making this order.

AND IT IS FURTHER ORDERED that a copy of this order, and proof of said publication be filed with the Clerk of the City Court of the clocal Board No. 28, 250 West 90th Street, Borough of Manhattan, City of New York, within twenty days of the date of entry of this order, and that an affidavit of the service of such petition and order to the sind Local Board No. 28 be filed in the office of the Clerk of this Court in New York County within the many thin the many thin the many thin the many thin the many of the cumber, 1946 be known by the name which he is hereby authorized to seeme, and by no other.

Enter.

In A. B.

Chief Justice of the City Court of the City of New York with the City Court of the City of the York.

J. A. B., Chief Justice of the City Court of the City of New York.

of the City of New York.

At a Special Term. Part II, of the City
Court of the City of New York in and
for the County of New York in the Court
house. 52 Chambers St., in the Borough
of Manhattan. City of New York on the
15th day of November, 1946.
Present: HON. JOHN A. BYRNES.
In the Matter of the Application of
RUBIN BREIDHORD for an order changing his name to ROBERT RUBIN BRIGHT.
Upon reading and filing the petition of
RUBIN BREIDHORD, duly vertified the
12th day of November, 1946, praying for
leave to assume the name of ROBERT
RUBIN BRIGHT, and the Court being
satisfied that the averments in said petition are true and that there is no reasonable objection to the applicant herein
againing the name proposed, and that
the interest of the applicant will be substantially promoted thereby, and if appearing that the applicant has subunited
to registration pursuant to the provisions
of the Selective Training and Service Act
of 1940;
NOW, on motion of Bubin Briedbord.

NOW, on motion of Bubin Briedbord, attorney pro se.

IT IS HEREBY ORDERED that the said RUBIN BRIEDBORD be authorized to assure the

AT IS HEREBY ORDERED that the said RUBIN BRIEDBORD be authorized to assume the name of ROBERT RUBIN BRIGHT on and after the 26th day of December, 1946, upon condition however that he shall cosply with the further provisions of this order; and it is FURTHER ORDERED that this order and the petition upon which it is based be filed and entered within ten (10) days of the date hereof in the office of the Cierk of the City Court, County of New York, and that a true copy of this order be published in the Civil Service Leader, a newspaper published in the County of New York within ten (10) days from the entry thereof, and that an affidavit of publication be entered and filed in the office of the Cierk of this court within forty (40) days from date hereof; and it is

forty (40) days from date hereof, and it is FURTHER ORDERED that a copy of this order and the papers upon which it is based be served upon the Chairman of Local Draft Board No. 64 of the U. 8. Selective Service Administration for New York County located at 559 W. 146th Bt., New York City, and that a certified copy be served upon the Appellate Division First Department, within twenty (26) days after its entry, and that proof of such service shall be filed with the Clerk of this Court within ton (10) days of sich service; and it is FURTHER ORDERED that the applicant herein, after the said requirements are complied with, shall on and after said date, to wit, the 26th day of December, 1946, be known by the name which he is hereby authorized to assume, to wit, ROBERT RUBIN BRIGHT and by see other name.

Chief Justice of the City Court of the City of New York.

guilty to impersonating an officer. For more than a year he has been using a Fire Department shield to

ride free on subways and the like.
... Capt. Cornelius Harrington,
H. &. L. 10, dislocated his shoulder, and Lieut. Jeremiah Cashman, Eng. 29, suffered a broken
hip and severe injuries to his left side while fighting a fire at 174 West Street (Box 107). Both were removed to Beekman St. Hospital

on orders of Dr. Archer,
At that 2nd Alarm on Mercer
St. on Election Night, several of the Bell Clubbers sporting their new badges were mistaken for Police Lieutenants and received salutes from cops that were not called for. . . . Two men received burns on the legs when they tried to kick out a fire in a can of rubber cement on Rivington St. before the arrival of firemen to Box 287.

Frm. Frank Holzman, of H. & L. 47, was surprised when he, along with other members of that Company, rolled to an auto fire and found the car on fire to be his own, stolen a short time be-fore. . . Saw five of the new pumpers out for a trial spin the other day over the Triboro Bridge. Eng. Company 240, 257 and 270 each earmarked for one. . . Speaking of apparatus, they are coming along very nicely with job of converting a former Mobile Gas Lab to an ambulance over at the Long Island City shops. . . . November 30 will see the disband-ing of the Federal F.D. at Fort Tilden thus adding another head-Tilden thus adding another head-ache to the tenants of the Fort Tilden Vet Housing. These con-verted Army Barracks are by no means fireproof and with the nearest city Firehouse (E.268 and H. 137) several miles away on Beach 116th St., anything could happen if a fire starts expecially happen if a fire starts, especially

in winter.

Among the ten men injured at the "all hands" job in the fire in the Royal Shoulder Pad Company on W. 35th St. were Frm. Jos. G. Wohlitcha, John Youngman, Harold Lehman, and Fred Men-gel, all of H. 21, and Frm. Hubert Schaeffer, David Jones, and Paul Munza of Eng. 26. All were over-come by smoke and removed to St. Vincents Hospital.

Post 930 Installation

The installation-dinner-dance of the N. Y. Fire Department, Post 930, American Legion, was held in the Grand Ballroom of the Hotel Pennsylvania. It was attended by 800 members and

TUXEDOS TO HIRE

CUTAWAYS — FULL DRESS mplete outfits for Church Weddings All accessories included

I. SNIDER

898 Rogers Ave. nr. Sayder Ave. Brooklyn, N. Y. BU 2-5373 38 years at this address

ENTERTAINMENT - MUSIC FOR ALL OCCASIONS

1650 Broadway, N.Y.C. Circle 7-6883

ACCORDION EXCLUSIVELY HARRY JAMES-FRANK SINATRA BENNY GOODMAN-XAVIER CUGAT

and others endorse the
ROBOTTI ACCORDION ACADEMY
Our School is also approved by th
University of the State of N. Y
Limited Enrollments Now Accordions

RENTED To Take \$300 Home PER MONTH

ROBOTTI

ACCORDION ACADEMY 1497 Broadway (53 5t.) N.Y. Circle 4-0020 Branches in Brooklyn, Bronx & Queens

Columbia Accordian Co.

New streamlined accordings from Eu-rope. Hig selections. Take advantage of this opportunity.

Piano Accordiana Alterations Repairing Exchange Leasona Given

150 E. 106th St., N.Y. LE 4-2482

CHAUFFEURED LIMOUSINES FOR HIRE

CHAUFI Travel D Travel Dates Arranged Now For All Resorts 1543 FLATBUSH AVE., BROOKLYN, N. Y. PHONE: GEdney 4-9503 - 2820 MAnsfield 4-6265

TRAIN CONNECTORS
WEDDINGS
BANQUETS
THEATRES

Rafter to be Dined

A testimonial dinner will be given to James J. Rafter, Presi-dent of the New York State Asso-ciation on Veterans Affairs, on Wednesday evening, December 4, at the Russian Tea Room, 150 West 57th Street.

Mr. Rafter has gained a host of friends as a result of his efforts during the past ten years with the Division of Veterans Assistance in the NYC Welfare Department.

friends, Excellent enteraainment was offered. The installation of officers for the 1946-47 term was impressive. Warren S. Barton was installed as Post Commander along with his staff of Officers by Com-mander Dunn, N. Y. County American Legion, who presided.

A new American Legion Post the Henry J. Loughman Memorial Post, was given a temporary char-ter. This Post is made up of veterans of World War II, all sons and daughters of NYC Fire-

John J. Bennett spoke on the American Legion Recreation Camp and Hospital. Mr. Bennett sug-gested that Post 930 donate \$4,000 for a Memorial Cottage at the Recreation Camp pointing out that there is no memorial to the N. Y. Firemen who gave their lives in the service of our country in both wars.

Among the guests on the dais were Dr. Harry Archer, Mr. Bennett, Dr. Robert Brown, F.D. Chaplain; Deputy Chief P. Joseph Connolly, Commander Dunn, N. Y. County A.L.; Fire Patrol Supt. William Espy, the Rev. Joseph Doyle, F.D. Chaplain; Vincent Impeliting Vincent J. Kane former Doyle, F.D. Chaplain; Vincent Impellitri, Vincent J. Kane, former President of the UFA; Rev. E. Loehr, John J. McCarthy, former Assistant Chief of Department; Dr. Edward Russell, F.D. Chaplain; Harvey Rosen, Secretary of the Fire Department, and Deputy Chief George Page. Chief George Ryan.

Coming Events The annual entertainment and ball of the New York Fire Department Chapter of the St. George Association will be held in the Hotel Commodore on Friday evening, January 17.

FREE! MOTION PICTURE ENTERTAINMENT

For your organization, in metropolitan and Long Island area. Your choice of

15

COMPLETE PROGRAMS PResident 4-1891

FISHER STUDIOS, Inc.

803 LINCOLN PLACE Brooklyn 16, N. Y.

HOLIDAY DANCE

5 Gala Nites Wed., Thurs., Fri., Sat., Sun. Estelle Slavin's 14-piece

Orchestra
This ad will admit you free tonite
Tues), Fri. & Sun. 83c. Sat \$1.04.

NAPANOCH COUNTRY CLUB

- de luxe accomondations, de luxe accomondations, tennis, golf, handball, basketball, roller skating rink, boating, fireplaces, library, recordings, informal fun, delicious food.

 Reserve curly,

 Phone

 Filenville 700

GR 3-0471 Ellenville 700 Your Host, MORTY BARROW

CAVANAUGH'S CATSKILLS

Well Heated
OLD-FASHIONED BOARDING HOUSE 5 Minutes Church of Village WINTER RATES \$25 WEEKLY Box 154 Tel. 2241 Rosendale, N. Y.

CLAUDE RAINS In WARNER BROS.' HIT

Zimmerman's Hungaria AMERICAN HUNGARIAN

Famous for its superb food, Distinguished for its Gypsy Music. Dinner from \$1.20, Ibally from 5 P.M. Sunday from 4 P.M., Sparkling Floor Shows, Two Orchestras, No Cover Ever. Tops for Parties Air Conditioned. Libongacre 3-0116.

BAL TABARIN

J. RICHARD BURSTIN pirants to modeling careers. . .

murga

AVA GARDNER IN "The Killers" at Loew's State.

Liberty Films has bought the movie rights (and Ingrid Berg-man 'for "Joan of Lorraine." Production will begin as soon as Miss Bergman fulfills her Broadway commitments to "Joan."... Benny Fields has returned to Broadway where he shone brightly for over three decades. Fields is

starring in the new stage show at the State, offering a selection of the old song favorites for which he is so well remembered plus some of the more recent ballads. ... 18,500 Paramount patrons, in the six weeks during which "Blue

Skies" has so far been shown on that theatre's screen, have signed a petition in the lobby asking Fred Astaire to continue dancing. Astaire had announced his retire-ment from the theatrical world recently to open a chain of dancling schools throughout the country... Errol Plynn and Eleanor Parker are starring in Warners' new comedy romance "Never Say Goodbye," at the Strand. Ray McKinley and Archestra lead the new stage revue. . . . The "Three Bad Men" at Warners' will be Ronald Reagan, Wayne Morris and Zachary Scott. The western is one of eleven such features scheduled for release early in 1947. "Calamity Jane," starring Anne Sheridan and Jack Carson is among those listed. . . . Tomorrow is Abbott and Costello time at the Criterion. "The Times of Their Lives" is opening, so prepare for one of the funniest screen vehicles presented by the duo. . . . The

most photogenic girl in America, Korky Kelly by name, will make her screen debut in the latest of the RKO This Is America series, "Beauty For Sale." Korky was chosen from 5,000 college-age as-

> 20th Century-Fox presents

TYRONE POWER **GENE TIERNEY** JOHN PAYNE Anne BAXTER **Clifton WEBB** Herbert MARSHALL

> Darryl F. Zanuck's production of

W. Somerset Maugham's

The Razor's Edge

and Stage Revue!

ROSARIO & ANTONIO

BOB HANNON EMMA OTERO TOMMY TRENT

ROXY

Errol FLYNN

Eleanor PARKER

IN WARNER BROS.' HIT

"NEVER SAY GOODBYE"

Lucile WATSON - S. Z. SAKALL - Patti BRADY In Person RAY McKINLEY and His Orchestra

> Special Attraction — MIGUELTO VALDES Plus LORRAINE ROGNAN

BROADWAY of 47th STREET STRAND

PAUL HENREID BETTE DAVIS

Directed by IRVING RAPPER . Produced by HENRY BLANKE BROADWAY of 51st STREET HOLLYWOOD

168 West 46th St., Enst of Swar.

3 Orchestras. 3 Revues Nitely. Dancing, CI 6-0049, DeLuxe French Dinner \$1,25. No cover.

Exams for Permanent Public Jobs

STATE

Promotion

Closing date, December 2 No. 3303. Principal Clerk, Al-bany Office, Department of Agri-

culture and Markets. Usual salary

range \$2,000 to \$2,500, plus an emergency compensation. Application fee \$1. At present, one vacancy exists in the Bureau of Animal Industry.

No. 3394. Principal File Clerk, Albany Office, Department of Agriculture and Markets. Usual

salary range \$2,000 to \$2,500, plus

an emergency compensation. Ap-

plication fee \$1. At present, one

vacancy exists in the Bureau of Animal Industry.

No. 3305. Senior Account Clerk, District No. 9, Binghamton Office, Department of Public Works.

Usual salary range \$1,600 to \$2,-

100, plus an emergency compen-sation. Application fee \$1.

No. 3306. Clerk, Grade 4, Coun-Clerk's Office, Queens County.

Usual salary range \$1,621 to \$2,-

100. Application fee \$1. At pres-

No. 3307. Junior Personnel Technician, Department of Civil Service. Usual salary range \$1,800

to \$2,300, plus an emergency com-

pensation. Application fee \$1. At present, several vacancies exist in

Classification Division, the Muni-

cipal Service Bureau, and the Re-

NYC

Open-Competitive

Closing date, December 2

Patrolman, \$2,500 increasing to

search and Performance Unit.

Examinations Division.

ent, one vacancy exists.

field and shop practice.

Closing Dates Precede the Examinations to Which They Apply

Closing date, November 26

Training Officer, for filling the positions of Vocational Rehabilitation Training Officer, Assistant Chief, Education and Training Section; Chief, Education and Training Section; Training Facilities Officer; Supervisor, Training Facilities Unit. Salaries \$3,397 to \$5,905. Applications accepted from persons residing in the area covered by the New York Regional Office, in the counties of Bronx, Kings, Nassau, New York, Orange, Putnam, Queens, Richmond, Rockland, Suffolk and Westchester in the State of New York.

Place of employment, Veterans Administration, New York Regional Office, 252 Seventh Avenue, New York 1, N. Y. Apply there to Secretary, Board of Civil Service Examiners, or at U. S. Civil Service Commission, 641 Washington Street ton Street.

Closing date, November 26 Training Officer, for filling the positions of Assistant Chief, Education and Training Division; Training Facilities Officer. Salaries \$4,902 and \$5,905. Applications accepted from persons re-siding in the State of New oYrk.

Place of employment, eVterans Administration, Branch Office No. 2, 299 Broadway, New York 7, N. Y. Apply to the Executive Secretary, Board of U. S. Civil Service Examiners, Veterans Ad-ministration, Mranch Office No. 2, 299 Broadway, New York 7, N. Y., or U. S. Civil Service Com-mission, 641 Washington Street. (Detailed data on Training Of-

(unwritten) tests for jobs at both locations appeared in last week's LEADER.]

Closing date, December 4. Engineer, Mechanical (Railroad Equipment), \$5,905 to \$8,179. Options: Railway Car, P-5, P-6, P-7; Internal Combustion, P-5, P-6, P-7; Steam Locomotive, P-5, P-6, P-7; General (Consultant), P-7. of Employment, Port Embarkation, 1st Avenue and 58th Street. File with Executive Secretary, Board of U. S. Civil Service Examiners, New York Port of Embarkation, 1st Avenue and 58th Street, Brooklyn, N. Y. Blanks obtainable also at U. S. Civil Service Commission, 641 Washington Street, Manhattan.

Open Until Further Notice Special Agent (G-Man), Federal Bureau of Investigation; \$4,149.60 to start. Men between 25 and 40 eligible. Applications at FBI, Federal Court Building, Foley Square, NYC, also at the FBI offices in Albany and Buffalo, N.Y., and in Newark, N. J., and Washington, D. C.

VA

Closing date, December 6

Engineer, Estimator, P-3, salary \$4,149.60; one vacancy. Applicant must be qualified to make detailed quantity take-offs of proposed building construction, prepare cost estimates, analyze actual construction costs, compile and review construction progress reports. Estimating work includes hospital buildings and alterations thereto.

Landscape Engineer, P-4, salary, \$4,902; one vacancy. Make and supervise making of working drawings, including incidental construction details of roads, terrace steps, drainage design, planning for new buildings and rearrangement of

existing planting as necessary; specifications and knowledge of makes layouts and plans for out-side recreation and athletic areas, gardens and garden features; makes or supervises making of cost estimates for above work

Landscape Engineer, P-3, salary \$4,419.60; one vacancy. Similar to Landscape Engineer, P-4, except in lesser degree of responsibility.

Structural Engineer, P-4, salary \$4,902; one vacancy. With full responsibility for the work per-formed, make the necessary tech-nical calculations for larger buildand those requiring special analysis and design; directly supervises technical calculations, design and preparation of complete working drawings, details, sched-ules for various types of struc-tures. Responsible for economical arrangements of columns, beams, structure, framing, adequate and correct design, coordination of architectural and mechanical work to structural requirements. Technical training and experience in structural design is essential.

Engineer, P-2, salary \$3,399.20 two vacancies. In accordance with instructions from engineers, to design, draft, plan and prepare working drawings for construction of new buildings, sites, and for remodeling and improving existing structures.

Civil Engineer, P-3, saalry \$4,-149,60; two vacancies. Qualified to analyze proposed locations of individual buildings with respect topographic conditions foundation requirements, furnishes technical advice in connection with use of masonry and concrete materials, and initiate control with a view to maintaining a high standard of work and materials; should be qualified to prepare hydraulic design in connection with buildings, qualiled to undertake water supply and sewage disposal design, qualified to conduct topographic surveys and allied computations thereto.

Topographical Engineer, P-2, salary \$3,397.20; one vacancy. Assist supervisor in surveying land for purposes of securing information relative to contours of the land, establishing boundary base lines, taking levels, establishing bench markers, making com-putations on the basis of information gathered.

Engineer, P-2, salary \$3,397.20; two vacancies. Qualified to undertake design drafting in connection with preparation of working drawings for construction.

Electrical Engineer, P-4, salary \$4,902; one vacancy. Technical education and experience to take immediate charge of preparing working drawings and specifications for enlarging, altering, and replacing existing electrical services, elevators, motorized equipment, kitchen and bakery equipment, telephone systems, fire alarms, radio distribution, x-ray and laboratory equipment, and grounds lighting.

Engineer, P-2, satary \$3,397.20; on vacancy. Qualified to under-take design, drafting in connection with preparation of working drawings for construction.

Engineer (Specifications) P-3, salary \$4,149.60; 2 vacancies. Check, edit, and compile specifications for general construction; requires a thorough and practical knowledge of materials and construction, a thorough knowledge office practice in compiling of

Where to Apply For Public Jobs

-641 Washington Street. Apply for above positions to Chief, Technical Section, Veterans Administration, Branch Office No. New York 14, N. Y. (Manhattan), or at post offices outside of NYC. State—80 Centre Street, Man-Room 12, at 346 Broadway,

hattan, or State Office Building, Albany 1, N. Y. NYC-96 Duane Street, New York 7, N. Y. (Manhattan).

NYC Education—110 Livingston Street, Brooklyn 2, N. Y.

New Jersey—Civil Service Com-mission, State House, Trenton; 1060 Broad Street, Newark,; City Hall, Camden; personnel officers of State agencies.

20 to 29, except for veterans who application blanks. As soon as set, may deduct time in service from actual age. NYC residence for three years and good character necessary. Opened November 12 and closes December 2. Apply at City Collector office in borough where you live

Closing date, December 5 Senior Accountant, \$3,350 and over. There are 75 vacancies in the Bureau of Excise Taxes, Comptroller's Office, Senior Ac-count vacancies, 75. List will be used additionally for Accountant, \$2,751 to \$3,350.

Promotion

Closing date, December 5 Senior Accountant, \$3,350 and over, Bureau of Excise Taxes and also Bureau of Audit and Administration, both in Comptroller's Office; also following depart-ments: Fire, Health, Finance In-vestigation, Welfare, Housing Authority, Higher Education, Board of Transportation.

Closing date, December 5 Cashier, Grade 4, open only to employees of Department of Fi-nance. Salary \$2,401 to but not including \$3,000. Applications open until Thursday, December 5, at 4 p.m., Municipal Civil Service Commission, Application Bureau, 96 Duane Street, New York 7, N. Y. Application fee \$2. Date of written test Thursday, December 19. This is an amended notice. Candidates who filed in May, 1946, need not file again, but may make amendments.

COMING EXAMS

The following examinations are \$3,500 in sixth year. No educato be held soon, but no dates have tional requirements. Age limits been set yet for the issuance of Director's Office.

they will be announced in The LEADER.

U.S.

Stene and Typist, CAF-2 at \$1,854; CAF-3 at \$2,168.28 and same CAF-4. Jobs in NYC.

Patent Examiner, P-1 at \$2,644 to P-3 at \$4,149. Most jobs are in Washington. Vocational Adviser, P-2 at \$3,-

397 to P-6 at \$7.102. Jobs throughout the U. S. N. Y.-N. J. Regional Offices will announce test simultaneously, for local jobs. Most of jobs now filled by war-serviceindefinite appointees.

NYC

OPEN-COMPETITIVE

Railroad Clerk, 90 cents to \$1 an hour.

Blacksmith's Helper. District Health Officer, Grade 4, Inspector of Fuel and Supplies,

PROMOTION

Asphalt Worker, Offices of the

five Borough Presidents.
Assistant Director of Public Health Nursing Service, Depart-ment of Health.

Attendant, Grade 2, Offices of the five Borough Presidents. Carpenter, Board of Higher Ed-

ucation. Chemist, Department of Pur-

House Painter, Board of Higher Education.

Inspector of Masonry, Grade 3 (General). Inspector of Regulating, Grad-ing and Paving, Grade 3 (Gen-

eral) Mechanical Engineer, Budget

PERSONAL LOAN... your JOB is your "COLLATERAL"

If it is inconvenient to apply in person, simply call MUrray Hill 3-2782

- or apply by MAIL . . .

Whether you phone for a loan, or apply in person or use the convenient coupon below, the few simple follow-up details can be handled entirely by mail. You can borrow as little as \$60 or as much as \$3,500 · · · have from 12 to 15 (sometimes 24 months) to repay. And our low bank rates will save you money, too. No wonder so many people in need of money are now borrowing from the Irving.

RVING TRUST

One Wall Street . Woolworth Bldg. . 21st Street at Fifth Avenue . Empire State Building 42nd Street at Park Avenue • 46th Street at Park Ave. • 48th Street at Rockefeller Plaza MEMBER FEDERAL DEPOSIT INSURANCE CORPORATIO

IVING TRUST COMPANY 100 East 42nd Street, New York 17, N. Y.	Nome	
would like to make an Irving Personal Loan by malf	10281000	
Amount Purpose	Street	
Number monthly payments desired	City	ZoneStat

ANNOUNCEMENT

- · WE REGRET that we have been unable to enroll hundreds of candidates who applied after the deadline.
- Time and space do not permit, unless we were willing to lower the quality of our instruction period.

- We do not believe in mass instruction.

 We do not seek large enrollments for financial gain.

 We are a non-profit institution, organized to provide ethical instruction to prospective public servants.
- In order to help those whom we could not accommodate in our classes, we have had our research staff prepare leaflets which we hope will clarify for candidates many troublesome points in English grammar, and usage; in Current Events, in First Aid, in Civics and Government, and in Police Administration and Procedures.
- · These will be sent free on request.
- Ready for distribution are a leastet on Proportional Representa-tion, and one on the definition and classification of crimes. Others will be announced as soon as they are available,
- · Our offices will remain open for consultation and guidance. Call for an appointment.

CIVIL SERVICE INSTITUTE YMCA SCHOOLS OF NEW YORK 5 WEST 63rd STREET (near Broadway) 55 HANOVER PLACE, BROOKLYN ST 3-7000