Civil Service

America's Largest Weekly for Public Employees

Vol. 7-No. 39

Tuesday, June 11, 1946

Price Five Cents

Traffic Officer Jobs Open to 150 in NYC

See Page 10

FERS FRADUATES

State Vets **Get Full Vacations**

ALBANY, July 11memorandum was sent by J. Edward Conway, President of the State Civil Service Commission, to all State vacation allowance, irreof accumulated spective credit heretofore required."

Although the memorandum itself did not particularize on the effect of the reversal of policy, the new rule means that a veteran returning to State service is en-titled to the regular vacation of

(Continued on Page 5)

MacCurdy **Appoints 3**

ALBANY, June 11—Three appointments to the central staff of the New York State Department of Mental Hygiene were an-

or Mental Hygiene were announced today by Commissioner Frederick MacCurdy.

Miss Lillian V. Salsman, of NYC, fills a new position as Director of Nursing Services at \$5,000; Miss Virginia Scullin, of West Brentwood J. J. S. Director West Brentwood, L. I., is Director of Occupational Therapy at \$4,-000, and Arthur J. Bradley, of (Continued on Page 5)

WASHINGTON, June 11

the result of requests from almost all governmen tagencies and de-partments, it was learned today that the U.S. Civil Service Com-mission will order a general speed-

ing up of procedure of calling such exams.

Beginning with the Engineer, Chemist and Physicist exams to be officially announced later this week, the Government will an-

LEADER'S Exclusive Job News Big Aid to U.S. Recruiting

WASHINGTON, June 11-Camille Gutt revealed | today what power the press really has. General Secretary of the Bank for International Reconstruction and General Director of the International Monetary Fund (World Bank) told a press conference that since The LEADER on May 14 printed an exclusive announcement that exams were being opened for jobs with the bank he had

received an average of 500 applications daily. The State Department had meanwhile told The LEADER that since the announcement was printed of its exam for Foreign Service Officer, applications have gone up 100 per cent,

The Federal Bureau of Investigation reports that the exclusive revelation by The LEADER that the exams were being reopened for Special

personnel administration position,

plus a bachelor's degree, or equi-

of school buildings according to their size. In no case will the compensation be less than \$2,400

year. Fee 1. Six vacancies at present. Requirements: Five years sat-

at least one year of which

is factory experience in the operation and supervision of mechanical and electrical equipment in build-

must have been in responsible ad-ministrative charge of buildings

of a size, magnitude and equip-ment comparable to the school buildings in the Department of

Education, Engineering, educational or shipboard experience will be accepted up to the equivalent of four years experience. New York Stationary Engineers' License is a requirement for most appointments from this experience.

appointments from this examina-

Real Estate Appraiser. Salary \$3,000 a year and over. In addi-tion there is a bonus of \$350 paid at present. Fee \$2.

Three vacancies in Department of Finance, others expected. Requirements: Not less than

(Continued on Page 13)

Agent brought a flood of inquiries

that, with Governor Dewey's approval, veterans reinstated will receive "a full vegetion "Boundary of the control of the contro For 10 Exams to \$6,000

Largest Series in 5 Years

A series of ten open-competitive examinations for positions paying as hight as \$6,000 a year are included in the July series of tests offered by the Municipal Fee \$2.

Civil Service Commission, for which applications are now being ticularly urged to file: personnel administration, public administration, public administration. are included in the July series of date. Lawyers, engineers, real estate men, hospital technicians, janitor-custodians, home economsits and architectural students all have an opportunity to enter the city service for life-time career jobs through these tests. This is the largest group of entrance ex-aminations given since the war slackened recruitment for perma-

nent municipal positions.

Following are details of the ten open-competitive and eleven promotion examinations for which applicantions may now be filed.

Applications may be filed until June 25 for the tests, [Next col.]

category will have been examined

and work will start on the CAF jobs, particularly Clerk exams.

A Civil Service Commission in-

formant expects there would be

no non-professional exams of any size called within the next six months. He declared, however, that such examinations will be held before the end of the year

in several instances.

valent. Custodian Engineer. Ungraded positions. Lump-sums are paid for the upkeep and maintenance OPEN-COMPETITIVE

Assistant Civil Service Examiner, \$2,400 to but not including \$3,000 a year. In addition there is a bonus of \$350 paid at present.

tion, psychology, accounting and business methods, mathematics and statistics, social case work, English, education and physical, political or social science.

Four vacancies at present in the Municipal Civil Service Commis-sion, others expected. Requirements: One year of satisfactory experience in a public or private

Carlisle, the popular representative of the insurance firm of Ter Bush and Powell, has improved

Bush and Powell, has improved greatly as the result of the rest he has been taking at his home here, following his stay in the Albany Hospital.

He suffered a physical setback two months ago. Friends who talked with him were happy to note that he was on the road to recovery, and expressed enthusiastic wishes that he would be back on the job soon.

Mr. Carlisle is one of the best-known men among State employees because of his friendly and magnetic nature, and his visits to

Chemist and Physicist exams to be officially announced later this week, the Government will announce at least one examination every month for the next six months. There after the new job exams will be called with more rapidity.

With six months it is expected that every important professional weeks that in several instances.

A special request has again come from the Commerce Department of the exams for lower grade Economists, Staticans and other scientific professionals. As of today it appears that these exams will ze held within two months, with announcement before July ends.

Known men among State endees because of his friendly magnetic nature, and his view various State departments, tutions and agencies.

More State News PP. 2, 3, 4, 5, 6, 10 magnetic nature, and his visits to various State departments, insti-tutions and agencies.

PP. 2, 3, 4, 5, 6, 10, 13. titles.

Positions Pay\$2,644

EXCLUSIVE

By BERNARD K. JOHNPOLL Special to The LEADER

WASHINGTON, June 11 -The first of the professional examinations with popular appeal, to be announced in nearly five years U. S. Civil Service Commission, will come in ten days, the Commission revealed today, and will cover engineers, chemists and physicists. Students in their last

(Continued on Page 16)

P. O. Tests

WASHINGTON, June 11-An announcement of importance to the thousands of men who are waiting for Postal service job tests to be announced by the Government was made to The LEADER by a high government

The long-awaited Clerk-Carrier examination will be held as soon as the summer is over, and will be followed by Railway Mail, Park Police, Attorney, Librarian and other popular tests.

Thousands of vacancies in the Postal service will be filled from

these examinations, which will be given on a nation-wide scale.

ALBANY, June 11-Charles A.

NYC Promotions ToBeMadeJuly1

Promotions for NYC clerical employees are due on July 1, according to plans of the Budget Bureau. At present, the staff of Budget Director Thomas J. Pat-

While no estimate could be obtained of the exact number of employees to be promoted, it is expected to be large as the Jan-uary, 1946, mass promotions were

Budget Director Thomas J. Patterson is engaged in an all-out effort to clear the 1946-7 budget salary adjustments in time to take effect on the July 15 payrolls.

The next step will be to canvass the promotion lists in the various departments and issue budget certificates for promotions in the clerical and stenographic titles.

The budget examiners for the different departments will consider the individual cases of employees on the promotion lists, their work-record, duties performed, etc., in recommending action. It is not expected that the Budget Bureau will adhere to the strict rule of LaGuardia adthe strict rule of LaGuardia ad-

WO FULL PAGES OF PHOTOS OF POLICE PHYSICALS Pp. 8, 9

Stearn Honored At Gala Dinner

STATE NEWS

testimonial dinners in the history of State employee organizations was given to J. Allyn Stearn, President from 1941 to 1946 of the Westchester County Competitive Civil Service Association, Inc., held at Schmidt's Farm, Scarsdale.

Mr. Stearn, who has demonstrated his organizing ability in the success of the Westchester Association during his Presidency, and who is well informed on employee problems generally, heard himself praised until he had to On the dats were judges, ex-

blush. ecutives, public officials, Past Presidents John A. Krug and Harold J. Palmer; Mr. Stearn's successor as President, Charles B. Cranford, and William McDon-ough, Executive Representative of

the State Association. His Good Work Commended

A testimonial printed on the program contained the following

about Mr. Stearn: "Under his l leadership (Westchester) Association expanded greatly, became a recognized force in the Westchester County Service and also gained recognition beyond the county. His period in office was an era of good feeling, harmonious rela-tions and wide accomplishment, characterized by the continual drive he applies to all operations.

He is Assistant Right of Way Engineer of the Westchester County Park Commission and Su-pervisor of Tolls of the West-chester Cross County Parkway Authority.

The speakers approved the higher salary scales recommended in a recent report on civil service matters in the county, made by an outside agency

McDonough Brings Greetings Mr. McDonough, one of the

Attica

ter at the clubhouse was high-

lighted by a Correction Confer-

ence Report from Delegate Law-

rence Law. A report on the fate

There is considerable agitation among the officers and employees

of the prison to have a ball team

again this year.

Several of the local youth have already tried out the swimming at the Guard's Pool. It is hoped that the officers will have a class

for the local youth desiring swim-

ming instruction.
"Ken" Ticen reports that col-lection of memberships is not

coming along as well as expected. Business will have to pick up if we are to maintain our State

leadership as to early remission

The officers are glad to see Larry Slocum back to work. Final arrangements have been made for the Western New York

Conference Meeting to be held in Attica, June 29. There have al-ready been several inquiries, and

reservations will be accepted

fast as they come up to June 15, to capacity when reservations will

Tickets are ex-

and your correspondent wishes to tions!

of State dues.

have to close. I pected to be \$1.50.

of the Flower Fund was given.

The meeting of the Attica Chap-

members of the State Association. He said that victory in the war brought left opportunities to advance in spiritual, cultural and economic ways. He stressed the importance of public employees is aiding in the full accomplishment of benefits that lie ahead.

"Civil service employees now bear the greatest responsibility resting upon any citizens," he

He added that Mr. Stearn had enabled the Westchester Associa tion no only to establish a glorious past, but to lay the ground-work for the tremendous job that

the future imposes, so that the people of the county would real-ize the full benefits of the merit system as "the best possible form of democratic government,"
Other Notables Present

Others on the dais were Arthur Brenna, Westchester County Park Commission; Michael Cleary, General Chairman of the dinner; Budget Director William G. Folger, County Judge Elbert T Gallagher, County Executive Herbert C. Gerlach, General Park Superintendent George S. Haight, Chairman Richard H. Levet of the Board of Supervisors, First Vice-present Anne McCabe, Personnel Officer Denton Pearsall, Supreme Court Justice Frederick G. Schmidt, Children's Court Judge George W. Smyth, Chairman Robert B. Stewart of the Budget and Appropriations Committee. Public Welfare Commissioner Ruth Tayler and Mr. Stearn. Reed Ferris is Second Vice-

president; Aileen L. Losey, Secretary; Lester A. Conkling, Financial Secretary; Walter M. Bogle, Treasurer, and Delos J. McKin-stry, Sergeant-at-Arms. With Mr. Cleary on the dinner committee were Charles A. Demmon, Ivan S. Flood, August C. Koch, Miss Mc-Cable and Messrs. Conkling, Mc-Nulty and Palmer.

Dancing followed the dinner.

see you all at the Guards Club and pool the afternoon of June

Craig Colony

Mr. and Mrs. Laurence Andrews were in Rochester recently, ac-companied by Mrs. Lester Carl-

Mrs. Mary Keady spent Memo-

rial Day in Ovid.
Ford O'Brien, internationally known sportsman, and William

Trader, recently discharged from

the Navy with the rank of En-sign, are new members of the

The Bruins, winners in the inter-colony basketball league, consisted of the following play-

ers: Ray Paridise, Bob Anderson, Harvey Leib, Mahon Henness, Joe Dublino, Jerry Iervolino, Charles

Mears and Charles Clerk. They were entertained at a banquet given by Miss Mabel Davis and Walter Damon at the Laurel. Guests included Father Crim-

mens, the Rev. Ralph Webb, Harry Wright and Mrs. J. W. Mannix. Each member of the team was presented with a prize.

The rush for vacation time has

Walter Link is enjoying a week's

Groveland Country Club.

Maltbie's Sick Leave Policy Called Unfair and Illegal

ALBANY, June 11-Employees of the Public Service Commission complain of the injustice and illegality of the ruling that if they are absent on sick leave for more than 15 days, the sick leave is not permitted to accumulate dur-

ing the period of such excess.

This is one of the grievances that Commission employees have against the Commission's Chair-man, Milo R. Malthie, concerning personnel matters. They want a more liberal attitude taken in the interpretation of rules, especially when they find that in other departments and agencies the griev-ances against which they complain do not exist.

The State sick rule leave pro-vides for the accumulation of sick leave at the rate of 12 days per annum, or one day a month. Commissioner Malthie is firm in stand against accumulation of sick leave after 15 days of such absence, regardless of the reason, even though the absence on leave is with pay. The em-ployees argue that if anybody is on the payroll he must be entitled to the sick leave accumulation.

A Specific Case Cited

One employee of the Commission was out on paid leave for three weeks because of a broken accumulate

15 days, Mr. Maltbie ruled that one day must be taken from his sick leave credit. Thus for one year the employee could accumu-

late only 11 days, instead of 12.
"This is typical of cases of the same nature which have arisen from time to time," said John T. DeGraff, Counsel to the Association of State Civil Service Employees, in a letter to Charles L. Campbell, Administrative Director, State Department of Civil Service. "So far as I can ascertain, no other State department follows the practice that Mr. Maltbie has initiated."

The reason for the communication being addressed to Mr. Camp bell was the preference of Mr. Maltbie to have any proposals for a change in his civil service policies under the law and rules sub-mitted to the Civil Service Department. He said that he would abide by any ruling that the de-partment might make.

Decision Awaited

"We agree," continued Mr. De Graff's letter, "that if a man is absent without pay and is not on the payroll, he would not ac-cumulate sick leave for the period that he is off the payroll, but we maintain that sick leave must accumulate to an employee's

ceived transfers to other prisons: K. Scott, G. Brown, G. Lepkow-

ski, R. Hurlburt, L. Maroney and W. Sayers went to Elmira, some of them to the Reception Center;

S. Metzer went to Comstock and E. Melville to Walkill. We have received six men as replacements,

some by transfer and some tempo-

rary men. These are Wm. J. Whalen, Robert W. Porter, E. Ed-

win Kogle, Richard Sherwood, Everett Walton and Leonard Ket-

arm. Since this was more than credit at the rate of 12 days per year so long as he is on the pay-roll, and that it is unfair and contrary to the rules to withhold sick leave credit is merely because an employee may be absent for 15 days or more due to lliness or other disability."

A carbon copy of the letter was sent to Mr. Maltbie.

A decision by the Civil Service Department is awaited.

Other Employee Griveances

Failure of the Chairman to permit employee to name their representatives to the Personnel Board has also been a point of contention between Commission employees and the administration. Employees claim that the membership of the Board, consisting of the Chairman, the Secretary of the Commission and the Chief Power Engineer, does not grant adequate representation to the rank and file.

The practice of Mr. Maltbie in paying employees of the Revolving Fund on a per diem basis has also been a matter of severe criticism in employee circles. Chairman's method of pe Chairman's method of paying these workers may result in dis-crimination against the per diem employees, amounting to \$400 a years, as compared to per annum employees holding the same title,

Attica Chapter Is Host To Western Conference

ATTICA, June 11-A meeting of the Attica Chapter was held at the Chapter clubhouse. President Lawrence Law delivered an inter-esting summary of the 1946 civil service legislative program. Several topics were discussed by the members for submission by Mr. Law as the Attica delegate to the Correction Conference.

The maintenance of the Flower Fund sponsored by the local Chapters of the Conference of the Flower Fund sponsored by the local Chapters of the Flower Chapter of the

ter was discussed.

Officer Charles Barry is still at the Veterans Hospital in Batavia. His fellow-officers missed seeing Charlies around for some time, and hope he will soon be back at the prison.

The Attica Chapter acted as host to the Western New York Civil Service Conference. The Chapters in the Conference received announcements of the program. Mr. Law handled the program. K. Ticen, Financial Secretary; and R. Clark, Treas-urer, were Co-chairmen for the

Eight Prison Guards have re-

Aptitude Testing Institute

Individualized Career Counseling

Special Attention to Veterana Evening appointments arranged. Assist-ance in School and College selection. EVENINGS: Dickena 6-7747

26 COURT STREET, B'KLYN, N. Y. TRiangle 5-5030

INSURANCE

CONTACT LENSES INSURED

LIFE - FIRE - BOND - ANNUITIES LIABILITY - AUTOMOBILE COMPENS. TION - BURGLARY Prompt Efficient Service

BERNARD B. PETERS

44 Court St., Bklyn., N. Y. MA 4-8358

SR. HYDRO ELECTRIC OPERATOR, PUBLIC WORKS

PROM.

State Eligibles

Frank Roach, Waterford 88898 H. Kelly, Schenectady . . . 86770

DIRECTOR, CORRECTION RECEPTION CENTER, PROM. 1 Glenn Kendall, Delmar. 94814 PRIN. CLERK, NY OFFICE, LIQUOR AUTH., EXECUTIVE, PROM.

1 B. Fener, Arverne.....89595 2 Pauline Fisch, Bklyn....86138 ASST. DIRECTOR CORRECTION RECEPTION CENTER, PROM. 1 John Costello, Industry. 87637 2 Russell Bostlan, Albany. 84424

COURT STENO., SUPREME, COUNTY CTS, 9 JUD. DIST., OPEN-COMP. Veteran 1 Wm. Stanton, Newburgh 85212 Non-Veteran

A. Pollmann, Yonkers... 98880 Emil Mayer, Yonkers ... Dena Mabie, Pougkeepsie,95700 Wm. Dornbusch, Rye. . . 92924 Geo. Gordon, White Pls. . 83964 W. Meinckle, White Plains 83672

PRIN. ACCOUNT CLERK, HOUSING DIV., EXECUTIVE, PROM.

1 Anna Dolan, Riverdale. . 89258 ed).

Greater Activity Planned for Assn. Chapter in NYC

After conferences between Laurence J. Hollister, Field Representative of the Association of State Civil Service Employees, and Charles R. Culyer, President, and other officers and representatives of the NYC Chapter, State Association of Civil Service Employees, plans were proposed to increase the activities of the Chapter, by far the largest Chapter in the State.

Among the ideas discussed to spur activity of the Chapter were: That the monthly meeting of Chapter representatives be made a dinner meeting to allow for lengthier discussion and assure full attendance.

That the Chapter office at 80 Centre Street remain open all summer to allow for dues payment and new membership applications,

That the number of represen-tatives should be increased to for representation from every office in the metropolitan area

That the distribution of bulletin-board postings be increased.

Appointments By Gov. Dewey

William Berman, of Port Henry, N. Y., as a member of the Lake Champlain Bridge Commission

(reappointed). Mrs. William E. Achilles, of Geneva, as a member of the Board of Visitors of the Newark State

School. Sol Sussman of Brooklyn, a member of the Board of Visitors of the Brooklyn State Hospital. Francis R. Stoddard and Math-

thew Woll, both of NYC, as members of the New York State In-surance Board (both reappoint-

PHOTOSTAT

Commerce Photo-Print CORPORATION

Wall Street 80 Maiden La. 233 Broadway 15 William St. 33 W. 42d St. 80 Broadway

Digby 4-9135 "A widespread reputation for Immediate Service, Painstaking Quatty and Reasonable Rates."

CIVIL SERVICE LEADER

Published every Tuesday by CIVIL SERVICE PUBLICATIONS, Ioc. 97 Duane St., New York 7, N. Y. Entered as second-class matter October 2, 1929, at the post office at New York, N. Y., under the Act of March 2, 1679. Member of Audit Bureau of Circulations.

A friendly neighbor to CIVIL SERVICE PERSONNEL

SAVINGS BANK

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

MIDTOWN OFFICE

5 East 42nd Street

Mamber Federal Deposit

STUDY MATERIAL

pected to be \$1.50.

The Attica Chapter is proud to tendant, and Nora Judd, were act as host to the Conference married recently. Congratula-

started.

vacation.

NEWS ABOUT STATE EMPLOYEES

(Over 700 Previous Actual Questions With Answers)

For

CLERK-STENO CIVIL SERVICE EXAMS

JUNE 29, 1946 \$1.00 (by mail \$1.10)

Assn. of State Civil Service Employees Room 156, State Capitol, Albany 1, N. Y. Also available at New York City Chapter of Association, Room 905 at 80 Center Street, New York 13, N. Y.

By Frank L. Tolman President, The Association of State Civil Service Employees

romotional Opportunities

THE CIVIL SERVICE Law attempts to establish the principle that vacancies above the lowest rank in the State service shall provide maximum advancement opportunities for State employees.

Vacancies must be filled by promotion wherever this is practical.

Promotion must take precedence over both transfer and original appointment in filling vacancies. This is a most essential part of any career system as providing the major opportunities for unusual

ability to find its proper place.

Frank O. Everett, who conducted the Griffenhagen Survey of the New York State Civil Service, discussed promotion principles and practices in a Technical Bulletin of the Civil Service Assembly. Mr. Everett held that:

All vacancies above the lowest rank should be filled by pro-motion of the best qualified employes in lower ranks as deter-

mined by competitive tests.

Definite lines of promotion should be adopted and published. An increase in pay rates should be evidence of promotion

opportunities.
Organization lines and geographical location should be almost or entirely disregarded in promotion.
The waiver privilege should not be abused.
Promotion tests should be of the same quality as original entrance tests, but credit should be given for length, kind and quality of service in the lower positions.
Performance ratings are useful and should be a part of the promotion policy.

retrormance ratings are useful and should be a part of the promotion policy.

"Tests for fitness of employees who seek promotion should be designed to establish whether they are fully qualified to perform the duties of such higher class" (the position to which they seek promotion), "and to show the relative degree to which they possess the qualification required for the higher position."

the qualification required for the higher position."

While Mr. Everett wrote these observations many years ago, and while his principles were widely approved by Civil Service and personnel experts, the subject of promotion is still important and violation of promotion rights is still frequent.

It is claimed by opponents of Civil Service that observance of these promotion principles is a form of inbreeding, and that the cross examination of an open appointment plan leads to increased efficiency in the service.

use of biological language obscures the facts and con-

fuses the issues. "Experience is the best teacher."

In the public service good experience can generally be had only in the State service itself. State jobs are generally so different from in the State service itself. State jobs are generally so different from jobs in private employment, that the best field of recruitment is usually in the State service itself. Add proper inservice training facilities to the real competition for original appointment in the lowest grade of positions and the best qualified persons for higher positions will be found mostly inside and not outside the State

There is some difference of opinion on minor promotion ques-tions, such as narrow versus broad promotion units; the essential and desirable differences between good original appointment exami-nations and the promotion examinations; the proper weight to be given to experience and the best methods of evaluating experience. Such differences should not obscure the fact that maximum promo-motion rights are a first essential in good Civil Service procedure.

The State Hatch Act Held to Apply Employee To U.S.-Paid State Worker

WASHINGTON, June 11-The U. S. Civil Service Commission has issued a report and order in the case of Andrew Fasseas, a former Deputy State Treasurer of the State of Illinois, charged with violation of Section 12(a) of the Hatch Political Activities Act, holding that he was subject to the prohibitory provisions of the

Section 12(a) makes the Hatch Act applicable to officers and em-ployees of State and local agencles whose principal employment is in connection with activities financed in whole or in part by Federal grants or loans.

The charges against Mr. Fasseas were, in effect, that while he was employed by the Division of Placement and Unemployment Compensation of the Department of Labor of the State of Illinois he served as Chairman of a parties a political organization that tisan political organization, that he permitted his name to appear on numerous campaign articles.

votes in support of a political candidate.

admitted charges, but denied that he was subject to the Act because his position was not a "classified" or "civil service" position, and be-cause he resigned when he learned that the legality of his engaging in political activities was challenged. The Commission ruled that the application of Section 12(a) is not limited to persons with a "classified" or "civil serv-

Rockland State Holds Annual Dinner Tonight

Special to The LEADER
ORANGEBURG, June 11—The
Rockland State Hospital Chapter of the Association of State Civil Service Employees will hold their agency which employs, him, annual dinner this evening at 8:30 at Swiss Trudy's Restaurant, Spring Valley Road, Nanuet, N.Y.

and that he individually solicited ice" status, and pointed out that the courts have upheld the Commission in continuing Hatch Act proceedings against a person who had resigned the employment in which he was charged with a violation of the Act.

The Commission found that Mr. Fasseas's services as chairman of a political organization, together with his activities in that connection, constituted a violation of Section 12(a) of the Hatch Act which would have warranted his removal from employment by the

State of Illinois. Under the Hatch Act, if a per-son whose removal was found to be unwarranted under Section 12(a) is reemployed by the same State or one of its agencies within an 18-month period, the Commission must order whichever Federal agency remits funds to, or on account of, the State or local agency which employs, him, to deduct a sum equal to twice his annual salary at the time the

Five-Point Analysis

ALBANY, June 11-The law in relation to overtime has confused some employees, particularly in view of the added vacation period to be paid for in part in cash in-stead of in time off. The follow-ing facts will clarify the law: 1. Overtime in excess of eight

hours per day or six days per week, is allowed, and has been allowed since April 1, 1943. Such overtime can be paid only from unused appropriations and must be authorized by the Superintendent and the Director of the Bud-

get.

2. Payment for unused vacations, holidays and pass days was authorized by a law passed last year for the fiscal year commencing April 1, 1944, and ended March 31, 1845. This law has been renewed for another year

on the same terms, and provides that any employees who fail to receive their full time off during the fiscal year ending March 31, 1946, will either receive additional time off between April 1, and September 1, 1946, or will be entitled to overtime company. to overtime compensation there-for which must be paid on or be-fore October 1, 1946,

3. There is no provision in the law for paying overtime compensation for vacations, holidays or sation for vacations, holidays or pass time accumulated prior to April 1, 1944. Any such accumulation is to be taken care of by allowing additional time off. The only way in which the accumulation can be cut down is by persuading the fiscal authorities to Divitson of Canals.

apply such time off as may be allowed, to accumulated overtime instead of to the authorized vacation period.

4. Unused vacation, holidays and pass time accumulated during the fiscal year commencing April 1, 1946, if the present law is renewed for next year, as it probably will be, become payable in 1947.

5. These overtime provisions are not applicable to departmental employees. They are applicable only to employees in institutions in the Departments of Correction.

PERSONAL LOAN ...it's EASY to borrow from the IRVING! PERSONAL LOANS

Your Job is Your "Collateral"

We will gladly lend you money for many purposes if you have a steady job. You can borrow as little as \$60, as much as \$3,500—and at low cost. You have from 12 to 24 months to repay—depending on the size and purpose of your loan. It is not necessary that you be an Irving depositor.

Your application will be handled by friendly, understanding people. Apply today at the nearest Irving office or simply mail in the time-saving coupon below.

If you NEED to borrow ... borrow from the IRVING

Offices located at: One Wall Street-Woolworth Mdg.—21st Street at Fifth Avenue-Empire State Building-42nd Street at Park Avenue-46th Street at Park Ave.-48th Street at Rockefeller Plaza

What State Employees Should Know

State Residence Requirements

ant part in determining eligibility for appointment to civil service positions. Although the Civil Service Law does not impose any residence requirements for admission to civil service examina-tions, the Civil Service Rules do. Rule IX (2) of the Rules for

the Classified Civil Service provides that every applicant for competitive examinations must be a resident of New York State for at least one year at the time examination.

However, by special action of the Civil Service Commission such requirement may specially suspended as to any position requiring high profes-sional, scientific or technical qualifications. The residence requirements may be similarly sus-pended in cases where through compensation for services, such requirements are disadvantageous to the public interest. The Rules provide also that all cases of the suspension of the residence, whether affecting individuals or whole groups, must be reported to the Legislature, together with the reasons behind such suspensions.

Removal from the State The question is sometimes asked The question is sometimes asked whether change of residence to a place outside New York State after appointment will result in loss of tenure. As indicated, the Civil Service Law is silent on residence and the Rules apply only to residence at the time of examination. Accordingly, tenure of office would not be lost under the terms of the Civil Service Law or Rules. However, there are provisions of the Public Officers Law which relate to public officers Law which relate to public officers generally, whether or not they are subject to the Civil Service Law, who are required to maintain their residence in order to retain their offices. Recourse should, therefore, be had to the Public Officers Law to determine whether, in a particular case, removal of residence to a place outside the State results in loss of tenure.

State results in loss of tenure. Service for the State ployees have been granted a \$20 monthly wage increase by the city residence requirements for ap-

RESIDENCE plays an import- pointment to civil service positions in counties, towns, villages and cities in the State, residents of such localities are sometimes fearful of accepting appointments to State positions which may require their living in Albany or other places where State offices are located. But provision has already been made to safeguard local residence qualifications in cases where a State job is accepted.

Under the terms of Section 25-c of the Civil Service Law, any person who is appointed to a position in the civil service of the State and, because of such employment, is assigned or located or finds it necessary during such employment to live temporarily outside of the city, town or village in which he resides shall, notwithstanding any general, special or local law to the contrary, continue to be eligible for appointment or employment in the city or civil division in which he resides despite such temporary change of residence.

Change by Overt Act

The statute warns, however, that in order to obtain the full benefits of its protection, the State employee involved must not vote in any other city, town or village during the period of such State service. Exercise of the elective franchise or voting privileges in another city, town or village than the one in which the appointee originally claimed residence when appointed to State service is conclusive evidence of a change of residence for the purposes of the section.

The law provides another way

purposes of the section.

The law provides another way by which the original residence may be abandoned by the appointee to the State service. All he has to do is to notify the State Civil Service Department that he has elected to change his permanent place of residence from the place originally claimed.

YOUNGSTOWN PAY BOOST Youngstown, O., municipal em-ployees have been granted a \$20

Appeals of Dannemora And Matteawan Are Set For Hearing Next Tuesday

ALBANY, June 11-The hearings on the appeals of the Attendance Service in hospitals for the criminal insane will be held next Tuesday, June 18, from 2 to 5 p.m. These represent the salary appeals of employees at Matteawan and Dannemora. The employees seek guard pay.

In the morning of the same day

hearings on appeals on Matron, Charge Matron, Supervising Ma-tron and Head Matron will be

The schedule follows: Salary Standardization Board: Hearing Room 1, State Office Building, Albany, Tuesday, June 18, 10 a.m. to 12:30 p.m.:

Matron, Charge Matron, Supervising Matron, Head Matron, 2

p.m. to 5 p.m.

Criminal Hospital Attendant,
Criminal Hospital Senior Attendant,
ant, Criminal Hospital Charge cian.

Attendant, Criminal Hospital, Supervising Attendant, Criminal Hospital Chief Attendant.

Hearing Room 1, State Office Building, Albany, Tuesday, June 25, 10 a.m. to 11 a.m.: Domestic, Housekeeper, Super-

vising Housekeeper, Head Housekeeper.

2 p.m. to 3:30 p.m.; Baker Helper, Baker, Assistant Baker, Head Baker, Meat Cutter, Assist-

ant Meat Cutter. 11 a.m. to 12:30 p.m.: Cook, Assistant Cook, Head Cook, Chef, Dietitian, Dietitian Aid, Senior Dietitian, Head Dining Room Attendant.

3:30 p.m. to 5 p.m.: Shoemaker, Launderer, Senior Launderer, Launderer, Senior Launderer, Laundry Supervisor, Head Laundry Supervisor, Chief Laundry Supervisor, Clothing Caretaker, Seamstress, Head Seamstress, Su-pervising Seamstress, Tailor, Su-pervising Tailor, Burber, Resetti

The Rev. William A. McGlynn will be ordained a Catholic priest on June 15 at St. James Pro-Cathedral in Brooklyn. The son of Mrs. Joseph Supervisor, Clothing Caretaker, Seamstress, Head Seamstress, Supervising Seamstress, Tailor, Supervising Seamstress, Tailor, Supervising Tailor, Barber, Beautician.

McGlynn of Centrol Islip, he worked during his summer vaccitions at Centrol Islip State Hospital and at Pervising Tailor, Barber, Beautician.

Sample Questions on Judgment for State Exams to be Held June 29

SAMPLE QUESTIONS

Judgment and comprehension are among the factors which will be tested on the NY State clerical examination on June 29. Following is a sample selection of study material of that type, Answers to the questions are given below:

1. The saying, "One robin does not mean a summer," means most nearly (a) A single stroke fells not the tree. (b) Events have many interpretation. (c) Do not be convinced by a single sign. (d) Experience teaches us to judge carefully.

2. The saying, "To know the road, ask those who have traveled it," means most nearly (a) Know your destination before you start (b) When in doubt, stop. (c) Seek counsel of experienced per-

sons. (d) If you would, profit by your past.

3. The application of the steam engine to the sawmill changed the whole lumber industry. Formerly the mills remained near the streams; now they follow the timber. Formerly the logs were floated downstream to their destination; now they are carried by the railroads.

According to the paragraph, what besides the method of trans-portation has changed in the fumber industry? (a) speed of cutting timber (b) location of market (c) type of timber sold (d) source of power.

4. Which of the following is the chief value of a good mimeographing machine in an office?

(a) It affords a quick way of getting out form letters. (b It gives the "personal touch" to each let-ter. (c) Mimeographed matter is more effective than typed or p. intted matter. (d) It is not so large as the multigraph.

5. Write the letter of the sen-tence that is preferable from the standpoint of grammar and good usage. (a) They don't ordinarily present these kind of reports in detail like this. (b) Reports like this is not generally given in such great detail. (c) This report is more detailed than what such reports ordinarily are. (d) Reports of this kind are not ordinarily presented in detail, as this one is.

"Just as the procedure of a collection department must clear-cut and definite, the steps being taken with the sureness of a skilled chess player, so the various paragraphs of a collection letter must show clear organization, giving evidence of a mind that, from the beginning, has had a specific end in view." Accord-ing to this statement, which of the following should be true of a collection letter? It should al-(a) show a spirit of sportsmanship (b) be divided into several paragraphs (c) be carefully planned (d) be brief, but courte-

ANSWERS 1.C; 2,C; 3,D; 4,A; 5,D, 6,C;

GLASSES

· Occulist Prescriptions Filled Eye Glasses Repaired

G. F. LaDU

Dispensing Optician
144 Washington Ave. Albany 4-9000

HOTEL CAPITOL — Green St. Just off State St Special weekly rates, Air con-ditioned restaurant. Albuny 4-6171.

Millinery

MATS ENSPIRED WITH quality and beauty. \$1 50 to \$5.00 Over 1,000 hats to minct from. THE MILLINERY to minct from THE MILLINGS MART. Cor. Broadway and Maiden La (Opposite Post Office). Albany 1 Main St. Gloversville N Y

Gifts

HANDMADE CRECHET CORSAGES for Mother's Day. Full line of religious articles for First Communion and Confirmation, RELIGIOUS ART SHOP, 115 Central Ave. Albany 4-7815.

Shoe Rebuilding

CALL ALBANY 4-8352 for all kinds of shoe repairs. Your wearing apparel re-newed from head to too, You share our profits-policy. State Shoe Service. Cleaners Launderen, 212 State St. (nr. Capitol & State Hidg.). Same day shoe repair ser-vice to State Employees.

Hair Removed
PERMANENTLY BY ELECTROLYSIS,
Gununized no re-growth. No after-marks.
Moderate fee. Consultation froc. Ernest
B. Swamson (Erne Graduate). Electrologist
123 State St. Open eves. Albuny 5-4988.

Watches

PRANK J. MeNEELY, Watchmaker, 28 Engle St., Albany, N. Y. (DeWitt Clinton Hotel) —20 years' experience; 3 years head watchmaker for U. S. Marine Corps; courtecuts and prompt service at all times, Phone Albany 4-0001.

At Ithaca

The Ithaca Chapter of the Association of State Civil Service Employees held their annual meeting at the Biggs Memorial Hospital. Minutes of the previous meeting and a report of the Executive Council were read. The following officers were then elected: President, Mrs. Veda E. Law-son; Vice-president, Liberty Sarinelli: Treasurer, Mrs. Eleanor Ribley; Secretary, Miss Mary Anne Zmek; Delegates to Albany: Mrs. Veda E. Lawson and Mrs. Ruth

A Feld Day, sponsored by the State College Chapter at Cornell and the Ithaca Chapter, is to be held at Taughannock State Park on August 11. Mrs. Lawson, Co-Chairman of the Field Day Committee, gave a report of the last meeting. The next committee meeting. The next committee meeting is to be held on June 20, when final plans will be made. All State civil service employees in central New York are invited.

BIG WASTE REMOVAL

The Department of Sanitation in one year removed 2,008,731 cubic yards of waste matter. This exceeds the cubic capacity of the Empire State Building by about 15 times. Use proper receptacles; securely bundle waste paper.

ARCO STEELS to Help YOU

Get the Job You Want!

Over 100,000 Candidates for Civil Service Jobs Have Studied Successfully from ARCO Civil Service Books

CLERK, TYPIST for many City, State and Pederal beets un-STENOGRAPHER to be sheld June 199th.

LATEST STUDY BOOKS

 Fireman
 \$1.56

 Clerk, Typist Stenographer
 \$1.56

 Manual for Postal Positions—Clerk, Carrier, etc.
 35c & \$2.00

 Canductor
 \$1.50

 General Tests
 \$1.50

 Maintainer's Holper
 \$1.50

 Civil Service Arithmetic
 \$1.00

 Janitor Custodius
 \$1.00

 Sanitation Man
 \$1.00

Canductor
General Tests
Maintainer's Helper
Civil Service Arithmetic
Junitor Custadian
Sanitation Man

Clerk, Grades 1 and 2

Railway Postal Clerk

Home Training for Civil Service Physical Exams

Gil Burner Handbook (Whelan)

Plumbing Code

Fire Service Hydraulics—Shephard

Electrical Quiz Book

Andel Q. and A. Electrician France

Electrical Quiz Book
Andel Q. and A. Electrician Exam
Andel Q. and A. Slationary Engineer and Fireman
Fromotional Study Course for Fireman
Building and Construction Code
Rydraulies for Fireman
Bailey's Handbook

MANY OTHER TITLES
[No. C.O.D.'s]

[Add 10c on Mail Orders]

by Robert E. McGannon, Deputy Chief of Department (Retired). The surrifier guide to success and a good job in the coming Fireman Exam on July 19th.

Mrs. Lawson Insurance Employees' Heads Group Vacations Split Up

ALBANY, June 11-The 3,500

employees of the State Unemployment Insurance Division, about half of them in Albany, the rest scattered in field and branch offices, have been asked to take off Saturday mornings in lieu of a solid week's vacation, it was learned today.

Governor Dewey recently, by executive order, directed that State workers be allowed this year a full month's vacation, which had been curtailed to three weeks during the war years. Other agencies are preparing schedules based on the new order.

work in the Unemployment Insurance Division, employees have been asked to take not more than three weeks of their vacation at one time. They have been asked te express voluntarily their in-tention to cooperate by taking the fourth week's vacation in the form of 12 Saturday mornings off. A memorandum to this effect

was distributed, but was misinterpreted by some as a mandate, which caused resentment, according to division officials. Later a second memorandum was distrib-uted, clarifying the situation and emphasizing that the alternative sencies are preparing schedules are off arrangement is purely voluntary. The compli-But because of the amount of ance, it was said, has been good.

Manhattan State Elects Its Officers on Friday

State Hospital Chapter, Association of State Civil Service Employees, will be held in the Lecture Hall at Ward's Island at 5 p m. on June 14. All members are invited to attend, so that they can elect officers for the coming year.

Dr. Isaac N. Wolfson, Assistant Director, at a recent meeting of

A meeting of the Manhattan ward employees, introduced Dr. Charles W. Hutchings, the newly-appointed Assistant Director at this Hospital.

The following employees have been honorably discharged from the U.S. Armed Forces, and have resumed their former positions in State Service:

Dr. Harry Hayes, Dr. Harry Dr. Harry Hayes, Dr. Harry Levine, F. Kearse, M. Lorenz, C. Ewart, S. Joseph, T. Bradley, G. White, F. Rivers, M. Horn, A. White, R. Lefebvre, W. Wright, T. Leonard, Jr., W. Hicks, J. Egel-hofer, W. Maher, and last but not least, John Wallace, who was President of this Chapter, before

President of this Chapter, before he entered the U.S. Army in 1943. Congratulations to Mr. and Mrs. William P. O'Rourke, who are the proud parents of William

P. O'Rourke, Jr.

Joseph Beaumier has resigned to take a position in Boston. The best of luck in your job, Joe. Mrs. Walsh (wife of the late Patrick Walsh), writes from Ire-land that her health has greatly improved, and her children are enjoying their new environment. Gilbert S. Lohray is enjoying

his vacation in sunny California. President Patrick Geraghty, the other officers and the members

send congratulations to Alexander Maran for his reclassification to Principal Account Clerk.

Absence and Lateness In Strike Excused

Special to The LEADER

ALBANY, June 11-No charges or deductions will be made against State employees who reported to work late or were absent because of the recent railroad strikes. The State Civil Service Commission sent out a directive to that effect. This will particularly affect those employees who were delayed

by work stoppages on the Long Island Railroad.

STREET CLEANING SCOPE

There are over 3,500 miles of paved streets in NYC that must be swept or otherwise attended to by the Department of Sanitation. The Law: Never sweep refuse into streets.

Education Inquiry Is **Under Way**

ALBANY, June 11—An investi-gation of the State Education Department by a nine-member Temporary State Commission consisting of six legislators and three persons appointed by the

Governor is now under way. Senator Arthur H. Wicks, of Kingston, has indicated that the administrative functions of the department would be scanned by

the investigators.

the investigators,

The Governor's appointees to
the Commission, which has an
appropriation of \$50,000, are:
Lawrence E. Walsh, Assistant
Counsel to the Governor; Dr.
Paul Studenski, Division of the
Budget, and A. J. Goodrich, Deputy State Comptroller.

A staff of six has been appoint-

ed by Donald Axelrod, Research Director of the Commission.

LONG BEACH WAGES UP

Long Beach, Calif., city and county employees gained a \$20 wage adjustment for city health inspectors, a \$40 increase for the veterinarian, and a \$15 raise for the portable compressor operator. They are currently negotiating for wage increases of \$25 above present take-home pay, a 40-hour work week and time and one-half for overtime.

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 in the Borough of Man-hattan, City of New York, on the 6th day of June, 1940. Present—HON, FRANCIS E. RIVERS, Justice.

In the Matter of the Application of JOSEPH SCHLESINGER for leave to JOSEPH SCHLESINGER for leave to change his mans to JOSEPH PHILIPS.

Upon ressing and filter the petition of JOSEPH SCHLESINGER, verified the 28th day of May, 1940, Brayang for leave to assume the name of JOSEPH PHILIPS, in place and shead of his present mans and the Court being satisfied thereby that the averticate contained in saig petition are true and that there is no reasonable objection to said change of name.

NOW, on roution of Ricercham, Strasser, Schwarz & Spiegelberg, attorneys for petitioner, it is

NGW, on motion of Riegelman Strasser, Schwarz & Sniegelbeer, automorps for petitioner, it is

ORISERICD, that JOREPH SCHLESIN-GER be and he hereby is authorized to assume the mame of JOSEPH PHILIPS on and after the 16th day of July, 1946, upon condition, however, that he shall comply with the further provisions of this order, and it is further

ORDERED, that this order and the afortmentioned petition be filled within ten (10) days from the saic heavof in the Office of the Clerk of this Court and that a copy of this order shall within ten (10) days from the entry thereof, he published in The Civil Service Leader, a newspaper published in the City and County of New York, and that within forty (40) days after the making of this order proof of such publication thereof shall be filled with the Clerk of the City Geart of the City of New York, County of New York, and it is further

ORDINERD, that a copy of this order and of the papers upon which it was issued shall be served upon the Chairman of the United States Selective Service Board No. 34 at 885 West End Avenue, New York City, New York and upon the Countandius Officer of the United States Army Station at which JOSEPH SCHLESS (NIER to presently stationed within 20 days after the entry howed and proof of such services filed with the Cherk of this Court within ten (10) days after such service, and it is further

ORDERED, that following the filing of the petition and order as hereinbefore directed and the publication of such an order and the filing of the petition and order as hereinbefore directed and the publication of such an order and of the service of a copy of said papers and of the arder as hereinbefore directed and the probleman shall be known by the name of JOSEPH FillLEPS and by no other name.

Enter,

Personal Representative
CHARLES J. HENDERSON, bersonal Representative—The Capital district; proupl
and reliable transactions; rates \$1 per
hour, 11 \$0. Swan St., Albudy 5-0830.

THE LEADER BOOKSTORE 97 DUANE STREET

NEW YORK CITY

Schaffer Heads Bureau Three Appointed 40 Representatives Of Election Frauds

record in the NYC Corporation Counsel's office, as partly reflected by his rise from an Assistant Cor-poration Counsel at \$2,200 (1934) Corporation Chief Assistant Counsel at \$10,000 (1942), and for a while Acting Corporation Counsel. Robert H. Schaffer has now been appointed to an important post on Attorney-General Na-thaniel L. Goldstein's staff. He will be Special Deputy Attorney-General in charge of the State Election Frauds Bureau for the 1946 elections and will organize and direct a staff of lawyers and investigators.

Has the Experience

Mr. Goldstein was overjoyed in of the Attorney-General.

Mr. Schaffer blayed an imobtaining Mr. Schaffer's services, pointing out that Mr. Schaffer is particularly well qualified to head the Bureau, as evidenced by his capable handling of election cases on behalf of the NYC Board of Elections in the trial and appellate courts of the State, in-cluding many cases in the Court of Appeals involving major ques-

tions of election law.

Mr. Schaffer represented the Board in the investigation into fraudulent tampering with Pro-portional Representation Ballots in the 1937 election and conducted the ensuing legal proceedings in the Supreme Court.

Goldstein Gives Full Support "The resources of the Attorney-General's Office will be made available to him in the maintenance of fair and honest elections throughout the state," said Mr. Goldstein, who pointed at the need of honest elections in these words:

cannot survive Democracy without honest elections. Nowhere in our system of government is there greater need for that eternal vigilance which is the price

of liberty. 'All over the world people are striving toward the re-establish-ment of popular government by free elections. As Attorney-General, I intend to do everything in my power to see that our State continues to lead the way by holding the kind of elections which exemplify the abiding strength of our form of govern-

Man of High Ideals

When the future legal light was in public school a teacher erroneously wrote down Raymond as his given name and the kids picked up the slip for keeps. His friends have called him Ray ever

In his daily life, law practice as well as everything else, he is recognized as a man of high ideals. Though relatively young himself, he has often been asked by his elders for his advice on complex problems. He has an industrious complex, a penetrating and quick mind. He nearly knocked himself out by the strenuous load he carried for the La Guardia administration. Mr. La

ST. JOSEPH'S VILLA

PARAY REST, CATSKILL, N. Y. PARAY REST, CATSKILL, S. L.

Paratism RESORT for men and women.
Open all year. Beautifully located; overlooking Rudson. Spacious grounds. Nurse
attendant for convenience is tay service;
cievator. Privata or convenient baths.
Excellent food, Sports include tennis, pinapong, crequet, shuffleboard and baskethall
Belightiful motor trips. Ten minutes drive
to golf course. Moderate rates. Booklet.
Tel 253. Franciscan Sisters. Beservations
for Sept., Oct., Nov. only.

You are invited

to join with the Sisters of Reparation of the Congregation of Mary in making a Monthly Novema in Honor of the Miraculous Infant Josepa of France. A Novema will be held in the Convent Chapel from the first in te ninth of every month.
Send your intentions, which will be placed at the Sirine of the Infant Jesus during the Novema. to:

Rev. Mother Mary Josepha

Hey, Mother Mary Josepha Convent of the Sisters of Reparation of the Congregation of Mary 143 West 14th St., New York 11, N.Y. Prayers for the Novena will be sent upon request

toly Innocents

NEW YORK CITY

Having established a brilliant Guardia admired his combination cord in the NYC Corporation of legal and organizing ability. As a staff director in important city litigation Mr. Schaffer shone illustriously.

What the Louers Say

Six weeks' vacation in Florida, after his NYC services terminat-ed, put him back in fine condition, his friends simply say he is now ready to knock himself out again for his clients, of whom the of New York is now one. He's looking around for office space for his private practice, so anybody wants to do him terrific favor, and knows of a place, he may be reached at 80 Centre Street, at the NYC office

portant part in the civil service litigation that was prodigious from 1939 to 1941, representing the city's interests from Special Term to the Court of Appeals but seldom back again. his work was characterized by penetrative knowledge, yet fairness. Lawyers say of him that you couldn't lose a case to a nicer guy.

in the Yorkville section of Manhattan, he was graduated from P. S. 70 and DeWitt Clinton School, studied two years at City College, then attended at NYU Law School (LL.B., 1906).

Redmond Chosen Head of IAAF

John P. Redmond, member of Local 2, Chicago, formerly Vicepresident of the 8th District of the IAAF, has been selected to serve as President for the unexpired term of the late Fred W. Baer. Captain Elmer A. Ryan, President of the Uniformed Fire Officers Association, who attended the funeral services for the late Mr. Bater in Washington. explained some of the problems of the New York Fire Officers to Mr. Redmond

REMEDYING LOW PAY

Oklahoma City, Okla., school teachers and principals received raises up to \$900 in a move to put the city's school pay schedule on a par with cities of equal size elsewhere in the country, the Civil Assembly reports. City officials expect to boost base pay for teachers with bachelor degrees to \$1,700. In 1944 Oklahoma City with 34th in a list of 36 muncipalities of similar size in the amount of teacher salaries, according to the Oklahoma City Oklahoman.

By Dr. MacCurdy

(Continued from Page 1) Newark, N. Y., is Supervisor of Physical Training at \$3,120.

In announcing the appoint-ents Commissioner MacCurdy said that plans are already under way which will result in intensiation of activity in these chree

"The appointment of Miss Salsman, A.B., R.N., M.A., to the new post, which will centralize for the first time the Department's nurs ing services, was warmly welcomed the directors of nursing at the State hospitals who have long been waiting for someone to take care of nursing interests in the Department's central office," Dr. MacCurdy said. "The Nursing Committee of the Department was also delighted to have the in-terests of this division promoted at a time when increased demand for trained psychiatric nurses accentuates its importance.

All but three of the State hospitals have nurses' training schools which prepare students for careers in psychiatric nursing and most of them also give psychiatric training to affiliate students from general hospitals throughout the state. Miss Saisman will coordinate the nursing services of the institutions of the Department and assist development of the educational program.

Miss Scullin comes to the posttion of Director of Occupational Therapy from the Pilgrim State Hospital, where she joined the staff in 1933 to organize occupational therapy activities in the then newly constructed 10,000 bed hospital. She has been in the New York State service since 1924 when she took over the administration of the occupational therapy department at Central Islip State Hospital.

Miss Scullin, who succeeds the late Mrs. Eleanor Clarke Slagle, will direct and coordinate occupational therapy in all of the institutions of the department.

Mr. Bradley is a graduate of the University of Notre Dame, where he received his master's in physical education. From 1927 to 1938 he was active in physical education and athletics NYC and also did extensive field work in various parts of the United States. He was appointed physical instructor at (N. Y.) State School in 1938 and after serving in the United States Army Air Forces from 1942 to 1944 he returned to Newark State School as Recreation Instructor and remained there until his appointment to the Albany post. Mr. Bradley, who succeeds James Simpson, retired, will have charge of the development physical training activities in the various mental hygiene institu-

State Vets Get Full Vacation

(Continued from Page 1)

four weeks, even though he may be back only one day. While no accumulation is now credit needed, contrary to the previous rule, neither is any cumulative credit allowed for back-vacation, based on the period of service in the armed forces. Were such cumulative credit allowed, four weeks would be granted for this year and three weeks additional for each and every previous war

Purgatory Society

A MASS LEAGUE

PHE THE LIVING AND THE DEAB
OBJECT—To give you an easy means to
provide spiritually for your dear departed,
BENEFITS—Eleven High Masses calabrated
daily for intentions of living and for
souls of departed members.
(This obligation assumed in perpetuity by
the Redemptorist Fethers)
OBLIGATIONS—Yearly Membership
dues, 50c; Parpatual Mambarship, \$10
Liferature Seat on Request
Address Communications To

REDEMPTORIST PATHERS 380 EAST 150th ST., NEW YORK 55

year during which the employee was in the armed forces.

The memorandum follows: To: All State Appointing Officers J. Edward Conway, President, State Civil Service Commission

'Subject: Vacation Allowance for Veterans

"A number of inquiries have sen received with reference to vacation allowance for veterans. In answer, this Department could only point out that there was no provision for vacation allowance. ion for vacati on a as a matter of legal right, except as earned on the job.
"Equitable treatment

of the many veterans would thus be without adequate vacations, due solely to their military service. requires a more generous policy as a matter of discretion. There-fore, with the approval of Governor Dewey, a full vacation allowance for veterans reinstated in State service, irrespective of accumulated credit heretofore re-quired, is hereby authorized.

"EDWARD CONWAY,

Teaches Chinese

Helen McGivney, Registrar of Abbee Institute, 1697 Broadway, NYC, has announced the opening of a section where conversational Chinese will be taught.

A new system of instruction, based upon methods evolved and perfected by Professor Burnett R. Baum, will be used.

According to Professor Baum, the general public has been greatly misled concerning the difficulty of mastering this tongue.

Added by NYC Chapter

Conlan.

Forty Representatives have been Culyer, Clarence V. Harris, Samuel ided to the list of the NYC S. Kronenberg, George F. Breen. added to the list of the NYC Chapter, State Association of Civil Service Employees, Laurence J. Hollister, Field Representative of the Association, has just completed a membership drive, which is to be renewed in the fall. He also participated in the increase in the number of Representatives. Still other such increase is in store for the Association's largest

List of Representatives

The complete list of Represen-tatives of the Chapter, including the new additions, follows: Agriculture & Markets, Edwin

C. Hart. Audit and Control, Jacob Cler-

Banking Examiners, Victor J. Paltsits.

Banking Clerks, Mrs. Marie Lauro. Civil Service, James M. Cun-

Conservation, Div. of Water Power and Control, Arthur H.

Johnson. Education, Industrial Teacher's Training, Gilbert G. Weaver.

Education, Motion Picture Div. Mrs. Dorothy Lane. Professional Bds., Education.

Carol Schloss Education, Vocal Rehabilitation, Lillian Marcus.

Executive (Armories), James A Deuchar and George Fisher.

Executive, Com Marcia G. O'Brien. Commerce, Executive Housing, Mrs. Elvira

Hart. Executive Military and Naval

Aff., Alvin E. Blomquist. Executive, Parole, Foster A.

Executive, State Liquor Auth., Charles O'Boyle and S. C. Ash-

kenazy Health, Laboratory, Louis H. Muschel.

Insurance, Soyl Bendet. Labor, DPUI

Field Audit, A. E Baumgarten, James O. Rowley, Samuel M. Pried, Thomas Di Bernardo, Lena Ehrlich, William Teitelbaum, Ehrlich, William Teitelbaum, Martin J. Dulgnan, Charles R.

Labor-Mrs. Zora S. Kopp. Labor, Engineering - Francis

Labor, General Office, Industrial Code-Mrs. Zora S. Kopp. Labor, Industrial Safety-Fran-

cis Conlan.

Labor, Standards & Appeals-Margaret Shields. Labor, State Insurance Fund-John F. Powers and Cornelius

O'Shea. Labor, State Labor Relations Bd. Frank Newman.

Women in . Industry-Labor Mildred Davis.

Labor, Workmen's Compensation-Carmela Ingegnieros.

Law-John J. Martin. Public Service Commission-Kenneth A. Valentine. J. Puccio and I. Francis Roty.

Public Works, Operation Maintenance—Americo Venditti, Public Works, Engineering— Public Works, George Mortimer.

Public Works. Telephone Oper. Mrs. Nora McAuley. Social Welfare—Sarah L. Oram.

Social Welfare, Commission for the Blind-Mrs. Mae Frazee. State, Athletic Com.-Anna A.

State, Racing Comm., Lab.— Nicholas Optonick.

Supreme Court, Kings County John A. Masterson. Appellate Div., Supreme Court, Kings Co.—Walter J. Nolan.

Surrogate's Court, Kings Co.— Jacob Crystal.

Surrogate's Court, N. Y. Co .-Raymond Corry. Surrogate's Court. Queens Co.—

Vincent Tymann. Surrogate's Court, Richmond Co.—Thomas C. Bruns. Taxation & Finance, Brooklyn

-Leonard Aster. Taxation & Finance, Income

Tax-Joseph Pittari. Taxation & Finance, Files-Etla Jenkins.

Taxation & Finance, Motor Vehicle Bureau - Walter Brad-

shaw. Taxation & Finance, Queens-Vera Burchnall

Veterans' Affairs-Edward A.

Tolman Confers On Greater Assn.

ALBANY, June 11-Delegates from Chapters in all parts of the State will attend the special meeting of the Association of State Civil Service Employees, called for June 25, by President Dr. Frank L. Tolman to decide the momentous matter of extending Association membership to local employees

"The meeting," said Dr. Tolman, in calling the Chapter dele- State.

gates to the session, which will be held at the DeWitt Clinton Hotel in Albany, "may well be the most important one in history of the Association. Every delegate is expected to attend.

Today, Dr. Tolman is meeting here with Representatives of employee groups in cities, counties and other subdivisons to discuss the formation of a State-wide, single worker group devoted to the principles of the merit system and service to the people of the

" During the past ten years thousands of people have taken advantage of our various loan plans because of our

- · Reasonable Rates
- · Prompt Service
- · Mail or Phone Service
- · Convenient Payments
- · Experienced Personnel
- . No Co-Maker Plan

If you need from \$60 to \$3,500 for a sound purpose, Call, Write or Phone Personal Loan Department-MElrose 5-6900

BRONX COUNTY TRUST COMPANY

NINE CONVENIENT OFFICES

MAIN OFFICE: THIRD AVENUE AT 148th STREET

THIRD AVE. E. TREMONT AVE. at Bruckner Eird. at Jerome Avenue at Bruckner Eird. at Jerome Avenue at Boston Road at University Ave. at 223rd Street at Parknesses

Organized 1888 MEMBER PEDERAL DEPOSET INSURANCE CORPORATION

Francis of Assisi of Shrine of St. Anthony WEST 31st STREET ME NORK CHIR

Church Announcements

FOR CIVIL SERVICE EMPLOYEES

SUNDAY MASSES—2:30, 2:45, 8, 6, 7, 8, 7, 10, 14, 11:80, 12, 12:30, 12:46 of Armad Forces Only: 3 P.M.)
DAILY MASSES—5, 4, 6:38, 7, 8, 8:30, 7, 10, 11:80
(1) Tuesday), 12:15

COMPESSIONS — Every day of the year from 6:30 Add.
to 18 P.M.

DAILY MASSES — 7, 7139, 8, 8:20, 7, 12:15, 12:45
SUNDAY MASSES — 2:20, 6, 7, 8, 7, 10, 11, 12, 12:56
DAILY SERVICES — 11:50, (15, 3, 5:15, 5:46, 7:36
SUNDAY SERVICES (F. M.) — 5:28 and 7:36
CONFESSIONS — At all times.

A THOUGHT FOR THE WEEK

OVERNMENT AS EMPLOYER should set the example to private industry in providing the maximum incentive and opportunity for advancement, and thus help to remedy the shortcoming in our economy whereby far too many end their active careers at far too little pay.

Civil Service

· America's Largest Weekly for Public Employees Member of Audit Bureau of Circulations Published every Tuesday by CIVIL SERVICE PUBLICATIONS. Inc.

97 Duane Street, New York 7, N. Y. Jerry Finkelstein, Publisher

Maxwell Lehman, Sditor H. J. Bernard, Executive Editor Bernard K. Johnpoll, Director, LEADER Washington Bureau 1203 Trenton Place, S. E.; Tel.: Atlantic 1624

N. H. Mager. Business Manager

TUESDAY, JUNE 11, 1946

State Personnel Council **Embarks on Large Task**

THE impatience of State employees to see the Personnel Council get into action is a manifestation of their interest. Governor Dewey has shown a keep concern in procedures for "the adjustment of individual situations" involving personnel practice. Inviting State employees to submit suggestions for improvements, he adds: "And I cannot say too emphatically that confidences will be strictly respected. No man or woman in the State employ need fear any reprisal or retaliation whatsoever for a complaint."

A monthly bulletin, State Personnel News, is to be the clearing house for the employees' suggestions.

The Council, under the chairmanship of Mary Goode Krone, has an excellent opportunity to render a real public service, even though its jurisdiction is not all-inclusive. Where a personnel set-up is lacking, or where divergent personnel practices obtain as among two or more departments, the Council can well function as the informed moderator. But a full measure of employee cooperation and confidence is necessary if the Council is to attain its highest objectives. The cooperation is now besought by the Governor himself, which augurs well; the confidence is not lacking, either, but so important a project as establishing clear-cut channels for handling personnel difficulties will ultimately require a full-time chairman at least. Miss Krone has a heavy job as head of the Miscellaneous Tax Bureau. She has done splendidly there. Her brilliant gifts devoted solely to the Personnel Council would bring progress at a much faster clip than has been evidenced to date.

DeFalco Fire Pension Bills Should Be Passed

THE DeFalco bills, reorganizing the Board of Trustees of the Fire Department Pension Fund, and related funds, should be reported out by the Council committee and adopted at the next meeting of the Council. Not only do the bills broaden representation, but they also provide a safeguard against possible legal difficulties arising from the termination of the Chief Officers Association on July 1 by court order, and the similar dissolution of the Lieutenants Association two months later.

One of the provisions of proposed Local Laws 26, 27 and 28, as the DeFalco bills are designated, is for inclusion of representation of the Uniformed Fire Officers Association, which includes Chief Officers, Captains and Lieutenants and now has a membership of about 1,200. The Association has made such fine progress in the single year of its existence that such representation would be deserved added recognition. Also the Marine Engineers and Pilots Association would gain representation on the Board. Though their membership is smaller, the principle is just as great.

There is general agreement among the officers and men of the uniformed force of the department that the bills should be passed. A ballot to be taken by the Uniformed Firemen's Association is expected to register that group's endorsement officially. The ballot will be completed in time for the next Council meeting. If the result tends to speed favorable Council action, already too long delayed, it will have served a most excellent purpose.

Fine Showing Is Made In Police Physical Test

I N CONTRAST to the 48 per cent rejections in NYC by Selective Service during the war for physical shortcomings, is the fact that 9 out of 10 NYC Patrolman candidates are passing the rigorous physical. Most of the candidates are war veterans, so they had been screened previously. Nevertheless, the comparative figures show what fine physical examples are competing. The condition is likely to be general for succeeding examinations for jobs requiring physical agility and prowess, particularly

WILLIAM P. MURPHY

IF YOU ATTEND public gatherings in NYC, your life is in the hands of William P. Murphy. You may never have suspected that fact, but it's true because, as Act-ing Deputy Chief of the Fire Department he is in charge of the Division of Licensed Places of Public Assembly. Whenever you go to a theatre, movie house, race track, dance hall, catering estab-lishment, night club or ball game the protection, in case of has to be just so, and Deputy Chief Murphy is the man who makes it so. His staff consists of 72 officers and men, working in two squads, noon to 10 p.m. and 8 p.m. to 4 a.m., so that even if you're a night owl, you're being looked after. Every two months there is a complete inspection turnover—not a licensed place of public assembly missed—so that default in obedience of fire laws through lapse of time doesn't

Murphy's Famous Firsts

Maybe you have seen some of Deputy Chief Murphy's men going about their appointed task, sometimes with match in hand, testing theatre curtains and draperies in cabarets, to make sure that they are flame-proof, or inspecting aisles for overcrowding, and for

Mr. Murphy's permanent rank is Battalion Chief. His designation as Acting Department Chief by Fire Commissioner Frank J. Quayle took effect on January 4 last. Deputy Chief Murphy serves under Deputy Fire Commissioner James J. Moran and Acting Chief of Department Frank Murphy. The jurisdiction is city-wide, so

they have a big job.

The fourth of the month was a departure from the usual first of month that has been Mr. Murphy's lucky day. He was ap-pointed a Fireman in 1910, and his successive promotions to Lieutenant, Captain and Battalien Chief came on rent days.

Acting Deputy Chief Murphy is a practical fire fighter of long experience and high distinction. His expert handling of a parti-cularly stubborn fire in Riverdale Avenue, The Bronx, where 15 Firemen were felled by noxious fumes, is credited with having averted fatalities; also with having aided in producing an aftereffect of public protection, for the fumes were traced to a type of insulation used between the frames of a 7-story apartment building. Chemical tests conframes building. Ch. this, safeguards and against the use of such insulation became a factor in the decisions of various city agencies on building and other permits.

Has Seven Grandchildren

One of Deputy Chief Murphy's sons, William F. Murphy, Jr., is an Assistant Corporation Counsel. appointed by Corporation Counsel John J. Bennett, Lawyer Murphy chief's other son, John Murphy, is a Policeman, and the father of three children, including twin boys. So, Deputy Chief Murphy's friends always win a smile from papa when they tell him he's been a grandfather only six times. Papa answers, "Seven." He is mathematically correct, as would be expected of a man precise at figures. The third offspring

Deputy Chief and his Catherine, is vivacious Veronica

STREET CLEANING COSTS RISE In 1699 the street cleaning budget was about \$40. It now costs \$39,110,300.64 to maintain the Department of Sanitation of the City of New York.

Our city—yours and mine-keep it clean!

Merit Man BRITAIN AS EMPLOYER EXPECTED TO BE MODEL

By Gordon Schaffer

Political and industrial correspondent of Reynolds News (London), radio commentator and member, Executive Council, National Union of Journualists.

Before the end of this year, British industries employing well over 1,000,000 more workers will come under the ownership of the State. Miners (not only men digging coal but also managers, technicians, clerical workers and many other grades) will become employees of Britain's National Coal Board. With the passing of the National Insurance Bill, several thousand workers now engaged in the section of insurance which is being taken over, will leave the employment of insurance companies to become servants of the State.

Civil aviation and the cable service will also become national Civil aviation and the cable service will also become national enterprises.

The next Parliamentary session will probably see railways, canals and major road services under national control and the state

is also going to take over the gas and electricity industries.

The British Government has made it clear that industries brought under public ownership will not be run by civil servants in the same way as the administrative departments of the Government. Their organization will be parallel to that of ordinary commercial undertakings, with managerial and technical staffs receiving salaries comparable with those paid in private industry, and day-to-day control vested in a managerial board.

Employees will negotiate through their trade unions, and it will still be the duty of the unions to recruit non-unionists.

UNION NEGOTIATION ON RAILWAYS

In Britain's publicly-owned railway industry the three existing railway unions which already organize all grades of the industry, will continue to operate. The National Union of Mineworkers will

be the main trade union organization within the state-owned mines.

In some nationalized industries, however, there will remain sections of workers requiring organizations where the Trades Union Congress will have to exert its influence to avoid competition for

members among the various unions.

However, there will obviously be an increase in the trend, which

has been growing recently, whereby unions like the Amalgamated Engineering Union and the Electrical Trades Union, have member-ships in both Government and private undertakings.

ships in both Government and private undertakings.

What is to be the machinery for deciding the conditions for settling disputes in the widening field of nationally-owned industry?

In British Civil Service Departments, all such matters are dealt with by Whitley Councils, consisting of representatives of the Government and the trade unions. These Councils exist in each Department, and there is a National Whitley Council to decide general questions of policy. This machinery also applies to prison other officials are enrolled in their own service, where wardens and other officials are enrolled in their own trade union. The Post Office also utilizes the Whitley Council trade union. The Post Office also utilizes the Whitley Council machinery. The British Broadcasting Corporation, which is a public service corporation under an independent Board of Governors, conducts its own negotiations with the trade unions.

Heretofore the British Government has always taken the view

that while the conditions of its employees should not be behind comparable sections of private industry, it should not itself take the initiative in going beyond. The civil servants now clearly expect this policy to be reversed. They want the government to point the

way to the private employer

UFOA Asks Quick Action On Pension Board Bills

members, asking them to explain to all officers and men the provisions and purposes of the De Fajco Pension bills, to reorganize the representation on the Board of Trustees of the Fire Department Pension Fund.

Text of Bulletin

The bulletin follows: Officer representation on the N.Y.F.D. Pension Board is being virtually wiped out due to orders of complete dissolution of bankrupt old line officer associa-tions. The Lieutenants' Associations. The Eleutenants Associa-tion received their dissolution order on June 5, 1946; the Chief Officers Association on December 31, 1945 and the Officers Association is next in line. This means that it is vital that the UFOA (DiFalco) Pension Board Bills be passed immediately, otherwise not only are the officers losers, but the entire uniformed force will lose 25 per cent of their Pension Board vote.

"The DiFalco Pension Board Bills Nos. 26, 27 and 28, favored by the UFOA, correct many wrongs and bring the Pension Board up to date in the following

"1. The UFOA (Local 854), the Uniformed Pilots and Marine Engineers Association (Local 692) belong on the Pension Board with the UFA (Local 94) since the combination of these three Unions, affiliated with the A.F. of L., represent every rank and grade in the Fire Department.

"2. The UFOA is the largest officer association in the Pire Department.

3. In a recent poll the officers voted overwhelmingly against the old organizations and in favor of the UFOA.
"4. The UFOA (DiFalco) Bills

for the first time in the history of the Uniformed Pilots and Marine

The Uniformed Fire Officers of a clique handpicking a Prest-Association has sent a bulletin to dent of an old-line association, automatically position on the Pension Board, will cease

6. Under the UFOA Bills, the officer personnel, for the first time, will have full control of those whom they desire to serve on the Pension Board, as under the UFOA Constitution, members are elected to the Executive Association by

Board of the Association by a supervised ballot. "The hour has now arrived to straighten out the Pension Board and all officers are requested to explain these facts to all members of their units not thoroughly cognizant of the true situation.

Statement by UFOA

In addition, the UFOA issued a tatement explaining why the Fire Officers are concerned about Pension Board Representation:

The Lieutenants Association of the New York Fire Department has been ordered dissolved by the Supreme Court. This follows by the Chief Officers Association and the defunct Officers Association is next in line to fall.

"The Presidents of these asso-ciations to date still represent the Officers on the Pension Board. An attempt is being made to set up these groups under new names but in a recent poll the Officers voted 5 to 1 against permitting these as-ociations to retain their

positions on the Pension Board.
"The "fficers' union, the Uniformed Fire Officers Association,
Local 854, A. F. of L. through Local 854. A. F. of L. through Councilman DiFalco, had a bill introduced six months ago in the City Council in which the officers of the union will replace the Presidents of the bankrupt asso-ciations on the Pension Board."

The statement also said that the Fire Department Officers are vitally interested in the Pension Board because among other im-portant duties the Board has charge of the Pension and Life Insurance Funds. The dissolution Engineers, includes this brother union on the Pension Board.

"5. Officer representatives on the Pension Board will be democratically elected members of the Executive Board of the UFOA (one Chief, one Captain and one Lieutenant). The vicious practice statement added.

EXAMS FOR PERMANENT

(See page 1 and 13 for other

V. S. jobs.)

Foreign Service Officer, \$2,870
to \$3,860 a year. Open only to
veterans with a college degree or
three years of college, if interrupted by military service. Ability to read French, German or Span-ish: if married, wife must be American citizen. Applications American citizen. Applications should be obtained from and filed with the Foreign Service Office. State Department, Washington 25, D. C., by June 17.

STATE

OPEN-COMPETITIVE

Applications may be filed until June 22 for the following examination:

No. 4111, Account Clerk-Stenographer, Village of Springville, Erie County. Salary \$1,500. Applica-tion fee \$1. At present, one vacancy exists.

Candidates must have been legal residents of Erie County and the Village of Springville at least six months immediately preceding the examination date. Senior Economic Research In-

vestigator, \$3,225 to \$3,975, plus 18 per cent bonus. Filing fee \$3. No. 4800, Senior Economic Re-

earch Editor, Division of Placement and Unemployment Insurance, Department of Labor. Sal-ary \$3,225 to \$3,975, plus 118 per cent. Closes July 1. Fee \$3. No. 4861, Assistant Unemploy-

ment Insurance Claims Examiner, Division of Placement and Un-employment Insurance, Depart-ment of Labor. Salary \$2,220 to \$2,700 plus 22 per cent. Closes July 1. Fee \$2.

No. 4801, Assistant Unemployment Insurance Claims Examiner, Division of Placement and Unemployment Insurance, Departmen tof Labor, Salary \$2,220 to \$2,700 plus 22 per cent. Closes July 1, Fee \$2.

OPEN-COMPETITIVE VILLAGE

Applications for the following tests may be filed until June 15: 4110—Police Patrolman, Village of Lake Placid, Essex County. Salary \$35 per week. Application fee \$1. At present, two vacancies

Candidates must have been legal residents of Essex County and of the Village of Lake Placid for at least one year immediately preceding the examination date.

PROMOTION

No. 3803, Assistant Unemploy-ment Insurance Claims Examiner, Division of Placement and Unemployment Insurance, Department of Labor, Usual salary range \$2,-200 to \$2,700, plus an emergency compensation of 22 per cent. Application fee \$2.

No. 3084, Senior Unemployment exists.

Applications for the following examinations may be filed until June 14:

No. 3094, Senior File Clerk, NYC Alcoholic Beverage Control Board, Executive Department. Usual salary range \$1,600 to \$2,100,

plus an emergency compensation.
Application fee \$1.
No. 3095, Senior Typist, Main
Division, Albany Office, Department of State. Usual salary range \$1,600 to \$2,100, plus an emergency compensation. Application fee \$1. At present, one vacancy exists in the Division of Corpo-

rations, Albany Office. No. 3096, Assistant Insurance Policy Examiner, Insurance De-partment. Usual salary range \$3,300 to \$4,050, plus an emer-gency compensation. Application fee \$3. At present, one vacancy exists.

Assistant Unemployment Insurance Claims Examiner, Division of Placement and Unemployment Insurance, \$2,200 to \$2,700, plus a 22 per cent bonus. Filing fee \$3. (Same as open-competitive exam above, but promotion list is to be used first.)

Applications for the following examinations may be filed until

No. 3805, Unemployment Insurance Manager, Division of Place-ment and Unemployment Insurance, Department of Labor. Usual salary range \$3,120 to \$3,870, plus an emergency compensation of 10 per cent. Application fee \$3. Minimum Qualifications: Can-

didates must be permanently em-ployed in the Division of Placement and Unemployment Iinsurance and must have served on a permanent basis in the competitive class for one year preceding the date of examination in Service 6, Grade 4 as Senior U.I. Claims Examiner.

No. 3806, Unemployment Insur-

ance Manager.
Minimum Qualifications: Candidates must be permanently em-ployed in the Division of Place-ment and Unemployment Insurance and must have served on a permanent basis in the competitive class for two years preceding the date of examination in Service 6, Grade 3 as Assistant U.I. Claims Examiner.

Applications for the following examinations may be filed until June 20.

No. 3102, Senior Account Clerk, Albany Office, Division of Alco-holic Beverage Control, Executive Department. Usual salary range \$1,600 to \$2,100, plus an emergency compensation. Application fee \$1. At present, one vacancy

vision of Placement and Unemployment Insurance, Department of Labor. Usual salary range \$2,800 to \$3,550, plus an emergency compensation of 22 per cent. Application fee \$2.

No. 3021, Supervising Industrial Investigator, Division of Industrial Relations, Women in Industry and Minimum Wage, Department of Labor. Usual salary range \$3,-120 to \$3,870, plus an emergency compensation. Application fee \$3. At present, vacanies exist in the Binghamton. Utica and Syracuse offices.

COUNTY PROMOTION ..

Applications for the following examinations may be filed until June 19:

No. 3097, Calendar Form Clerk, Office of the County Clerk (Clerk of Courts) Erie County. Usual salary range \$2,510 to \$2,800. Ap-plication fee \$2. At present, one vacancy exists.

No. 3098, Social Case Supervisor (Unit), Department of Social Welfare, Eric County. Usual sal-ary range \$2,190 to \$2,480. Ap-plication fee \$2. At present, va-cances exist at \$2,190.

No. 3099, Assistant Director. Graslands Hospital, Department of Public Welfare, Westchester County. Usual salary range \$4,800 to \$5,700, plus an emergency compensation of \$360. Application fee \$4. At present, one vapital at \$4,500 and family main-

No. 3100, Intermediate Law Stenographer, Town of Harrison, Westchester County. Usual salary range \$1,080 to \$1,560, plus war emergency compensation. Appli-cation fee 50 cents. At present, one vacancy exists.

No. 3101, Steward, Department of Public Welfare, Westchester County. Usual salary range \$2,-400 to \$2,760, plus an emergency compensation of \$360. Application fee \$2. At present, one vacancy

NYC

(See page 1 story for latest NYC

Last date for filing applica-tions, June 20.

OPEN-COMPETITIVE

Home Economist, \$1,201 to \$2,-700 a year, requires B.S. degree in approved field of study. Closes

PROMOTION

Inspector of Fuel and Supplies, Grade 4, Department of Educa-tion, \$3,000 to year and up. Ap-

plication fee \$3.
Inspector of Hoisting and Rigging, Department of Housing and Buildings, \$2,401 to \$3,000. Ap-

plication fee \$2. Senior Chemist, Board of Water Supply, \$3,000 a year and over.
Application fee \$3.
Health Inspector, Grade 3,
Board of Water Supply, \$2,401 to

\$3,000 a year. Application fee \$2

LEGAL NOTICE

CITATION, The People of the State of New York, by the Grace of God, Free and Independent, To Attorney-General of the State of New York; Demetrois Geocre Kordells; Andrew George Kordells; Nicholas George Kordells; Anticone Trendourou; Paraskave Caldiris; Peter K. Papalexis; George C. Apostle, Inc.; and to "Mary" Kordelis, the name "Mary" being fectilious, the widow of PETER G. KORDELIS, also known as PETER G. KORDELIS, decnamed, if living, or if dead, to the executors, administrators and next of kin of said "Mary" Kordelis, deceased, whose names and Post Office addresses are unknown and cannot after diligent languiry be ascertained by the petitioner herein, and the and cannot after diligent inquiry be ascertained by the petitioner herein, and the
next of kin of PETER G. KORDELIS,
also known as PETER HORDELIS, deceased, whose names and Post Office
addresses are unknown and cannot after
diligent inquiry be ascertained by the
petitioner herein, being the persons interested as creditors, next of kin. or otherwise in the estate of PETER G. KORDELIS, also known as PETER RORDELIS,
deceased, who at the time of his death
was a resident of 311 East 20th Street,
New York City,

Send GREETING:

was a resident of 311 East 20th Street, New York City.

Bend GREETING:
Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 308, Rorough of Manhatian, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surragate's Court of New York County, held at the Hall of Records, in the County of New York, on the 9th day of July, 1946, at half-past ten o'clock in the forenoon of that day, why the secount of proceedings of The Public Administrator of the goods, chattels and credits of said deceased. should not be judicially settled.

IN TENTIMONY WHEREOF, We have caused the seal of the Surrogaie's Court of the said County of New York to be hereunto affixed.

WITNESS, Honorable William T. Collins, a Surrogate of our said County, at the County of New York, the ILS.] 28th day of May, in the year of our Lord one thousand sine hundred and forty-six.

Gegorge Lorsch.

Glerk of the Surrogate's Court.

JOBS U.S. Acts To Keep Many Employees

ployees of the Federal Government, who otherwise would be hit by reduction in force, has become an objective of U. S. Civil Service Commission officials. Many employees with status, who would otherwise lose their jobs, would thus be retained. There have been complaints that already too many status employees have been

a committee of the Federal Personnel Council of Metropolitan New York in the near future.

Both Commission and agency officials feel that every effort should be made to reassign cafeer employees with competitive, clasthus be retained. There have been complaints that already too many status employees have been let out.

In the New York area, the problem is subject of discussion among

Newsletter

Fast, accurate Typists are making \$50-\$60 weekly doing free-lance dictaphone reporting. Here's Superintendents are a few of the how it's done. Companies specializing in shorthand reporting for government agencies, business organizations and conventions are for

desperate Dictaphone Op-erators. Some of the companies because of the critical shortage are running training pro-grams for Typ-

Experienced Dictaphone Operators can freelance for any Re-M. W. Schaul porting Company in the city. The

job advantages are: you can work when, where, and as hard as you want to. Disadvantage: the work isn't the most stimulating in the world.

On-the-Job Training,
The men's clothing industry
hopes to absorb 5,000 vets through on-the-job training programs. Watch for further developments.

More than 300 concerns have approved on-the-job training pro-grams. Firms include accounting, advertising, airlines, banking, commercial art, dental laboratories, insurance, law, plastics, ship-building, etc., etc.! Executive Positions

Personnel Directors keep telling us of the current shortage of trained and experienced executives. They claim the situation will not improve. Design Engi-neers, Merchandising Managers,

Inspector of Fuel and Supplies

Department of Education, \$3,000 a year and up. Closes June 20.

Inspector of Hoisting and Rigging, Department of Housing and Bulldings, \$2,401 to \$3,000. Closes June 20. June 20.

Senior Chemist, Board of Water Supply, \$3,300 a year and up. Closes June 20.

Health Inspector, Grade 3, Board of Water Supply, \$2,401 to \$3,000 a year. Closes June 20.

LEGAL NOTICE

STATE OF NEW YORK DEPARTMENT OF STATE, as: I do hereby certify that a certificate of dissolution of SPIRN HIRSCHENFANG & SCHWADEL.

has been filed in this department this day and that it appears therefrom that such corporation has complied with Section 108 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany. (Seal) this 9th day of April. 1946.

Thomas J. Curran, Services of Real.

Thomas J. Curran, Secretary of State. Sp. Edward D. Harper, Deputy Secretary of State.

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

OF STATE. ss.: I do hereby certify that a sertificate of dissolution of ALRICH LUNCHEONETTE, INC. are been filed in this department this day and that it appears therefrom that such corporation has compiled with Section 106 of the Stock Corporation Law, and that it is dissolved. Given in duplicate under my hand and official seal of the Department of State, at the City of Albany (Seal) this 22nd day of May, 1946.

Thomas J. Curran, Secretary of State. Bs Edward D. Harper, Deputy Secretary of State.

SLAYBACK, JESSIE T.

IN PURSUANCE OF AN ORDER of Honorable WILLIAM T. COLLINS, a Surrogale of the County of New York.

NOTICE to hereby given to all persons having claims ngainst JESSIE T. SLAY-BACK, late of the County of New York, deceased, to present the same with youthers thereof to the subscriber, at her place of transacting business at the office of bouglas, Armitage & Holloway, her attorneys at No. 30 Rockefeller Fluza, in the Borough of Manhatian, in the City of New York, State of New York, on or before the 19th day of December, 1946.

Bated, New York, the 28th day of May, 1948.

KATHRYN S. MILTENBERGER.

Executrix.

Bouglas, Armitage & Holloway, Attacys for Executrix. Office and P. O. Afress. 30 Rockefeller Plana, Borough Manhattan, New York City.

Textile Engineers, and General unfilled jobs we came across last

With labor contracts running out at a rate of about 4,000 a month, experienced Labor Rela-tions Consultants are making hay.

UNRRA's industrial rehabilitation program for foreign countries includes the provision of technical aid and instruction. Specialists will soon be hired in various fields-transport, metallurgy, production, management,

Employment Winds

The temporary slump for job-hunters in market research and advertising will end within the next three months. As soon as manufacturers are assured that products will be coming off the assembly line, advertising and research budgets will boom.

Several large companies are planning to expand. Examples: Trico Products in Buffalo will spend \$8 million on an expansion program, manufacturing a touchbutton device for lifting and lowering auto windows. Du Pont is constructing several plastic factories at Parkersburg, West Virginia. Henry Ford has just announced a \$50 million research plant at Dearborn, Michigan. The only breadlines we can forsee for a long time are those in front of the bakeries.

***************** SUFFOLK COUNTY

ed summer 3-room log hungalow, porch. log bungalow.
Approximately acres. Immediate oc cupancy \$2,600.

EGBERT at Whitestone, FLushing 3-7707. ******

FOR SALE

Two I-Family Houses - Detached, 25x100 \$1,000 CASH 5,000 Immediate Occupancy

T. B. Kitchener 18-35 122d St., College Pt., N. Y. FLushing 3-6897

Dutchess County YOUR RETIREMENT HOME ONE ACRE. 6-BOOM BUNGALOW, STATE ROAD, ALL IMPROVEMENTS, FIREPLACE, GARAGE: LOW TAXES, \$6,000 . TERMS

R. B. ERHART Vassar Bank Bidg., Poughkeepsie, N. Y. Office (Monday only) 10 East 43rd St. MU 3-7 MU 3-7988

JUST OPENED HOTEL MIDWAY

12 Story fireproof. All fight outside rooms, Gross ventilation. Brand new furniture. Carpeted wall to wall. Bun-ning water. Adjoining baths.

Reduced Daily Rates: Sooms available every day. Telephone in every room 100th St. (S.R. Cor. Broadway) MO 2-6400

250 Rooms Available Day or Night SINGLE OR COUPLES RATES \$2.00 DAY 313 West 127th Street

(N.E. Corner St. Nicholas Ave. 8th Avc. Subway at Door) 271-75 West 127th Street

(Near 8th Ave. and All Transportatio Pacifities) Dining Room Specialty Southern Fried Chicken and Walten The Harriet Hotels

UNiversity 4-7053 - 4-8248 Owned and Operated by Colored E. T. RHODES, Prop.

LEARN TO DRIVE-

Driving Instruction

Lynna Auto School

Expert instruction. Cars for Hire for Road Test, Identification Photos and Photostats our specialty. Chamfeur's License and plates secured. 531 W. 207th STREET, NEW YORK WA-8-8192

ENdicott 2-2564. **Learn to Drive** Safety Controlled Cars **Auto Driving School**

1912 Broadway - N. Y. C. (bet. 63rd and 64th Streets) Operators and Chauffeurs Reense renewed.

M & M AUTO SCHOOL

Courteous, Patient, Experienced Instructors

Latest Model cars used-Dual control Special rate for veterana Main Office, 41-41 Kissens Bird., Flushing, Flushing 9-8702 N.Y. Office 158 K. 57 H. Bel. Lex. and 3rd Ave., FL 8-9032

LEARN to DRIVE TRAFFIC You gain confidence quickly rith our courteous expert instructors. WE USE 1946 SAFETY CONTROL CARS. MODEL AUTO SCHOOLS 145 W. 14 St. (6-7 Aves) CH 2-0063 229 E. 14 St. (2-3 Aves.) GR 7-9219 302 Amsterdam Ave. 74 St. EN 2-6922

LEARN TO DRIVE the RELIABLE WAY

Cars to Hire for Road Test 2067 B'way, NYC. EN 2-0414 2206 Marris Ave., Branx, FO 7-8862 Mt. Vernon 8-1333 N. Bochelle 6-5152 Pockaskii 4032 Yonkers 5-6804 White Pis. 8864 P'ghkoupsie 2418M

16 Courteous Experienced Ex-GI Instructors RELIABLE DRIVING SCHOOL

LEARN TO DRIVE

In dual control cars Quickly and Safely

Phone NEvins 8-1690 ALL STAR

AUTO DRIVING SCHOOL 720 Nostrand Avenue (nr. Park Place.), Brooklyn Lic. by New York State

LEARN TO DRIVE!

The Safe and Quick Way

ad. Special consideration given to veterans and civil service employees. Cars for road test.

1421 ST. JOHNS PLACE Nr. Utica Ave., Bklyn., PR 4-3038

UTICA AUTO SCHOOL

satisfied customer is our best

854 UTICA AVENUE

Mr. Church Ave., Bkbn., PR 2-1440

Police Physical Test Nears Completion

CIVIL SERVICE LEADER

The physical test for Patrolman candidates starts only after the men are fingerprinted. Patrolman Murrio is getting the imprint of Michael H. Dullea's digits.

The physical test starts with fence-scaling. The candidate at left is about to make the grade. Once a candidate is on top (right), he's passed this test. Getting down is easier!

Now comes the abdominal strength test. A barbell has to be lifted. The heavier the barbell, the higher the score for successfully lifting it from a prastrate position.

The fourth test is lifting a dumbell with each arm. Competitors look an with deep inferest as a fellow candidate manages to get the darned thing up where it belongs.

DRAMATIC SCENES MARK TEST

Park will be completed by Jule

18. unless the weather man decides differently.

The mile run, the last event on the schedule, appeared to present that the final eligible list for the most trouble to some candistates. On one day, one of the Police Department Jobs will not contain the names of those who merely pass the physicals, but was able to crawl across the finish line.

As part of the fool-proof the fool-proof the fool-proof the schedule, appeared to present the schedule,

More Jobs

the Signal Corps in the Pacific and European Theatres by the pointments on a one-year basis are available in the Antilles, China, Manila and Tokyo.

Hourly wage rate is for a 40-nour week. A 25 per cent pay

annum salaries below.	per-
Antilles	
Dial Wire Chief\$3	,510
Dial Switchman 3	,120
Dial Switchman	888,
China	
Teletype Mechanic	1.54
Wire Chief, Tel & Tel	1.70
Radio Repairman	
Radio Repairman f/a	1.61
Message Center Chief 3,31	2.50
Radio Operator, Manual	2.625
Cryptographic Repairman	
Cryptographic Technician	
Hawaii	
Prin. Teletype Repairman !	\$1.65
Sr. Teletype Repairman	
Teletype Repairman	1.30
Sound Recording Equipment	
Installer-Repairman	1.60
Sound Equipment Installer	
Repairman	1.30
Communicat's Cable Splicer	
Communications Cable	
Splicer Assistant	1.30
Communications Cable	100.00
Splicer, Foreman	1.85
Telephone Switchman, Sr	
Telephone Switchman	

Start of the last event, the mile run. Here half a dozen strike as many different stances as the big even awaits the "go" signal. Judges are at right, comfort able at their table.

First to finish the mile run on this occasion was Babe Shuchman, in 6 minutes, 14 seconds. Note the finish line and the array of candidates awaiting their turn.

Telephone Switchman, Jr... 1.15 Telephone Installer Repair-FIRE CANDIDALES MUST TAKE

Director with envelopes provdied.

Application forms, notification cards, and return envelopes ad-

dressed to the Personnel Director,

will be issued and received in Room 1003, Port Authority Building, 76 Ninth Avenue, New York, daily to June 14, 1946, between 10 a.m. and 4 p.m. Applications returned in person must be in Room 103, Port Authority Building by 4 p.m. June 14 Applica-

Friday Last Day To Seek Traffic Officer Jobs

ity is now receiving applications for Traffic Officer, \$2,304, which includes bonus. The closing date is Friday, June 14. This is the first such examination since 1941. There will be about 150 vacancies from the open-competitive list and 50 from the promotion lists. Both lists will be established as the result of the same examination.

The Authority, through Joseph G. Carty, Personnel Director, is-sued the following official notice

of examination:
PORT OF NEW YORK AUTHORITY Traffic Officer Examination

since November, 1941. The pur-pose of this examination is to es-available for eligibles on the notification cards to the Personnel tablish promotion and open-competitive eligible lists for approxi-mately 200 Traffic Officer ap-pointments within the next two years. Since Port Authority em-Traffic Officer Examination
To All Applicants: The Port
Authority announces its first regular Traffic Officer examination

Traffic Officer examination

Authority announces its first regular Traffic Officer examination

available for eligibles on the open-competitive list. Eligibles who are offered ap-

pointment and decline in writing will remain eligible for a second offer at a later date, but those who decline a second offer will be dropped from the list.

Statements on requirements, application dates, and examina-tion procedure which are supplied in this notice, apply to all appli-cants. Note especially that ap-plications must be submitted on the official application form not later than June 14, 1946.

Duties: A Port Authority Traffic Officer performs the duties of traffic patrol, general police pa-trol, toll collection and emergency service at the Holland Tunnel, Lincoln Tunnel, George Washington Bridge, Goethals Bridge, Out-erbridge Crossing or Bayonne

Salary: The starting salary for Traffic Officers is \$2,304 including cost of living increase. Five yearly increments bring this salary rate to \$3,320 including cost of living

Applications: Applications must be submitted on the official application form

MORRIS HEITOWIT

(THE PIRE BUFF)

Having returned from service

with the Armed Forces an-nounces he again has published

Heitowit Fireman's Manual

General Order No. 1

Up to Date to the Minute

Printed in Handy Loose Leaf

Pocket Size With Loose Leaf Cover, \$1.15

NOTE—If you have my old manual you can use the cover for this edition. Price Without Cover \$1.00

Amendments to G.O. No. 1

Always Available

Mail and Phone Orders Filled

MORRIS HEITOWIT

1050 44th Street, Brooklyn 19, N.Y.

Tel. GEdney 5-6724

HYPNOTIST

Highly entertaining demonstration. FOR YOUR CLUB, LODGE, PARTY,

Free Brochure Available. CIVIL SERVICE LEADER
97 Duane St., NYC
Dox 200 PE 6-2916

A. J. DRISCOLI

DISPENSING OPTICIAN OPTICAL REPAIRS
LENSES DUPLICATED
TRiangle 5-3239 89 Court
Brooklyn, N. Y.

FREE — FREE — FREE!

Prepare for a high test score with the aid of a good civil service question and answer book.

Send NOW for your FREE CATALOG listing more than a hundred helpful books for all types of Federal, State, and City Civil Service examinations.

NOBLE& NOBLE, Publishers, Inc. 72 Fifth Avenue (Dept. CS-2) New York 11, N. Y.

OF HYPNOLOGY

1983 Bergen St., near Nestrand Ave.,

Brooklyn 16, N. Y.

Private and Class Instruction in

HYPNOTISM

UNIFORMS

BOUGHT — SOLD JOE LEITNER'S CLOTHES SHOP BAYARD ST., NEW YORK CITY

w classes are always forming. Come in d register or write for details. ST 3-444 Office Houres Mon.-Fri. 1-5; 7-16

INSTITUTE

tanufacturing & Dealing in POLICE AND MILITARY EQUIPMENT

EUGENE DOMAYO & SON

376 E. 147th St., Bronx, Experts since 1913 MO 9-3718

BROOKLYN

(·) (·)

Glasses

ing, by 4 p.m., June 14. Applica-tions returned by mail must be postmarked not later than mid-night, Friday, June 14, 1946, PRELIMINARY REQUIREMENTS Citizenship and Residence: On or before June 14, 1946, candidates must be citizens of the United States, and residents of the State of New York or of the State of New Jersey.

Age: On June 14, 1946, candidates must be not less than 21 years of age and not over 29 years of age, with the exception that: any candidate who entered the active military or naval service of the United States on or after July 1, 1940, may file an application if his actual age, less his period of military service since July 1, 1940, would be less than 29 years.

Height and Weight: At the time of filing applications, candidates must be not less than five feet, eight inches (bare feet) in height, and must weigh not less than 145

Vision: Applicants who are color blind, or who wear glasses, will not be admitted to the examina-

Military Record: Applicants who have served in the Armed Forces of the United States will not be admitted if their discharges are other than honorable.

Examination Schedule: The first part of the examination will be the written test, which will probably be held on Saturday, June 29. Accepted candidates will be notified of the exact time and place of the written test.

New Fireman Manual! Brand new, completely detailed Latest information on Vet preference Latest Medical Requirements Now only \$1.00 by mail or call,

PROGRESS ENTERPRISES 687 8th Ave. (near 43rd St.) N.Y.C.

BE TALL

& HANDSOME MEN-you can grow taller
... almost an Inch in
6 treatments on the PsychoPhysical Couch, Positively
harmless and permanent.
It builds strong graceful
bodies, it corrects poorposture by strengthening
every inch et the physique. WE GUARANTEE TO MAKE YOU TALLER OR MONEY CHEERFULLY RE-FUNDED.

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

BE FIT NOT FAT!

STREAMLINE YOUR FIGURE by eliminating your loose bulky waist and protruding stomach with our OSCILLATION and STRETCHING combination treatment. All treatments \$2.50 or 12 for \$25.00-introductory treatment \$1.50 FREE CONSULTATION but NO MEDICAL ADVICE OR TREATMENTS. Phone Columbus 5-9504, Physical Instructur, for appointment,

Dept. For Circle 7-6332

BODY-BUILD 262 W. 52nd STREET, cor. 8th Avenue Open 7 A.M. to 7 P.M.

LEGAL NOTICE

LEGAL NOTICE

Herschkovitz, Maurice, also known as Morris Hirsch—CITATION. The People of the State of New York, by the Grace of God Free and Independent. To Max Hirsch, Herman Herschkovitz, Rose Schweiger and The Fidelity and Casualty Company of New York, being the persons interested as creditors, legatees, devisees, beneficiaries, distributions, or otherwise, in the estate of MAURICE HERSCHROVITZ, also known as MORRIS HIRSCH, deceased, who at the time of his death was a resident of New York County, Send Greeting:

Upon the petition of MAX HIRSCH, residing at El Pass Lodge, BPOE 187,

residing at El Paso Lodge, BPOE 187.

residing at El Paso Lodge, BPOE 187.
San Antonio and Margoffin Avenue, El Paso, Texas.
You and each of you are hereby cited to show cause before the Survocate's Court of New York County, held at the Hall of Records in the County of New York, on the 21st day of June, 1940, at half-past ten o'clock in the forencom of thas day, why the account of proceedings of MAX HESCH, as Administrator, about not be judicially settled, and why the counsel fees of Paul B. Shaw, attorney for the Administrator should not be fixed and determined in the sum of \$500.00.

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

WITNESS, Honorable William T. Colling.

WITNESS, Honorable William T. Cottis
a Surrorate of our said coun
at the County of New York, it
[L. S.] 10th day of May, in the year
our Lord one thousand at
hundred and forty-six.
GEORGE LORSCH,
Glock of the Surrogate's Cou

DEVEHANTY Institute

Outstanding! ... for More Than 30 Years

Intensive SPECIALIZED TRAINING That Has Helped Thousands of Men and Women to

You, too, can enjoy the many advantages of a Civil Service career . . . Security . . . Good Salary . . . Automatic Increases . . . Promotion Opporunities . . . Liberal Paid Vacation . . . Annual Sick Leave . . . Pension Provisions . . . but competition is keen and you must be well prepared to succeed! Thorough, comprehensive Delehanty training is the answer. You are cordially invited to come in and discuss your individual requirements with a member of our staff and, where possible, you may attend a class as our guest without obligation.

PROMOTION EXAMINATION DEPT. OF SANITATION

Preparatory Classes for ASST. FOREMAN

Meet THURSDAYS 10:30 A.M. and 7 P.M.

Preparatory Classes for STATIONARY

ENGINEER'S LICENSE Meeting Monday and Wednesday at 8:00 P.M.

Inspector of CARPENTRY & MASONRY

Classes Tuesdays at 7:30 P.M.

Joint Wiping FOR MASTER PLUMBER'S LICENSE

Register Nowl Classes Start in July

Examination Announcement Expected! POLICEWOMAN

ENTRANCE SALARY Including \$2,500 Automatic Annual Increases to \$3,500 Classes Tues., 6 and 8 P.M.

FREE MEDICAL EXAMINATION TUESDAYS FROM 5 to 8 P.M.

Classes in Preparation for

BIRDINA

Start Preparation NOW! Written examination expected in July

New examinations should be held early in 1947 or shortly thereafter. Immediate preparation is highly advisable. New classes starting.

- FREE MEDICAL EXAMINATION-We invite anyone who is interested to call any weekday from 10 a.m. to 8 p.m. (xcept Tuesday evening) for a free medical examination by our physicians in order to determine whether he meets the medical requirements or whether he suffers from some minor defects that may be easily remedied.
- FEE-The fee for the Patrolman or Fireman course is \$25 for 3 months' training, including lectures and physical classes. This fee may be paid in installments.

Jr. Insurance Examiner

(State Insurance Dept.)

SALARY \$3,294 Per Year

Including Bonus Classes Thursdays at 7:30 P.M.

Dept. of Education and the Veterans Administration and our training is available under the GI Bill. However, we discourage any veteran (particularly those who are entitled to two, three or four years of education) to use these rights for a short inexpensive course.

VOCATIONAL TRAINING

F-M and TELEVISION SERVICE and REPAIR

Complete Shop Training - Expert Instructors

DAY AND EVENING COURSES

Architectural and Mechanical

ALSO COMPLETE, INTENSIVE SECRETARIAL COURSES

Stenography and Typewriting - Office Machines

PREE PLACEMENT ASSISTANCE

FEDERAL EXAMINATIONS

POST OFFICE CLERK CARRIER RAILWAY POSTAL CLERK Classes Mondays & Fridays, 1:15, 6:15 & 8:30 P.M.

Stenographer - Typist - Clerk **Telephone Operators and Others** General Classes: Mon. & Wed., 1:15-6:15-8:30 P.M. Speed Class for Stenographers and Typists at our Secretarial Schools.

STATE EXAMINATIONS

TO BE HELD ON JUNE 29 Stenographer - Typist - Clerk - File Clerk - Account Clerk Statistics Clerk

Classes Tuesdays and Thursdays at 7:30 P.M.

For Complete Information Concerning Any of Our Courses

Telephone STuyvesant 9-6900 Office Hours-Daily, 9:30 A.M. to 9:30 P.M. - Saturday, 9:30 A.M. to 1 P.M.

NEW YORK CITY

Vacation Instructions Issued by Rhatigan

Commissioner Edward E. Rhatigan of the NYC Welfare Department issued regulations covering the choice of vacation periods and the interval between vacations. His instructions:

"In order that there shall be equity for all staff members during the period of traveling difficulties, the rule of seniority in the choice of vacations shall be administered as follows:

"Each location will arrange its vacation schedule for the sum-mer months not later than June and persons with seniority shall be given their preference, in accordance with this procedure, if they submit their choice before June 10. Seniority will not apply in any situation where a change

Police Alumni Formed For Fordham Grads

Members of the uniformed force of the Police Department who are graduates of Fordham University are invited to join a P.D. Ford-ham Alumni Group, which is being started.

Men who would like to join the group are asked to send their names and assignments to Detective Robert J. Gallatti, 951 Woodycrest Ave., New York 52,

The new organization will integrate its activities with those of the regular Fordham Alumni Association.

LEGAL NOTICE

At a Special Term. Part II, of the City Court of New York held in and for the County of New York at the Courthouse thereof in the Borough of Manhattan on the 3rd day of June, 1946. Present—HON, FRANCIS E. RIVERS.

In the Matter of the Application of HARRIS ZELIGMAN, also known as HARRY JACOBS SELIGMAN also known as HARRY JACOBS, and his wife IVY HELENA ZELIGMAN, also known as HARRY JACOBS, and his wife IVY HELENA ZELIGMAN, also known as IVY HELENA JACOBS, andividually, and as the general guardians of their intent children. ROSEMARY HELENA SELIGMAN, also known as EVY HELENA JACOBS and ANN ELIZABETH SELIGMAN, also known as ROSEMARY HELENA JACOBS and ANN ELIZABETH JACOBS, jointly and severally, for leave to allow the said HARRIS ZELIGMAN and IVY HELENA ZELIGMAN indicate the Large Large Company of the large control of the said infant children to change their names to HARRY JACOBS IVY HELENA JACOBS, HOSEMARY HELENA JACOBS, ROSEMARY HELEN

JACOBS, ROSEMARY RELENA JACOBS, and ANN ELIZABETH JACOBS, respectively. Then reading and filing the putition of HARRIS ZELIGMAN and his wife IVY HELENA ZELIGMAN worling allidarit of ROSEMARY HELENA SELIGMAN sworn to the 25th day of May, 1946, proving for leave to assume the names of HARRY JACOBS and IVY BELENA JACOBS in the place and stead of their teresent names, and further praying as parenth and general guardians, that their infant children, ROSEMARY HELENA SELIGMAN and ANN ELIZABETH SELIGMAN and ANN ELIZABETH SELIGMAN be granted leave to assume the names of ROSEMARY HELENA JACOBS instead of their present names, and its appearing that the said petitioner HARRIS ZELIGMAN has, pursuant to the Selective Training and Service Act of 1940 sibmitted to registration as therein provided, and the Court being satisfied that said petition is true and that there are no reasonable objections to the changes of names proposed, and on motion of Robert Irving Lormox, attorney for the petitioners, it is

ORDERED, that the said Harris Zeligman and his wife Ivy Helena Zeligman be, and hereby are anthorized to assume the names of Rosemary Helena Jacobs respectively in the place and stead of their present names and that their infant children Rosemary Helena Soligman and Ann Elizabeth Seligman are hereby authorized to assume the names of Rosemary Helena Jacobs and Ann Elizabeth Seligman and strand of their present names on and after the 13th day of July, 1946, and it in further

further ORDERED, that this order and the papers upon which it was granted be filed within 10 days after the date beroof in the office of the Clerk of this Court; and that a copy of this coder be published in the County of New York at least once within ten (10) days after such entry upon it, is further.

m the County of New York at least once within ten (10) days after such entry and it is further ORDERED, that within forty (40) days after the making of this order petitioners cause an affidavit of the publication thereof to be filed in the office of the Clerk of this Court 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 States Scientive Service at which the petitioner flures Zeligman suboutifed to registration as above set forth (and upon the Alien Begistertion Division, Immigration and Naturalization Service, 1501 Chestmut St. Philadelphia, Pa.) within twenty (20) days after its entry and thus proof of such service shall be filed with the Clerk of this Court in the County of New York within ten (10) days after such service, and it is faither.

and it is further

ORDERED, that following the filing of the petition and order as becchibefore directed and the publication of such order and the Blug of proof of publication, thereof; and of the service of a copy of said papers and of the under as berrinbefore directed that on and after the Blug of Suly, 1944, the petitioners and their said locant children, shall be known by the names they berely are authorized to assume and by no other papers.

FRANCIS E. RIVERS.

in vacation dates is made subsequent to June 10; non does it apply to the second half of a split vacation."

In relation to intervals between

vacations, he said:
"Employees may take vacations at any time during the period from May I to April 30 of any given year, provided that not less than three months of continuous service have elapsed since the employee's return to work from the last annual vacation. This provision is subject to change for administrative reasons.'

Sanitation's ACE **Planning to Admit Uniformed Force**

George Torre, President of the Association of Competitive Employees, NYC Department of Sanitation, says his group has at least as many paid-up members as any other group in the department.

He said today that the ACE has 27 of the 30 different categories in the department represented in its membership. He added:

"I am willing to match any organization in the department in paid-up strength in any category

He said that there were over 500 members in the department. utside of the uniformed force, who were members of his associa-

'The very fact that such diverse titles as machinists, blacksmith, clerks, telephone operators, and others belong to one organization, besides retaining their affiliation with national organizations, is a tribute to us," he declared. Both the CIO and AFL members are

President Torre is planning an aggressive campaign in the fall to enroll all uniformed men in the department of his organiza-tion. While by-laws permitting such action have not as yet been passed by his organization, he said that there was great enthusiasm for such action.

Condition Yourself At the "Y" for CIVIL SERVICE PHYSICAL EXAMS For POLICEMAN and FIREMAN 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

STENOGRAPHY TYPEWRITING - BOOKKEEPING Special 4 Months Gourso - Day or Eve. CALCULATING OR COMPTOMETRY BORO HALL ACADEMY
427 FLAYBUSH AVENUE EXTENSION
for, Folias 31, 8 Mps.
NAME 2: 2447

> BADIO-TELEVISION-ELECTRONICS Practical and Theoretical Course leads to ap-pertunities in industry, Brandeating or nym Business. Day and Eve. Sessions. Excell sow for new classes. Qualified Veterans Litylible. RADIO-TELEVISION

> INSTITUTE 486 Loxington Ave., W. Y. 17 (48th St.) PLaza 3-4385 Licensed by N. Y. State

B.P.M. Camera Club Holds Print Exhibit

The eighth annual exhibition of prints by members of the f-4.5 Camera Club, employees of the Office of the Manhattan Borough President, is being held in the Lunch Room on the 26th floor of the Municipal Building, Manhattan, It ends on June 12. The hours are 8:30 a.m. to 10:30 a.m. and 11:30 a.m. to 2:30 p.m.

Those are the hours when the cafeteria is open. Leondro Delgado is president of

PATROLMAN

ENROLL NOW

Mental and Physical Preparation for Early Fall Examinations CLASSES START JULY FIRST

Sanitation Man Class A

Mental and Physical Preparation for Late **Fall Examinations** CLASSES START JULY SECOND

FIREMAN

- 4 Low Mark in the Physical Lowers the Final Average.
- 4 Few Points on the List Make a Difference in Dollars and Cents to You.
- Start Your Conditioning Early.
- Consult Your Doctor Before Starting.
- Late Start and Hurried Training May Cause Injury, Low Marks, or Even Fail-
- All "Y" Trained Men Have Passed Patrolman Physical with Average of Over 90%.
- "Y" MAN MADE ONLY PERFECT SCORE.

Civil Service Institute Schools

11 W. 63rd STREET, ar. B'way SU 7-4400

55 HANSON PLACE, BROOKLYN ST 3-7000

-X-RAY & MED. LAB.-Dental Assisting Course, & Wks.

Men and Women argently needed in bospitals, laboratories and doctors' offices. Qualify for these fine positions NOW! Get Book R. STATE LICENSED

IMMMEDIATE OPENINGS Classes for Qualified GPs

MANHATTAN ASSISTS 60 East 42d St. (Opp. Gr. Central) MU 2-0234

BRAFTING

Mechanical, aeronautical, electrical, architectural, tool and die design, ma-chine designs, if qualified under 61 Bill, this training is available under Government auspless.

Day - Evening Sessions

New York Drafting Institute 165 W. 46th (cor. Sway) WI 7-8656 PREE TRIAL TO TEST APTITUDE

CIVIL SERVICE COACHING

Custodian Engineer, Inspector Musonry & Carpentry, Jr. Architect, Civil Engineer (Sanitary), Engineering Draftsmon (Civil, Mechanical, Electrical), Stationary Engineer (Electric), Crane Engineeran, Real Estate Appraiser, Electrical Inspector, Pluphing Inspector, Park Foreman, Postal Clerk-Carrier, Subway Exams.

MATHEMATICS Civil Service Arithmetic, Algebra, Geometry, Trigunametry, Calrellus, Physics, Coach High School,
Colleges, Engineering Subjects,
Architectural, Mechanical, Electrical,
Veterans accepted under G.J. Bill
Also Building & Engineering Construction Estimating,
LICENSE EXAMS Professional Engineer, Architect, Surveyor, Electrican, Plumber, Stationary Engineer, Builter Inspector, Refrigeration, Oil Burner, Partiable Engineer

MONDELL INSTITUTE

236 West 41st St., Manhattan, Wisco-sin 7-2686 128 Montague St., Boro Hall, Brooklyn, MAin 5-2741

Evening High School

o8th Yr. Co-Ed'n'l. Regents, All. Colleges, W. Point, Annapolis, Accelerated Program Graduates admitted to leading colleges

New York Preparatory

(Evening Dept. of Dwight School) 72 Park Av., NY 16, Nr. 38 St. CAI 8-5541

MEDICAL LABORATORY TRAINING

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

- D.A.D.I.O

Radio Technician-Communication And Radio Service Courses Day and Evening Classes

American Radio Institute 101 W. 63d St., New York 23, N. Y. Approved under G.I. Bill of Rights

SUTTON

Dictation-Typing 1 week

1 Subject \$1.50 Week Brush Up, Drills, Short Cuts Speed, Brush Up, Drins, Individual Beginners, Advanced Instruction, 117 WEST 424 ST. LO. 5-9336

SUMMER HIGH SCHOOL SAVES TIME! Term Opens July 3 tegens Code: Galage bitmon. By The. Ca-pt. Egyelf Family. Chartered by Siche Scord of Repent. (Add Yace) G.I. APPROVED FOR VETS CORNEL Dean Toll ERON PREPARATORY SCHOOL BSJ Eway of 14 St. N. Y. C. AL 4-4882

REPORTING STENOTYPISTS

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

BOWERS

233 WEST 42nd ST. BR 9-9092

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

Auto Body-Fender School

PROFITABLE TRADE, Learn practically on live cars. Approved to train veterane under G.I. Bill. Auto Body Fender School, 343 E. 63rd St., N.Y.C. RE 4-8787.

Academie and Commercial-College Preparatory

BORO HALL ACADEMY-Flatbush Ext. Cor. Fullon St., Bklyn. Regents Accredited.

Auto Driving

AA1-AUTO SCHOOL -- operated by George Gordon, World War II. Expert instructor, 202 South Broadway, Youkers. A. L. B. DRIVING SCHOOL-Expert instructors, 620 Lenox Ave., AUdubon 3-1433.

LYNN'S AUTO SCHOOL.—Learn to Drive. Expert Instructions. Photos and abotostate a specialty! 531 West 207th St., New York 34, N. Y. Wadsworth S-8192. ALPINE AUTO DRIVING SCHOOL. Expert driving instruction. Dual controlled cars. Cars for hire for road test. 6716 Fifth Ave., Brooklyn. BEachview 8-3124.

ABBY AUTO SCHOOL-815 Amsterdam Ave. (100 St.) Day-Eve. Care rented for

PARKER AUTO SCHOOL, Dual control cars. Cars for road tests. Open evenings. 1684A Broadway (53d St.) CI 6-1757, 796 Lexington (62d)RH 4-9638.

ROYAL-U-DRIVE AUTO SCHOOL, 1389 Jerome Ave., Broak, S. Y. Learn to drive the new way, Individual instructions, Dual controls. Road test car. Rent a new car, drive yourself. Call JErome 7-5207.

THE BROOKLYN SCHOOL, BEAUTY CULTURE, Ecroll to learn a paying profession, Evelyn Layton, Director, 451 Nostrand Ave., Brooklyn, STerling 3-9701.

Business Schools MERCHANTS & BANKERS', Cord. 57th Year-220 East 42nd St., New York City.

Business and Foreign Service

LATIN AMERICAN INSTITUTE—11 W 42 St. All secretarial and business subjects in English Spanish. Portuguese. Special courses in international administration and foreign service. La 6-2839.

Civit Service WORK FOR "UNCLE SAM." Communes \$125-\$220 month. Prepare NOW for next examinations. Vets get preference. Full particulars—sample coaching FREE, Write today. Franklin Institute. Dept. \$15, Rochester, N. Y.

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

Dance Studio

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

Detective Inst. DETECTIVE INSTITUTE—Instruction for feesion, 507 5th Ave. MU 2 3458.

NATIONAL TECHNICAL INSTITUTE, 55 West 42nd St.: I.A 4-2928—Mechanical, Architectural. Day, evenings. Moderate rates. Veterans qualified invited.

Elementary Courses for Adults
THE COOPER SCHOOL—316 W. 139th St., N.Y.C. apecializing in adult education,
Mathematics, Spanish, French-Latin Grammar, Afternoons, evenings AU 3-5476.

Merchant Marine

ATLANTIC MERCHANT MARINE ACADEMY, 44 Whitehall or 3 State St., N. Y.

Bowling Green 9-7086. Preparation for Deck and Engineering Officers licenses—
ocean, constwine and harbor, also steam and Diesel. Veterans eligible under
GI Bill. Send for catalog. Positions available.

LEARN BY EARNING—training, personal guidance for career, professional, or home, day-evening classes. Euroll now. De Gora's Mathod, 207 Summer Ave. (near Gates, Brooklyn). Glenmore 5-8740

LOUISE ROBINS MILLINERY ACADEMY (Est. 1894)—2888 Seventh Ave., NYC., AU 3-7727. Complete education in millinery profession. Day Ecvening. Correspondence courses.

BROOKLYN TMCA TRADE SCHOOL-1119 Bedford Ave. (Gates), Bkiyu... MA 2-1160

NEW YORK COLLEGE OF MUSIC (Countered 1878). All branches. Day and evening instruction. 114 East 85 St. BUtterfield 8-9377. N. V. 28. K. V.

Public Speaking

WALTER C. ROBINSON, Litt.D.—Est. 30 yrs in Carneric Hall, N. Y. C. Circle 74252, Private and class lessons. Self-confidence, public speaking blatform
deportment, effective, cultured speech, strong, pleasing voice, etc.

RADIO-TELEVISION INSTITUTE, 480 Lexington Ave. (46th 8t.), N. Y. C. Day and evening, PL 3-4585.

N. Y. TECHNICAL INSTITUTE, 108 5th Ave. (16) Day. Eve. classes new forming.

COMBINATION BUSINESS SCHOOL. 139 W 125 St. UN 4 3170 Sec. adult. Edu. Grammar, High School. Music Fingerprinting Office Mach. DRARE'S, 154 NASSAU STREET. Secretarial. Accounting Drafting Journalismo Day-Night. Write for catalog. BE 3 4840

MONROE SECRETARIAL SCHOOL, complete commercial courses. Approved to train veterans under G.I. Blit. Day and evening. Write for Bulletin C. 177th St., Boston Road (R.K.O. Chester Theatre Bldg.) DA 3-7300-1

GOTHAM SCHOOL OF BUSINESS, Secretarial, Accounting, Jillee Machine Courses, Day-Evening Classes, Go-ed, Euroll for Fall term Booklet, 505 Fifth Avenue Car 42nd St.) VA6-0334 HEFFLEY & SHOWNE SECRETARIAL SCHOOL, ? Lafarette Ave. co. Flatbush. Scooklys 17 NEvine S-2041 Day and evening

MANHATTAN BUSINESS INSTITUTE 147 West 42nd St. Secretarial and Book-keeping, Typing, Comptonister Oper, Shorthang Stenotype, BR 9-4181. Open sten. WESTCHESTER COMMERCIAL SCHOOL, 529 Main St. New Rochelle N T Account-ing Stenographic Secretarial Day & Eve Sceniors Viscoli new Sens for bookist.

STANDARD WATCHMAKERS INSTITUTE—2001 Broadway 1725d). FE 7-8856.

Cedial Cartes

HIGH VIEW, N.Y. 9000

IN JUNE. All Activities in Full Swing! Only 65 miles from George Washington Bridge, and you're in a new world, where the sun shines brighter, the grass is greener, the air is purer. Here you will find the kind of things you like to do., and the kind of people you like to do 'em with. N.Y. Phone: Wie 7-2360 N.Y. Phone: Wis 7-2366

NYC NEWS

YOUR Best Vacation AWAITS YOU AT SWAN LAKE, N. Y. ALL LAND & WATER SPORTS Many New Improvements Affroctive Rates N.Y.C. Phone. H. LEVINE & SON

SULLIVAN CO. on SULLIVAN CO. on Rescore, N.Y. 45 acres of farm land.
1,700 FT. ABOVE SEA LEVEL MODERN JMPROVEMENTS Bathing, Fishing.

Bathing Fishing.

All Outdoor Sports. Home Cooking.

Italian-American Cuisine. Homelike

Atmosphere. Children welcome. Rates

\$40 per wk. Children according to ago.

Reservations must be made in advance.

FOR FULL PARTICULARS

CALL WINDSOR 9-6405

517 61st STREET, BROOKLYN, N. Y. MRS, BADIOLI, Prop.

ENJOY a REAL VACATION at RKSTON Country

LIVINGSTON MANOR, N. Y. P. O. Box L-566

MODERN HOTEL - CAMP SPORTS Social and Athletic staff. Lake, a vim ming pool, tennis, handball, golf, fishing, canoeing, etc. Dietary laws. Rensonable rates. Booklet. Tel. 48 Liv. Man. FRIEDMAN BROS.

COLD SPRING **FARM HOUSE**

On private lake, Yulan, Sull Co., New York OPENED MEMORIAL DAY out food. Fine accommodatio Make your reservations now.

Enjoy a Vacation on 100-Acre Farm

THE RIVERVIEW Accord, N. Y.

Per Week 835.00

wimming on premises, sports, dietary laws: booklet CL. City Tel. PR. 3-6423

FUN FOR EVERYONE All Sports • Musle • Entertainment Honeymooners' Paradise Ellenville 176 • N.Y. Tel. 10 5-3715

SUNRISE MANOR ENVILLE . N. Y.

INVITATION TO RELAX Euloy the secenity of Plum Point, Gorgeous countryside, roaring fireplaces, delicious food and fun.
Only 55 miles from New York.
Make Reservations Early

For HAPPY VACATIONS A playsyound of 220 acres of farm and forcet. All sports, Bicycles, Danc-tog, Artesian well dynking water, No children under 4, Tel. High Falls 2001 RESORTS and TRAVEL

TENNANAH LAKE HOUSE

and Cottages

ROSCOE, Sullivan County, N. Y.

Reservations Available

For June Only

For Rates and Booklet Write P. O. Box 106 WOLFF BROTHERS

Tel. Roscoe 106

Same family ownership since 1858.

Above the Delaware

Pike County's largest hotel!
Panoramic views.
Bathing be a ch, boating, tennis, golf. New cocktall lounge. Dancing.
Entertainment. Superb cooking. Excellent rooms. Reasonable rates. Open June 28. For illustrated booklet write M. D. Conry. Mgr.

BLUFF HOUSE N. Y. Off.—VA. 6-1981

Strickland's Mountain Inn

Mt. Pocono, Penna

Open all year.

(Every season has its own beauty)
The Inn is modern throughout, excellent food, steam-beated rooms, all indoor and outdoor sports.
A paradise for vacationists, honeymoders, and servicemen and women.

E. A. STRICKLAND, Owner, Mgt.

Phone

Silver Lake Farm Narrowsburg, N. Y.

901-R-25 Modern. Running water. Private lake. Free boating, bathing, tennis, fishing, Churches nearby. Rates \$28 up weekly. C. GAWENUS.

REYER RESORT Phone 9091R6 NARROWSBURG, N. Y.

All improvements. Private lake. Swim-ming, boating and fishing free. Excellent home cooking. Own farm products. Non-sectarian. Rate \$30-\$35 per week. HERMAN REYER, Prop.

PHIL MAR LODGE

Salisbury Mills, Orange Co., N. Y. 50 miles from New York in the Schumomunk Mountains. Ideal for rest or recreation. Excellent food. \$28 weekly up. \$4.50 daily. Adirondack bus to Washing-

PHONE WASHINGTONVILLE 71

Soudant Farm RFD 3—Phone 37-184

Modern. Own farm. Good meals. \$25 up? Booklet. Mrs. Geo. \$25 up? Soudant. VII.LA VON CAMPE, East Shore, Lake Hopatcong, N. J. Good Table, Amuse-ments nearby, Water Sports, P. O. Mt. Arlington, N. J. Box 155, Booklet.

CAMP CRYSTAL

On CRYSTAL LAKE
Adult Bunslow Camp 150 miles from
N.Y.C. Elevation 2300ft. Recreation.
Romance, Rest. Catholic Mass on premises. Protestant Services nearby, Special June rates. Poller on roquest.
Crystal Take, R.D.2, Middleburg, N.X.
Phone 85 F 5, Director G, Walsh

Golf PHELPS MANOR Golf COUNTRY CLUB

Most Picturesque Course in Bergen Co. Open to the Public Rates? Weekslays, \$1.25, after 5 p.m. \$1.00 Saturdays, Sundays & Holodays: \$7.00, After 5 p.m. \$1.00

Houry Jans, Prop. Teaneck 7-5569 Fred Geberhardt, Mgr.

Frederick's North View mouse and Lake E. Strondsburg, Pa., R. F. D. 1 Phone 2034J2

All Sports. Moders. Concrete Swimming Pool. Private Lake. Recreation Paython. Square denoing. Fresh farm products. Right place for a honeymoon. All Churches. Booklet. Rates \$30 to \$42 weekly. J. A. Frederick.

ISLAND LAKE HOUSE-

On Lake, Starrucea, Pa. Elevation 2,000 ft.

Modern. Sports, Churches, Hot and cold running water in rooms. Excellent food. Hates \$24 up. Booklet. Charles Bubling, Prop.

- Delaware View Inn-

Berryville, Sullivan Co., N. Y. Ideal summer resort 18,000 ft, high, overlooking the Delaware Water. All outdoor sports, swimming pool, good German cooking.

For booklet and reservations, write or call E. POELL, Prop. Barryville 2074.

OAKWOOD

New Windsor, N. X.

Newburgh 4477

Delightful—All Sporta—Boating and
Swimming in Private Lake.
Different—the colonial atmosphere.
Delielous—our unexcelled culaine.
Diverting—eccordings for listening
and dancing.
Adults. Only 63 miles from N.Y.C.

THE ALPINE

Box 195, R 3, Kingston, N. Y. ON DEWITT LAKE PHONE 3089 ROUTE 32

Ideal vacation spet. Excellent food. Churches nearby, Trailways at Dixie Hotel, 242 W. 42nd St.

Lakewood House

Noted for good food. All sports, Near Catholic Church. Special Rates for May and June

CEDAR REST

Tel. New City 968 R.F.D., Spring Valley, N. Y. Beautiful country; best eats \$25

Booklet. Only one hour travel.

YULAN HOTEL

On Washington Lake, Yulan, N. Y. Tel. Barryville 2142, Modern improvements. Boating, Bathing, Boli near by. Near churches Rate \$38 up weekly. Also Bungalows week or month, ARTHUR \$4MYN.

Enroll New for OPEN AIR GOLF SCHOOL in the Heart of the City FUN . BEALTH . BELAXATION

A Trial Lesson Will Convince You Mail a Postcard for an Appointment and Further Information Carlisle's SCHOOL OF GOLF 142 West 78th 8t. BU. T-0120

Trips To The Mountains

Brooklyn

KINGS HIGHWAY MOUNTAIN LINE-

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

G & F MOUNTAIN LINE

CARS TO AND FROM THE MOUNTAINS DOOR-TO-DOOR SERVICE . . . I.C.C. INSURED Main Office-2026 UNION STREET, BROOKLYN, N. Y. PRESIDENT 4-2644

SOL'S PARKWAY LINE-

DAILY TRIPS TO AND FROM THE MOUNTAINS PHONE DICKENS 2-9083

7 PASSENGER DELUXE CARS & DOOR TO DOOR SERVICE MT. PHONE FALLSBURG 177 BKLYN OFFICE, 117 AMBOY ST.

PARKWAY COACH LINE, Inc.-

7 PASSENGER CARS TO ALL MOUNTAIN RESORTS DOOR TO DOOR SERVICE OFFICES 1124 E. N.Y. AV., PR 3-0100 307 THROOP AV., PR 3-9532 MT. PHONE LIBERTY 1786 MONTICELLO 1356 EY 4-7485

DAILY TRIPS TO AND FROM THE MOUNTAINS
DOOR TO DOOR SERVICE L.C.C. CARRIERS
LATE MODEL LINCOLNS & CADILLAC CARS
CARS FOR HIRE FOR ALL OCCASIONS
7319A 20th AVE., BKLYN, N.Y. BE-21160, BE 6-9428

-C & S MOUNTAIN LINE

WALTON MOUNTAIN SERVICE

DAILY TRIPS TO AND FROM THE MOUNTAINS I.C.C. CARRIER. DOOR TO DOOR SERVICE JEROME 7-2670 — JEROME 6-8693-9405-9409 N.Y. OFFICE, JAMES SALZMAN, 51 E. 170 ST., BRONX, N.Y. MT. OFFICE, SCHUSTER & DONENFELD, S. FALLSBURG, N.Y. FALLSBURG 138-203

J & J MOUNTAIN LINE

7-PASSENGER CARS, INSURED. LEAVE DAILY FOR ALL MOUNTAIN POINTS AND BEACH RESORTS. DOOR-TO-DOOR SERVICE. 15 W. MT. EDEN AVENUE, BRONX, N. Y. MOUNTAIN PHONE—LIBERTY 1784 LUdlow 3-0134

DeLUXE SEDAN SERVICE, INC.

Car Trips to all points in mountains.

Boor to Door Service. 7-Passencor Limousiums
Broaks 2438 Grand Concourse. Pirelham 7-4864
Broaklyn 4402 Bay Parkway. BEnsonhuret 6-000
Mountain Phone Liberty 1019

NYC Is Receiving Applications for Tests to \$6,000

five years responsible experience in the apprasing or assessing of real property, three years of which must have been in this work in New York City: or a satisfactory equivalent

Crane Engineman (Electric). Salary: \$14.24 a day or \$4,411 a Fee \$3.

Thirteen vacancies at present,

other expected.

Requirements: At least two years of recent satisfactory ex-perience in the operation and/or maintainance of electric cranes, or a satisfactory equivalent. Por-table engineer's license (any motive power except steam). Civil Engineer (Sanitary). Sal-

ary \$4,260 to but not including \$6,000 a year. Fee 4.

Three vacancies expected.
Requirements: A bachelor's de-

gree in civil or sanitary engineering. At least ten years experience of which not less than five must have been in satisfactory progressively responsible sanitary engineering. Graduate work will be credited on a year-for-year basis. A New York State Professional Engineer's license.

Requirements: Bachelor's degree in home economics with a major in foods, nutrition, or home management, and in addition, two years of satisfactory experience in a public or private welfare agency a consultant on problems of family economics, home management ,or a satisfactory equivalent.

Inspector of Carpentry and Masonry, Grade 3. Salary \$2,401 to but not including \$3,000 a year. Eight vacancies at present. Requirements: Not less than five years experience as a mason,

carpenter, architect or engineer.
Junior Architect. Salary \$2,160
to but not including \$3,120 a year.

In additioon there is a bonus of \$360 paid at present. Fee \$2. Eleven vacancies at present. Requirements. A bachelor's de-

gree in architecture, or satisfactory experience. Persons who expect to graduate in June, 1947. will be admitted to the examina-

Physio - Therapy Technician, Salary to and including \$1,800 a year. Appointments are usually made at \$1,560 a year. Fee 1. Twenty-one vacancies exist.

Requirements: Completion of Home Economist, \$2,101 to but a one-year course in phsylo- Sanitation. Keep you not including \$2,700 a year. Fee \$2. therpy and a current New York clean! Curb your dog.

State license; or satisfactory hos-pital experience. Tax Counsel, Grade 4. Salary \$3,000 a year and over. In addition there is a bonus of \$350 paid

at present. Fee \$2.

Two vacancies at present.
Requirements: At least five years of legal practice, two years of which must have been in the field of tax litigation. Must be licensed to practice law in the State of New York.

PROMOTION

The last date to file applica-

Civil Engineer Sanitary, \$4,260 to but not including \$6,000 a year.

Crane Engineman Electric, \$14.-Custodian Engineer, Department of Education, Ungraded, Fee. \$2.

Electrical Inspector, Grade 3 Department of Public Works, \$2,-401 to but not including \$3,000

Fee \$2 Foreman of Laborers, Public Works, \$1,801 to and including \$2,400 a year. Fee \$1. Inspector of Plumbing, Grade 4, Housing and Buildings, \$3,000 a

year and over. Fee \$2. Inspector of Printing and Sta-

tionary, Comptroller"s Office, \$2, 401 to but not including \$3,000 a year. Fee \$2.

Senior Stationary (Electric), President Brooklyn. Fee 50 cents.

225 DEAD DOGS DAILY

An average of 225 dead animals are removed from NYC streets each day by the Department of Sanitation. Keep your sidewalk

FOLLOW THE LEADER FOR BARGAIN BUYS

SUITS

BUSINESS, SPORTS, BAINCOATS, TOPCOATS, OVERCOATS

35.00 \$10.00 \$15.00 Priced originally from \$45.00 to \$100.00 Full Line of Women's and Children's Clothes Complete Selection of Men's Work Clothes Ask for Catalog CS

BORO CLOTHING EXCHANGE 39 Myrtle Ave. Brookyln, N. Y.

PERSONAL STATIONERY

150 Sheets 50 Envelopes Post Pd.

Glamorize Your Personal Mail. Blue or pink-tinted inner envelopes. Your name and address printed in blue ink without extra charge. Send money order. No C.O.D.'s. Packed in hand-

Some box.

GEORGE LUCAS & SON

58 Horatio St., New York City 14, N.Y.

MAPLETON

Live Poultry Markets Specializing in Live First Class Poultry

At the Bost Prices Kosher and Non-Kosher Freshly Killed While You Wait Markets Located At 1243 E. 14th St. ESplanade 7-9564 (Bet. Avenue L and Avenue M) 6224 17th Ave. BEnsonburst 6-1080 (Corner 63rd St.) both in Brooklyn

Next Sunday, June 16, is Father's Day and David Moss, 310 Broadway (right in the heart of the civil service district) is offering some really excellent values in hard-to-get items. Drop in and browse

How about taking Pop fishing for Pather's Day? Or perhaps your favorite organization is looking for a "different" way to spend their annual outing. You can charter a boat for your party, or arrange for individual Mohawk 4-3640 for rates.

High School grade who need that last bit of coaching before going for their job, will do well to consult the Sutton Business Institute, 117 West 42 Street, Brush up and speed courses may be had at un believably low rates.

Edith Allen

Brooklyn Custom Hatters

OTHER

FAMOUS BRANDS 2 DOORS FROM AUTOMAT TEL, MA. 5-9575

FUR REPAIR SERVICE BUREAU

COATS, JACKETS, Etc. Remodeling, Repairing, Reconditioning Insured Storage

HARRY BELOUS, Prop.

9 Willoughby Street BROOKLYN, N. Y. STETSON KNOX DOBBS MALLORY, Etc. ow as Half Price \$2 .45

Manufacturing Furriers

Change to Automatic Oil Heat and Hot Water Supply

FROM THE DRUDGERY OF COAL IN A FEW HOURS. ENJOY PLENTIFUL AUTOMATIC HOT WATER No Delay-No Discomfort . . . Do It Now!

HEATING SYSTEMS Installed, Serviced and Repaired by Heating Specialists

DEAL OIL BURNER CO., 510 Flatbush Avenue BUckminster 4-3000

IDEAL FOR HOT WEATHER MEALS

GOLDEN BROWN POTATO CHIPS

AT ALL GOOD DELICATESSENS

Have Your Old Piano Reconverted Spinet Style, Planos tuned repaired, re-finished.

Benj. Grand Registered Tuner Member N.A.P.T.

209 Flatbush Ave. Bklyn., N. Y. MA 2-7024

LIQUORS

At Last! A liquor store with a really COMPLETE stock. Cognacs, fine wines (French, California, N.Y. State), rare liqueurs, champarnes, prepared cock-tails, specialties and other hard-to-find

talls, specialities and literate.

Free, Fast, Courteous Daytime Delivery Service
BUDD'S LIQUORS, Inc.
50 Church St., N.Y.C. Call CO 7-0980

Children's Bicycles **Buy Direct** From Manufacturer

7325 NEW UTRECHT AVE., B'KLYN BEachview 3-3226

BACK AGAIN BENCO SALES CO.

with
A SPLENDID ARRAY OF
FINE GIFT MERCHANDISE
Nationally Advertised
mondous Savines to Civil Service
Employees

VISIT OUR SHOWROOM AT 41 Maiden Lane HA 2-7727

FUR STORAGE Coats, scarfs, jackets

Stock on hand. Coats made to order. Terms ranged.

D& S Furriers 330 W. 145th St., N. Y. 30, N. Y. EDgecombe 4-7201

Weber offers you genuine imported briars, with unmarched sweet snoking quality...out-standing fine grains...prefetred by discrimating pipe snokers. Modern designs, \$5.50 to \$10. At issaing tobacconists everywhere. Write for FREE Uliustrated Booklet.

C. B. WEBER & CO.

NYC Chapter Will Install Its Officers At A Dinner

night (Tuesday).

The officers are: Charles E. Edith Fra
Culyer, President: Michael L. Secretary.

The New York City Chapter of | Porta, 1st Vice-president; William the Association of State Civil K. Hopkins, 2nd Vice-president; Service Employees is holding its installation dinner at Gasner's Restaurant, 76 Duane Street, to-Financial Secretary. Edith Fruchthendler, Recording

Help Wanted-Female

GIRLS - WOMEN

STOCK

WRAPPERS - CASHIERS PART TIME-18 HOURS Tu. & Thurs. 5 P.M.-10 P.M. Saturday, 10 A.M.-7 P.M.

Attractive Salaries Congenial Surroundings Shopping Discounts

S. KLEIN 6 Union Sq. N. Y. C.

KEY PUNCH OPERATORS

EXPD. and TRAINEES 5-DAY, 40 HOUR WEEK

Nights 5 p.m. to 10 p.m. SALARY SCHEDULES HAVE JUST BEEN REVISED UPWARD. YOU WILL ALSO BENEFIT FROM THE LIMERAL SHOPPING DISCOUNTS.

S. KLEIN 6 Union Sq. N. Y. C.

Save Your Bonds Until Maturity

TYPISTS **Good Opportunity** GEM RAZOR 315 Jay St., Brooklyn

RESTAURANT HELP

BUS WOMEN

UNIFORM and MEALS PERMANENT JOBS

FULL-PART TIME 5-DAY WEEK

THE NAMM STORE

FULTON AT HOYT STS. BROOKLYN

Earn Extra Money

supply everything. No experience needed. Write for interview. Box 491a Civil Service Leader, 97 Duane St.,

Help Wanted-Male

PORT AUTHORITY

EXAMINATION

FOR 150 PERMANENT

OFFICER POSITIONS

AT GEORGE WASHINGTON BRIDGE, HOLLAND & LINCOLN TUNNELS, STATEN ISLAND BRIDGES

\$2,300 TO START Yearly Increases for First 5 Years to \$3,300

> **VACATIONS** ROTATING SHIFTS PENSIONS

- REQUIREMENTS -

U. S. Citizenship; New York or New Jersey Residence; Age 21 to 28 Veterans may add years of Military Service Minimum Height 5' 8", Minimum Weight 145 lbs.

> Competitive Written, Medical and Physical Tests Rigid Medical and Physical Requirements 20/20 Vision - No Eyeglasses

Application Forms Issued June 10th through June 14th 10 AM to 4 PM dally Applications must be filed by June 14th

THE PORT OF YORK AUTHORITY

76 NINTH AVENUE (AT 15th ST.) ROOM 103 NEW YORK 11, N. Y.

THE 7 MOST POPULAR QUESTIONS VETS ASK, AND THE ANSWERS

NYC NEWS

The majority of the veterans who call at the Veterans Service Bureau of the NYC Civil Service Commission on the Sixth Floor at 299 Broadway, have a few questions which they ask first. Following are the seven most popular queries and the answers:

Q. My name was on an NYC do I get my 10 points preference? eligible list when I went into A. The point system of grant-service. How do I get back on ing preference is not used by the

ing preference is not used by the City, only by the Federal Govern-ment. On city examinations, after the list?

A. Call at the Certification ment. On city examinations, after ment. On city examinations, after the disabled to the commission, Room the test is completed, the disabled veterans who pass the test are placed at the top of the list, then the non-disabled veterans, then the non-veterans, each group in

READER'S SERVICE GUIDE

AFTER HOURS

NEW FRIENDS ARE YOURS: Through Our Personal Introductions. Enhance Your Social Life. Discriminating Clientele. Non-Sectarian. Original Dating Bureau. GRACE BOWES Original "Personal Service for Particular People." Est. 1935. 236 Went 70th St. (Betwees Broadway and West End Ave.) ENd. 2-4680.

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

YOUR SOCIAL LIFE

Make new friends and enrich your social life through SOCIAL INTRODUCTION SERVICE. New York's famous, exclusive personal and confidential service, designed to bring discriminating men and women together. Organization nationally publicized in leading magazines and newspapers. Send for circular. May Richardson, 111 W. 72nd St. N. V. EN 2-2033, 10-7 Daily, 12-6 Sun.

LONELY? MEET NEW FRIENDS through social correspondence. Members from coast to coast, All acre, Continental Service, 515 Fifth Ave., N. Y. C.

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

CIVII. SERVICE. PROFESSIONAL and Business Clientele. Personal Social Intro-ductions. Investigate my Method. Book-let Free. Helen Brooks. 100 West 42nd St., WI 7-2430, Room 602.

PERSONAL SOCIAL INTRODUCTION, All ages and religions. Tel MA 5-1328, effering some really excellent values in

Part Time Work

OWN BUSINESS AT HOME, Part-full time, 300 tested ways to make money in 68 page book, over 40,000 words, Only 25c, write Delta Distributors, P.O. Bex 135, N. Y. 33, N. Y.

Your Vacation

HOLIDAY HOUSE, MILLER PLACE, L. I. North Shore, Private beach. Social, recreational activities for business girls. Home cooking, informal. Reasonable rates. Write for descriptive leaflet, N. Y. Learne of Girls Clubs, 138 E. 35th St., N. Y. C.

HEALTH SERVICES

BURY NURSING HOME, Reg. by N. Y. Dept of Hospitals, Chronics, invalids, elderly poople, diabetics, special diet convaluements, N. Y. STATE REG. NURSE in attendance, Rates reasonable, 120-24 Farmors Blvd., St. Albans, L. I. Vigilant 4-9504.

Druggists

SPECIALISTS IN VITAMINS AND PRE-scriptions. Blood and urine specimens analyzed. Notary Public, 15c per signature, Special genuine DDT liquid 5% Solution 39c quart. Jav. Drug Co., 305 Broadway, WO 2-4736.

Optometrist

ANNOUNCEMENT—DR. A. B. DICKSON, Optometrist has now opened a complete modern office at 214 W. 135th Street (7th Ave.). N.Y.C. Eyes examined, glasses fitted. Office hours 10 to 1.—2 to 6, 7 to 9 daily. EDgecombs 4-5328,

EVERYBODY'S BUY

Autos for Hire

REATED LIMOUSINES for hire, Chauf-feur, low rates, by the hour, day or trip. Call GILES, Dayton 3-3631.

CARS FOR HIRE.—Hour, Day or Week with and without chauffeur, Brown's Travel Bureau, 187 W. 45 St. LO 5-9750

Banners-Emblems

BANNERS, FLAGS, BADGES, Emblems, for civic and social organizations, schools. The Ploucer Manufacturers, 960-962 sixth Ave. (between 36-37th Sts.). N. Y. Wiscobsin 7-5558.

Cigarettes

SPECIAL PRICE \$1.53 PER CARTON. Chrara. Special price by the box. Tre-mondous saving on candles, etc. Wilbur's Cut Bale. 200 W. 141st Street, N. Y. WA 8-8030.

Furniture

FURNITURE BOUGHT AND SOLD AND REPAIRED. Complete homes our spe-cialty. Highest cash prices paid. Special prices to Civil Service employees, Dan's Bopair Shop, 301 Fiatbush Av. MA 2-7263 NYC.

Firearms

FIREARMS BOUGHT, sold, exchanged, Guassiith on premises, also pistol range, John Jovina Co., & Centre St., N. Y. C. Canal 6-9756.

OLD BROKEN GUNS WANTED. WIll pay 20c lb. and up depending on condition. Write giving full particulars to H. Felt, TRiangle 5.2361, 164-166 Montague St. Brooklyn, 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,

NECKWEAR, 3 for \$3.75; elsewhere \$2.25 each. Sport shirts—short or long sleeves, solids and plaids. \$3.50, elsewhere \$4.50. Jeanne Filler, 130 West 42nd St. Rooms \$50, New York City.

Men's Clothing-New

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

WE PAY HIGH PRICES for used men's muits, overconte, sportswear, luggage, JACOBS, 873 Columbus Ave. AG 2-8500. Will call.

Portraits

GET ACQUAINTED OFFER. Beautiful portraits taken in your home. Choice of one 5x7 \$1.25. Candid photos for weddings also taken. Call for appointment, VEE Art Studio, 1783A Westchester Ave. (ar. St. Lawrence). TA 9-9087.

UPRIGHTS, PLAYERS, \$85 up. Cash or credit to civil service personnel. Manhattan Piano Service, 545 West 145 St., NTC. EDgecombe 4-0014.

Postage Stamps -

DON'T THROW THOSE STAMPS AWAY! They may have value, Send 3c for "Stamp Want List" showing prices we pay for U. S. stamps. Stamparina. 315 W. 43nd

ADD 15 TO 26 THOUSAND miles to your old three. Have them durecapped by BILITRITE THE CORP., 25 Amsterdam Ave., N. Y.

Venetian Blinds S. SIEGEI. INC. (Est. 1886) Venetian Blinds. Built to order, also old blinds com-pletely reconditioned. Serving N.Y. City 60 years. S. Siegel, Inc. 263 West 126 St., N. Y. UN 4-1410.

Watches

NEW BULOVA WATCHES! Also chrono-graphs and watches repaired. One week service. PAUL ALLEN CO., Meszanine, 2 West 47th St., N.Y.C. BR 9-2884.

EVERYTHING SOLD BELOW 0.P.A. CEILINGS, Men's Boxer shorts, sunfor-ized, Sizes 30-44 White, 5.99, Kiddle sunsults, sizes 1-6, sanfortzed, 39c. Full line of lugrage at 25-9 off 0.P.A. Retail Pricess, Mohegan Distributors, 799 Broadway, Room 631, GRamercy 5-3996, Mail and phone orders.

Help Wanted-Agencies

A BACKGROUND OF SATISFACTION in personnel service since 1910. Secretaries, Stenographers. File-Law Clerks. Switch-board Opfentor. Brody Agency (Henrictia Roden). 240 Broadway (Opp. City Hall). BArclay 7-8123.

BOOKKEEPERS, Stenographers, Billing and Bookkeeping Machine Operators. All office assistants. Desirable positions available daily. Kahn Employment Agency, Inc., 100 W. 42d St., N.Y.O. WI 7-8800.

MR. FIXIT

Auto Repairs

PERCY'S AUTO AND TRUCK SERVICE.
Motors rebuilt, overhanded. Expert fender
repairing, painting. Brakes and Ignition.
Tune up. all models, towing service. Est,
16 years, 1520 Fullon Street, Brooklyn.
PR 2-9855.

BETSY HEAD GARAGE, 354 Reral St., near Riverdale, Brooklyn, Complete serv-ice center, Repairs, Lubrication, car-washing, Check with us first, Dickens 2-9698.

Clockwork

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

EXPERT WATCH REPAIRING. All work guaranteed one year. Quick service. Wholesale shop, now catering to retail service at wholesale prices. Estimates cheerfully given. Economy Watch Service, 19 W. 34th St., N.Y.C. Room 9274 pr. McGreery), PE 6-4884.

Pianos Tuned

PIANOS EXPERTLY TUNED AND RE-PARRED. Reasonable rates. S. Mayburd. 56 Rast 118th St., New York NS. N. Y. Phone ATwater 9-5835.

FOR GUARANTEED RADIO REPAIR Service. Call GRam 5-3092. All makes. Limited quantity of all tubes now avail-able. CITY-WIDE RADIO SERVICE. 50 University Pl., Bet. 9th & 10th Sts.

LENMOR RADIO SALES SERVICE (15 years experience) all work guaranteed. Electrical appliances and radio sets. 1012 Boston Rd. (Cor. 165th St.), Bronx, N.Y. DAyton 9-2584—215 W. 145th St. (bet. 7-8th Ave.), AUdubon 3-3625.

ESQUIRE RADIO & ELECTRIC CO. 765 E. 169th St., Bronx, Specialists in custom made radios and phonographs. Radio re-pairing. DA 9-3330

Roofing

ROOFING—Build up—Pitch—all types. Specification Bonded, Jobs. Also water-proofing, Call NEvins 8-3711, Mr. Condon, Permier Roofing, 602 Pacific Street, Brooklyn 17, N. Y.

Sewer Cleaning

SEWERS OR DRAINS HAZOR-KLEENED. No deging—If no results, no charge. Electric Roto-Rooter Sewer Service. Phone JA 6-6444: NA 8-0588: TA 2-0183.

Typewriters

A & TYPEWRITER CO. Typewriters, Mimeos, Add Machines Repaired, Bought, Sold. 633 Mclrose Ave. nr 149th and Srd Ave., Bronx. Tel. MO 9-8123.

MISS and MRS.

Electrolysis

BE FREED FOREVER from ugly unwanted hair, Endorsed by physicians, Results guaranteed. Doris Eleus, Expert Electrologist, 8320 Baxter Ave. (82rd-Roosevelt Ave.), Jackson Heights, L. I. NE 9-2009.

DASHA ELECTROLYSIS STUDIO. Hair skillfully removed by multiple electrolysis and new electronic methods. Personal attendant. Satisfaction assured. 33 W. 42nd St. N.Y. PE 6-3739.

DOROTHE'S EXCLUSIVE DRESS SHOPPE has the very newest in exquisite suits, street and coektail dreams for Spring and Summer, 270 St. Nicholas Ave. Cor. 124th St.) RI 9-9621.

Dressmaking

DOROTHY ROBERTS, DRESSMAWING, Original designs, also copying, Expert fitting, Perfection assured. By appoint-ment, 432 W. 32 St., N.Y.C. Lo. 3-5414.

Scalp Treatment

HARPER METHOD SCALP TREAT-MENTS, Established 1888, Boanty Salon, 189 Montague St., Brooklyn, N. Y. TR 5-2084.

Paunbrokers

G. EDELSTEIN & CO. Oldest established pawnbrokers in the Bronx. 2629 Third Ave. at 141st St. MO 0-1055. "Loans on Clothing and Furs stored here over the Summer."

WHERE TO DINE

SCOOP! The place to eat in the Village: Calypso Restaurant, Creole and Se. American dishes, Lunch Sco to 70c. Dinner 75c to \$1.25, 148 McDougal St. (Op. Province-town Theatre). GRamercy 5-9337

ROYAL RESTAURANT (Cor. 163rd St., Third Ave., Bronx), features special Sun-day dinner \$1.50, Saugrbraten with dum-plings \$1.25. B. Erler, Prop. Mott Haven 9-7487-7450.

HEDY'S TEA ROOM, 214 East 85 St., N.Y. Free Tea Cup Beading, Weekday, 13 to 13 Midnight, Sunday 2 to 13 Midnight, Tea and Cookies 35c. Excellent readers, RH 4-3087.

Professional Grandmother EX-HIGH SCHOOL TEACHER will take children, young people, to appointments, lectures, places of tolerest around city; swim, outfit, pack for, send off, accompany on trips, instruct sewing, cooking, bossework, Cota, CH 3-8245.

Commission employees are living with in-laws and looking for apartments, too.

Q. I probably missed some promotion examinations while I was in service. What must I do now?

A. Call at the service rating bureau of the Commission on the sixth floor of 299 Broadway and they'll help you check the list of promotion tests given while you were in service. You'll get a special examination for any that you would have been eligible to take.

Q. Can I take an open-competitive examination given while I was in service?

A. No. There is no provision of law to allow the giving of special military tests to veterans who missed entrance examinations.

Q. I was certified for a job,

EARN EXTRA MONEY!

Attention Veterans We Buy War Souvenirs Foregn uniforms, medals and antique firearms, caps, insignias.

ROBERT ABELS Phone RE 4-5116

UGLY HAIR REMOVED FOREVER

By Electrolysis Expert. New rapid system approved by medical science. Results maranteed. Consultation free. Special consideration to Civil Service employees.

RUTH LESONSKY 1426 KINGS HIGHWAY Brighton Bh. Sta, BMT, DEwey 3-8478

HAIR REMOVED By Reliable

ELECTROLYSIS RESULTS GUARANTEED Moderate FEE

At JAFFREY'S, 717 7th Ave. at 48th ASK FOR MISS | LO 5-9883

and BIOW COURT OPTICIAN 88-18 SUTPHIN BOULEVARD JAMAICA, N. Y.

FURS REJUVENATED

Opposite the Court House

Cleaning - Electrifying - Repairing Your old coat will look like new. Special Consideration given to Civil Strvice Employees.

Associated Fur Process 295 SEVENTH AVE., NEW YORK Corner 27th St. WI 7-9058

Stop Tweezing Those Hairs I Guarantee Permanent Removal. Safe, Painless, Reasonable.

CARAMAR

ELECTROLYSIS & SHORT WAVE 818 LEXINGTON AVE. (Nr. 62d St.) New York City Regent 7-5834

HAIR REMOVED PERMANENTLY! BY ELECTROLYSIS Halrine, Eyebrows Shaped EESULTS ASSURED Mee also treated. Privately

Ernest V. Capaldo

666 **COLD PREPARATIONS**

LIQUID, TABLETS, SALVE, NOSE DROPS CAUTION! USE ONLY AS DIRECTED!

Leg Ailments

Varicose Veins - Open Leg Sores Phlebitis - Rheumatism Arthritis - Eczema TREATED WITHOUT OPERATIONS
No Office Hours on Sundays or
Holidays,
Monday, Thursday 1 to 8 P.M.
Tuesday, Friday 1 to 6 P.M.

L. A. BEHLA, M.D. 320 W. 86th St., NEW YORK CITY EN. 2-0178

order of their percentage on the test.

Q. Where can I find an apartment?

A. The Commission can't help you on that. Plenty of veteran Commission employees are living data of restoration.

date of restoration.

Q. A man who is lower down than me on the list is working on the job. What about me?

A. You'll be certified as soon as the papers are cleared through the regular routine. When appointed, you'll get retroactive seniority. seniority.

Sanitation Legion's **Membership Soars**

William J. McGinnis, Com-mander of Post 1110 the American Legion, announced today that the organization has climbed in membership to fifth place in N. Y. County and he expects it to be in third place by June 27, the date of the next meeting. Meetings are held the fourth Thursday. before the summer recess, a large turnout is expected. Refreshments will be served.

TIRED?

Does your back bother you? A SPENCER support designed especially for you—will give you relief by im-

952 St. Marks Ave., Bklyn, N. Y. SLocum 6-0631

OPTICIAN :: OPTOMETRIST

POLEN

 ELECTROLYSIS -Excess hair removed permanently, painlessly and safely. New eccentific speed method by experts.

Present this Ad and receive free trial treatment.

Electrolyogists

1 Albee Sq. 415. Albee Thea. Bldg. Brooklyn

Nicholas (: Apostle

455 W. 43d ST. CI 6-7393 - 4 Chapels in All Boroughs Non-Sectarian

Specializing in Eye Examinations and Visual Correction. 971 SOUTHERN BOULEVARD

CHRONIC DISEASES

PILES HEALED

Consultation FREE, X-RAY Laboratory Tost \$2 AVAILABLE

VARICOSE VEINS TREATED FEES TO SUIT YOU Dr. Burton Davis

Palmer's "SKIN SUCCESS" Soap is a surveit constaining the same coulty medication as 10° proved Palmer's "SKIN SUCCESS" Outliness. We up the rich obsassing, FUSIN MEDIL STRING of inger tips, weak-cloth or break and allow to reme on 3 minutes. Amazingly quick results come to makine, afflicted with pimples, blockhands, lubing examine, and rather enternally saves that need a scientific hypiane action of Palmer's "SKIN SU CESS" Soap, For your postin-bear, soft location gree your shin this handrous 3 minute furney could be for the first think the beauty sounders averywhere a frame I. Browns Orng Company, Life Water Henry Test S. N. 4.

day of each month in Werde-manns Hall, 16th Street and Third Avenue. As this is to be the last meeting of the season

for you—will give proving posture.

Call ALMA MERRIT, Correctiere for Call ALMA MERRIT, Correctorium.

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

MA. 4-0259

George C. Apostle, Inc. FUNERAL DIRECTORS

Manager

I. STERNBERG OPTOMETRIST

Bronx, N. Y. DAyton 9-3356

of HERVES, SKIN AND STOMACH Kidneye, Bladder, General Weaksete, Lame Back, Swellen Glands.

By modern, scientific, paintres method and no loss of time from work,

415 Lexington Ave, Corner 43d St. Hours: Mou.-Wed.-Fri. 9 to 7, Thurs & Sat. 9-4. Sun. & Holidays 19-12 (Cloued all day Tuesday)

FIRE LINES

By QUENCH

BEFORE AN AUDIENCE of some five hundred interested spectators, Mayor William O'Dwyer and Fire Commissioner Frank J. Quayle presented Department Medals and other decorations to 17 heroic City Firemen who performed outstanding rescues during the year 1945. Two new awards were presented for the first time this year. One known as the Franklin Delano Roosevelt Memorial Medal, was donated by the Naer Tormid Society of the

Fire Department. Another new medal, created as an annual award by the Uniformed Firemen's Association of Greater New York, to be known as the Fireman's Medal of Supreme Sacrifice, was presented to bers of the Fire Department who the next of kin of twelve memdied in the performance of duty died in the performance of duty during the year. The medal was designed by a special committee of the UFA headed by the President, John P. Crane. On the face of the medal, in bas relief, is the figure of a Fireman carrying a child from a burning building. This motif was furnished from a painting by C. C. Beall, war correspondent-artist of Collier's Weekly and former illustrator for the Treasury Department Bond Drives of World War II. The medal is to be made an annual award honoring posthumously all members of the Department who make that supreme sacrifice in the discharge of duty. Naer Tormid Society

An excursion boatride up the Hudson River to Bear Mountain on the S.S. Clermont will be sponsored by the Naer Tormid Society of the Fire Department on Wednesday, June 26. The outing will take place rain or shine and a large turnout is anticipated. The highlight of the picnic will be a baseball game between the Warner Brothers team and a team whipped up by the Naer Tormid. A special call for 'Department DiMaggio's' is being issued by Frm. Morris Montheim of C.B.I.S., chairman of the Arrangement Committee.

Multiple Alarms

There were ten multiple alarms in the City during the month of May. By Boroughs there were:

m the City during the month of May. By Boroughs there were:

CITATION—The People of the State of New York, by the Gree women clube of State of Stat

WITNESS, Honorable William T. Col-lins a Surrogate of our said County, at the County of New York, the 17th slay of May, in the gear of our Lord, one thousand nine hundred and forty-six. (Struct) GEORGE LOESCH Clerk of the Surrogate's Court.

Manhattan—two second alarms two third alarms, one slarm: Brooklyn — two fourth alarm; Brooklyn -alarms; Queens alarms; Queens — two second alarms, one third alarm; Bronx Richmond - no multiple alarms.

"UNDER THE HELMET" Quick thinking on the part of two members of Engine Company 4 saved the life of a woman jumped or fell in front of a BMT train at the Church Avenue Station of the Brighton Line last Wednesday. . . . Battalion Chief Michael J. Bielman injured his Michael J. Bielman injured his right shoulder when his rig was in collision with another automobile at Seventh Avenue and Second Street, Brooklyn, while responding to a fire at Carroll Street and Fourth Avenue.

The Municipal Civil Service Commission has actified the Fire Decision has actified the Fire Decisi mission has notified the Fire De-partment it is preparing a ques-tionaire for the purpose of clarifying war veterans' seniority ratings for the official records of the Department and for promotion purposes in accordance with the New York State Military Law. . . . Frm. Mathew Geraty, E. 87, has been appointed by the Rev. Joseph A. Doyle as the promotor for the society known as the Apostleship of Prayer, whose purpose is to spread devotion to the Sacred Heart of Jesus. . . All Uniformed men detailed to Division of Combustibles and Fire Prevention are being ordered to report to the Medical Office. Those physically fit to do fire duty will probably be ordered back to companies to help reinstall the three-platoon system as soon as possible. . . . That was quite an idea having those 14 cars transport the notables and guests from the base-bail luncheon at the Hotel New Yorker to the Polo Grounds to make sure of their presence at game time... Quite an interest-ing article on "How to Protect Your Family from Fire" in the current Readers Digest. If more people followed the simple instructions on the opening and closing of doors, loss of life like that in the recent LaSalle Hotel fire in Chicago might be less. Among the 500 Firemen scheduled for appointment on July 1 will be Daniel Williams, who was dis-

missed on his return from mili-tary service by former Commis-sioner Walsh after he allegedly

F. E. B. J.C.C AMUSEMENT PARK, N. J.

A Scene from "Somewhere in the

FATHER'S DAY

Standard Brand Neckwear (Reg. \$1.50)
Stand. Brand Belts. 15% to 25% disc. \$1.37
Fungarous Shirts. 69 cents. \$1.07 Dungarees
O.D. Utility Shirts
O.D. Utility Pants
O.D. Utility Pants
Complete line of men's furnishings at

reduced prices.

DAVIP MOSS

310 Broadway

(Between Dunne and Pearl Sts.)

New York, N. Y.

Fishing Boats

Fishing Equipment
PISHING TACKLE and Equipment. All
kinds of balk, tackle, rods, repaired. Yacht
and boat supplies. General Hardware,
Ship Chandlers. Sheepshead Marine Supplies. 2127 Emons Avo., Brooklyn, N. Y.
DE 6-8922.

Boating - Fishing

Charter Boats \$25 to \$40. party boats, \$4, including Sea Bass—Blackfish Now.

Mattitock 8989 MO 4-3640 N.Y.C. Anchor Inn, Mattituck, L. I. Sound

Long Island QUANTUCK HOUSE

Open until October or reservations write Mrs. L. Frank-nes March. Pox 761, Quarte, L. L. hone Quoque 4328. Owned and operated by colored.

NOW OPEN RICHWIN HEALTH FARM

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

For reservations phone Kingston 31-R1 or Dayton 3-7435 or write RICHWIN HEALTH FARM, Stoneridge P. O. Bix No. R1, 138, N.Y. Operated by colored.

"THE PATCHES" Clinton Corners, N. Y.

An Ideal Spot to Relax and Rest Private Bathing, Fishing, etc. Wholesome Food. All conveniences. Reservations for day, week, weekends. Reamable. Write or phone Wm. F. King. 2232 Seventh Ave., N. Y. EDgecombe 4-2666. Operated-owned by colored.

Restover Manor

Sunside, Green Co., N. Y. 3 meals daily, modern conveniences Games and music. Newly furnished Rates by day, week and week-end For Reservations Call maies 6-6474 or Wr

Restover Manor

SUNSIDE, Greece Co., N. Y. Owned and Operated by Colored

DANCE FREE EVERY NIGHT AND HIS ORCHESTRA

PALISADES

By J. RICHARD BURSTIN

on the screen in these parts since the war. But in "Stormy Waters," a recent Gallic importation to open at the 55th Street Playhouse on Saturday of this week, the masterful French actor will be featured again in this second of MGM International releases.

Newcomer Richard Conte who is to be remembered for his artful portrayal in "A Walk in the Sun" has a sizable role in the Roxy Theatre's new show "Some-where in the Night." My the way, if you can't get into a night club, the club comes to you on the stage of this same theatre where Monte Proser's Copablanca revue trips the light fantastic.

The Soviet film industry is trying something new in the development of dramatic talent. From cultural training programs in schools students step into the limelight as in "Hello, Moscow," arriving at the Stanley Theatre

this week.

Robert Cummings has a problem

a beautiful problem named Barbara Stanwyck who likes the out-door life in "The Bride Wore Boots." Diana Llyn helps—or does she—to cope with the situation. It's amusing doing and Glen GGray is the guest spot filler. "Life With Father" is facing

th ecameras in Warner Studios. The starrers will be William Powell and Irene Dunne.

Meet Robert Hutton, a new ro-nantic Romeo, in "Jane Gets mantic Romeo, in "Jane Gets Eugene, Ore., where he is an avid Married," at the Strand Theatre movie goer. He plans to attend this week. It's the entertaining the world premiere of "Duel in story of a G. I. who took plenty the Sun" in the fall.

Jean Gabin hasn't been seen in battle but had to take a lot the screen in these parts since more when school days started again. But Hutton comes through

for his campus,
Ingrid Bergman is a visitor to
New York after completion of the Alfred Hitchcock thriller "Noro-rious" produced by RKO.

"Two Sisters from Boston" ar-rived in New York, the Capitol is the place, and a merry tale it is, with madcaps, mirth, and melody. JJimmy Durante soon to reach the thirty-year mark is his ca-reer as a comedian, has a hilari-ous role in this gay film.

Movie Has a Link With Civil Service

Special to The LEADER HOLLYWOOD, June 11—Gene Leslie, son of John Halverson, 92, the oldest United States Civil Service worker in retirement, has recently completed a role in David O. Selznick's \$5,000,000 Technicolor production, "Duel in the Sun,"

Leslie, who is the youngest son of a postman appointed in President Grant's administration in Twin Valley, Minnesota, appears with Jennifer Jones, Gregory Peck, Joseph Cotten, Lionel Bar-rymore, Herbert Marshall, Lillian Gish, Walter Huston, Charles Bickford, Tilly Losch, Otto Krudent Grant's administration in ger and others.

Leslie's father has retired to Eugene, Ore., where he is an avid movie goer. He plans to attend

John HODIAK and Naney GUILD

In "SOMEWHERE IN THE NIGHT"

with Lloyd Nolan and Richard Conte

Directed by Joseph L. Mankaewicz

Produced by Anderson Lawler A 20th Century-Fox Picture

In person: Monte Proser's COPACABANA REVUE starring DESI ARNAZ

Extra: Peter Lind Hayes

ROXY Theatre 7th Ave. 4 50th St.

BETTE DAVIS In WARNER BROS. Hit "A STOLEN LIFE"

GLENN FORD WALTER BRENNAN

With

. CHARLIE RUGGLES Directed by CURTIS BERNHARDT

HOLLYWOOD

CONTINUOUS

BROADWAY at 51st STREET

DANE CLARK

Ann Sheridan - Dennis Morgan - Jack Carson Alexis Smith - Jane Wyman IN WARNER BROS. HIT

"ONE MORE TOMORROW"

- IN PERSON -

Tommy Tucker and His Orchestra

THE THREE ROSS SISTERS - STEVE EVANS BROADWAY at 47th STREET STRAND

Zimmerman's Hungaria AMERICAN HUNGARIAN 163 West 46th St., East of Sway.

Famous for its superb food, Distinguished for its Gypsy Music. Dinner from \$1.25. Daily from 5 F.M. Sanday from 6 P.M. Sparkling Floor Shows, Two Occhestras. No Cover Ever. Tops for Parties. Air Conditioned. LOngacre 5-0115.

BAL TABARIN

225 W. 40th St. "GAY PARES IN N.Y." Cf 6-0940 DrLuxe French Dinner \$1.25 3 Revues Nitely, 2 Grobs, Dancing No cover

Who Gets How Much **Under U.S. Pay Law**

NYC NEWS

WASHINGTON, June 11-Under the terms of Public Law, 390 (the 1946 Federal Pay Bill), all employees making \$1,800 a year or over will receive a 14 per cent

Those earning less than \$1,800 will receive a \$250 raise.
Part-time employees and those

earning under \$1,000 a year will rates, with pension deductions, receive an increase of 25 per cent. but not including withholding tax,

legislative and Judicial employees will receive 10 per cent over authorized pay in lieu of overtime. Also, on July 1, night rates will be increased by 10 per cent. For work completed on holidays, twice the regular rate will be paid, but not during leave.

The accompanying table, pre-

The accompanying table, pre-pared by the General Accounting Office, shows the present and new

U.S. Offers **Grads Jobs**

(Continued from Page 1) term at school of engineering or at college where they major in either chemistry or physics will be eligible to apply, providing they are graduated from college on or before September 1. The jobs are Grade P-1 and pay \$2,644.80 per annum.

Applications for the positions will be received from June 21

through July 11. They will be obtainable at any Civil Service Commission Office. Requirements for the jobs fol-

CHEMISTS Four years at an accredited college with a bachelor's degree, and a minimum of 30 hours of chemistry. Experience may be substi-tuted for schooling except for the 30 semester hours of chemistry required.

PHYSICISTS

Four years of college with a minimum of 24 hours of study in physics. Experience may be substituted for education in all cases, except that the 24-hour requirement of physics courses must be

ENGINEERS

Must be graduates of standard engineering schools, or have 4 years professional experience or a combination of both.

Will Hold Written Tests

The examinations will be as-sembled and the written portion will cover the field chosen, as well as the applicant's general professional knowledge.

Five fleids of chemistry are open: 1, advanced chemistry are analytical; 3, biochemical; 4, or-

ganic, and 5, physical.

Six fields of physicists are required: 1, electrical; 2, light; 3, heat; 4, mechanical; 5, modern

physics, and 6, sound.

In engineering there are many fields including, particularly: 1, aeronautical; 2, chemical; 3, civil; 4, electrical; 5, mechanical; 6, metallurgical; 7, naval architecture, and 8, mininm.

STATE POLICE

J. P. Kane and R. M. Horn have returned to the Division of State Police after military duty.

ONE and INSEPARABLE

No burglar's tool has ever been devised that will separate a SEGAL JIMMY PROOF LOCK from a door.

IN USE 35 YEARS, NONE EVER JIMMIED!!

Install SEGAL LOCKS in your home and business, remove all fears of danger to your loved ones and your property.

Endorsed by all and demanded by most insurance Companies.

#666-SOLID BRONZE REFUSE SUBSTITUTES

Your dealer has it now

SEGAL LOCK & HARDWARE CO., Inc.

Assistant Employment nsurance Claim Examiner

Entrance Salary ranges \$2,684 to \$3,294

Examination July 27

Class forms Tuesday Eve., June 11th—and will meet two evenings weekly thereafter.

You are invited to attend a class session where details of course and requirement will be fully explained.

115 East 15th St., N. Y. 3 Phone STuyvesant 9-6900

780 8 644 7 65 664 7 664 7 664 7 664 7 664 7 664 7 664 7 664 7 660 1000 1000 1000 1000 1000 1000 100	### ##################################	6 ATLY 4.1638461 8 4.5000000 4.8384615 5.1153846 5.3923078 6.8000000 6.7558461 7.0078923 7.2615384 7.5165846 7.7692307 8.0501538 8.3395384 8.6289230 8.7253846 8.9183076 9.2078923 9.4970769 9.6900000 9.7864615	HOURLY .7788461 .8437500 .9072116 .9691346 1.0110576 1.2187800 1.2663461 1.3139423 1.3616384 1.4091346 1.4567307 1.5094038 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	SAL ARY RATE 1080 1170 1258 1350 1402 1690 1756 1822 1688 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	### ### ### ### ### ### ### ### ### ##	3 % RET. 0 6 D. 8 2.08 8 2.26 2.42 2.56 2.70 3.28 3.38 3.61 3.64 3.76 3.89 4.03 4.17 4.32 4.37	WITH- OUT TAX 39.45 42.75 45.96 48.59 51.22 51.75 64.15 66.66 68.97 71.39 73.80 75.47 70.22 81.96
780 # 844 # 780 # 840 1008 960 1008 960 1152 1200 1440 1260 6 1520 1440 1704 1500 1536 1640 1704 1500 1700 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1002 1680 1002	.5625000 .6046076 .6394230 .6740384 .8125000 .8442307 .8759615 .9076923 .9394230 .9711538 1.0062692 1.0424423 1.0786153 1.0906730 1.1147884 1.1509615 1.1871346 1.2112500 1.2233076 1.22934807 1/2715384	4.5000000 4.6384615 6.1153646 6.3923078 6.5000000 6.7558461 7.0076923 7.2615384 7.5165846 7.7692307 8.0501558 8.3395584 8.6289230 8.7253846 8.9183076 9.2076925 9.4970769 9.6900000	.8437500 .9072115 .9591346 1.0110576 1.2187800 1.2663461 1.3139423 1.3616384 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1080 1170 1258 1350 1402 1690 1756 1622 1686 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	\$ 41.53 45.00 48.38 51.15 53.92 65.00 67.53 70.07 72.61 76.15 77.69 80.50 85.39 86.28 67.25	2.08	39.45 42.75 45.96 48.59 51.22 51.75 64.15 66.56 68.97 71.39 73.80 76.47 79.22
750 # 950 950 1000 950 1000 950 1152 1200 1440 1260 1520 1520 1520 1520 1520 1520 1520 1520 1560	.5625000 .6046076 .6394230 .6740384 .8125000 .8442307 .8759615 .9076923 .9394230 .9711538 1.0062692 1.0424423 1.0786153 1.0906730 1.1147884 1.1509615 1.1871346 1.2112500 1.2233076 1.22934807 1/2715384	4.5000000 4.6384615 6.1153646 6.3923078 6.5000000 6.7558461 7.0076923 7.2615384 7.5165846 7.7692307 8.0501558 8.3395584 8.6289230 8.7253846 8.9183076 9.2076925 9.4970769 9.6900000	.8437500 .9072115 .9591346 1.0110576 1.2187800 1.2663461 1.3139423 1.3616384 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1170 1258 1350 1402 1690 1758 1822 1888 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	45.00 48.38 51.15 53.92 65.00 67.53 70.07 72.61 76.16 77.69 60.50 85.39 86.28 67.25	2.25 2.42 2.56 2.70 3.25 3.38 3.51 3.64 3.76 3.89 4.03 4.17 4.32	42.75 45.96 48.59 51.22 61.75 64.15 66.66 68.97 71.39 73.80 76.47 79.22 81.96
950 1000 1000 960 1162 1200 1460 1260 1806 1806 1820 1806 1820 1806 1820 1806 1836 1620 1902 1680 1908 1700 1900 1740 2034 1800 2166 1900 2166 1900 2166 1900 2166 1900 2232 1980 2232 1980 2232 1980 2238 2000 2340 2450 2455 2200	.6046076 .6394230 .6740384 .8125000 .8442307 .8759615 .9076923 .9394230 .9711658 1.0062692 1.0424423 1.0786165 1.0906730 1.1147884 1.1509616 1.1871346 1.2112500 1.2233076 1.2894807 1/2715384	4.8384615 6.1153646 6.3923078 6.5000000 6.7538461 7.0076923 7.2615384 7.5153845 7.7692307 8.0501536 8.3395384 8.6289230 8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	.9072115 .9591346 1.0110576 1.2187500 1.2663461 1.3159423 1.3616364 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1258 1350 1402 1690 1756 1822 1888 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	48.38 51.15 53.92 65.00 67.53 70.07 72.61 75.18 77.69 60.50 83.39 86.28 67.25	2.42 2.56 2.70 3.25 3.38 3.61 3.64 3.76 3.89 4.03 4.03	45.96 48.59 51.22 61.75 64.15 66.56 68.97 71.39 73.80 76.47 79.22 81.96
1008 1000 1000 1000 1000 1000 1162 1200 1162 1200 1260 1800 1800 1800 1800 1900 1740 2034 1800 2100 1860 2100 1860 2100 1860 2100 2232 1890 2298 2000 22498 2000 2498	.6394230 .6740384 .6125000 .8442307 .8759615 .9076923 .9394230 .9711638 1.0062692 1.0424423 1.0786153 1.0906730 1.1147884 1.1509615 1.1871546 1.2112500 1.2233076 1.2294807 1.2715384	6.1153846 6.3923076 6.8000000 6.7558461 7.0076923 7.2615384 7.5165846 7.7692307 8.0501558 8.3395384 8.6289230 8.7253846 8.9183076 9.2076925 9.4970769 9.6900000	.9591346 1.0110576 1.2187500 1.2663461 1.3139423 1.3616384 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1350 1402 1690 1758 1822 1888 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	51.15 53.92 65.00 67.53 70.07 72.61 76.15 77.69 60.50 85.39 86.28 67.25	2.56 2.70 3.25 3.38 3.51 3.64 3.76 3.89 4.03 4.17 4.32	48.59 51.22 61.75 64.15 66.66 68.97 71.39 73.80 76.47 70.22 81.96
1080 960 1162 1200 1440 1260 1806 1806 1806 1806 1806 1800 1800 18	.6740384 .8125000 .8442307 .8759615 .9076923 .9394230 .9711658 1.0062692 1.0424423 1.0786163 1.0906730 1.1147884 1.1509615 1.1871546 1.2112500 1.2233076 1.2894807 1/2715384	6.3923078 6.5000000 6.7538461 7.0076923 7.2615384 7.5163846 7.7692307 8.0501536 8.3395384 8.6289230 8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	1.0110576 1.2187500 1.2663461 1.3159423 1.3616364 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1402 1690 1756 1822 1888 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	53.92 65.00 67.53 70.07 72.61 75.18 77.69 60.50 83.39 86.28 67.25	2.70 3.25 3.36 3.51 3.64 3.76 3.89 4.03 4.17 4.32	51.22 61.75 64.15 66.56 68.97 71.39 73.80 76.47 70.22 81.96
1162 1260 1260 1260 1260 1260 1360 1520 1572 1380 1658 1440 1704 1560 1670 1680 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1680 1902 1900 2100 1900 2210 1900 2210 1900 2210 222 1980 224 2298 2000 2450 2450 2455 2200	.8125000 .8442307 .8759615 .9076923 .9394230 .9711638 1.0062692 1.0424423 1.0786163 1.0906730 1.1147884 1.1509615 1.1871346 1.2112500 1.2233076 1.2233076 1.2594807	6.5000000 6.7538461 7.0076925 7.2615384 7.5165846 7.7692307 6.0501536 8.3395384 8.6289230 8.7253846 8.9183076 9.2076925 9.4970769 9.6900000	1.2187800 1.2663461 1.3139423 1.3616384 1.4091346 1.4667307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1690 1756 1622 1686 1954 2020 2093.04 2168.28 2243.52 2268.60 2316.76	65.00 67.53 70.07 72.61 75.16 77.69 60.50 85.39 86.28 67.25	3.25 3.36 3.61 3.64 3.76 3.69 4.03 4.17 4.32	61.76 64.15 66.66 68.97 71.39 73.80 75.47 79.22 81.96
1440 1260 1806 1820 18	.8442307 .8759615 .9076923 .9394230 .9711658 1.0062692 1.0424423 1.0786163 1.0906730 1.1147884 1.1509615 1.1871546 1.2112500 1.2233076 1.2894807 1.2715384	6.7558461 7.0076923 7.2615384 7.5153846 7.7692307 8.0501558 8.3395384 8.6289230 8.7253846 8.9183076 9.2076923 9.4970769	1.2663461 1.3159423 1.3616384 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1756 1622 1686 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	67.53 70.07 72.61 76.18 77.69 60.50 83.39 86.28 67.25	3.38 3.51 3.64 3.76 3.89 4.03 4.17 4.32	64.16 66.56 68.97 71.39 73.80 76.47 79.22 81.96
1260 6 1800 6 1800 1820 1820 1820 1820 1820 1820 1820	.8759615 .9076923 .9394230 .9711638 1.0062692 1.0424423 1.0786153 1.0906730 1.1147884 1.1509615 1.1871546 1.2112500 1.2233076 1.2594807	7.007692\$ 7.2615384 7.5165846 7.7692307 8.0501558 8.3395384 8.6289230 8.7253846 8.9183076 9.2076925 9.4970769 9.6900000	1.5159423 1.3616364 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1622 1686 1954 2020 2093.04 2168.28 2243.52 2268.60 2316.76	70.07 72.61 76.16 77.69 60.50 85.39 86.28 67.25	3.61 3.64 3.76 3.80 4.03 4.17 4.32	66.56 68.97 71.39 73.80 75.47 79.22 81.96
1520 m 1672 m 1672 m 1672 m 1688 m 1440 m 1704 m 1560 m 1836 m 1620 m 1902 m 1680 m 1902 m 1900 m 2034 m 1800 m 2100 m 1660 m 2100 m 2232 m 2232 m 2298 m 2000 m 2244 m 2100 m 2244 m 2100 m 2245 m 2200 m	.9076923 .9394230 .9711658 1.0062692 1.0424423 1.0786163 1.0906730 1.1147884 1.1509616 1.1871346 1.2112500 1.2233076 1.2894807	7.2615384 7.5165846 7.7692307 8.0501538 8.3395384 8.6289230 8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	1.3616384 1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	1888 1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	72.61 76.18 77.69 60.50 83.39 86.28 67.25	3.64 3.76 3.69 4.03 4.17 4.32	68.97 71.39 73.80 76.47 70.22 81.96
1880 1858 1440 1704 1800 1770 1860 1836 1620 1902 1680 1968 1700 1990 2100 2100 2166 1900 2210 1920 2232 1980 2232 1980 2232 1980 2232 1980 2232 2430 2430 2430 2430 2495 2200	.9394230 .9711558 1.0062692 1.0424423 1.0786153 1.0906730 1.1147884 1.1509615 1.1871346 1.2112500 1.2233076 1.2894807 1/2715384	7.5165846 7.7692307 8.0501556 8.3395384 8.6289230 8.7253846 8.9183076 9.2076925 9.4970769 9.6900000	1.4091346 1.4567307 1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423	1954 2020 2093.04 2168.28 2243.52 2268.60 2318.76	76.18 77.69 80.50 85.39 86.28 67.25	3.76 3.60 4.03 4.17 4.32	71.39 73.80 76.47 79.22 81.96
1440 1704 1800 1770 1860 1836 1620 1902 1880 1908 1700 1990 1740 2034 1800 2100 1860 2166 1900 2232 1980 2232 1980 2232 1980 2232 1980 2298 2000 2340 2450 2450 2450 2495 2200	.9711658 1.0062692 1.0424423 1.0786165 1.0906730 1.1147884 1.1509616 1.1871546 1.2112500 1.2233076 1.2894807 1/2715384	7.7692307 8.0501558 8.3395384 8.6289230 8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	1.4567807 1.5094058 1.5636654 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	2020 2093.04 2168.28 2243.52 2268.60 2318.76	77.69 80.50 83.39 86.28 87.25	3.89 4.03 4.17 4.32	75.80 76.47 79.22 81.96
1800 1770 1860 1836 1620 1902 1680 1968 1700 1990 1740 2034 1800 2100 1860 2100 1866 2166 1900 2210 1920 2232 1980 2298 2000 2234 2298 2000 2344 2100 2450 2450 2450 2450 2450 2450 2495 2200	.9711658 1.0062692 1.0424423 1.0786165 1.0906730 1.1147884 1.1509616 1.1871546 1.2112500 1.2233076 1.2894807 1/2715384	7.7692307 8.0501558 8.3395384 8.6289230 8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	1.4567807 1.5094058 1.5636654 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	2020 2093.04 2168.28 2243.52 2268.60 2318.76	77.69 80.50 83.39 86.28 87.25	3.89 4.03 4.17 4.32	75.80 76.47 79.22 81.96
1590 1836 1620 1902 1680 1968 1700 1990 1740 2034 1800 2100 1660 2166 1900 2310 1920 2322 1980 2298 2000 2520 2040 2344 2100 2450 2495 2200	1.0062692 1.0424423 1.0786163 1.0906730 1.1147884 1.1509616 1.1871346 1.2112500 1.2233076 1.2594807 1.2715384	8.0501538 8.3395384 8.6289230 8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	1.5094058 1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	2093.04 2168.28 2245.52 2268.60 2318.76	80.50 83.39 86.28 87.25	4.03 4.17 4.52	75.47 70.22 81.96
1636 1620 1902 1680 1968 1700 1990 1740 2034 1800 2100 1660 2166 1900 2232 1980 2232 1980 2232 1980 2232 1980 2232 1980 2232 2430 2440 2450 2495 2200	1.0424423 1.0786163 1.0906730 1.1147884 1.1509615 1.1871546 1.2112500 1.2233076 1.2894807	8.3395384 8.6289230 8.7253848 8.9183076 9.2078923 9.4970769 9.6900000	1.5636634 1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	2168.28 2243.52 2268.60 2318.76	85.39 86.28 87.25	4.32	70.22
1902 1680 1968 1700 1990 1740 2034 1800 2100 1680 2166 1900 2210 1920 2232 1980 2298 2000 2232 2040 2354 2100 2450 2100 2232 2040 2354 2100 2450 2450 2450 2450 2450 2450 2450 2500 2600 2700	1.0786163 1.0906730 1.1147884 1.1509615 1.1871546 1.2112500 1.2233076 1.2894807 1/2715384	8.6289230 8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	1.6179230 1.6360096 1.6721826 1.7264423 1.7807019	2245.52 2268.60 2318.76	86.28 67.25	4.52	81.96
1968 1700 1990 1740 2034 1800 2100 1660 2166 1900 2232 1980 2232 1980 2298 2000 2550 2040 2344 2100 2450 2450 2496 2200	1.0906730 1.1147884 1.1509615 1.1871546 1.2112500 1.2235076 1.2894807 1/2715384	8.7253846 8.9183076 9.2076923 9.4970769 9.6900000	1.6360096 - 1.6721826 1.7264423 1.7807019	2268.60	67.25		\$1000 PM
1990 1740 2034 1800 2100 1860 2166 1900 2210 1920 2232 1980 2298 2000 2520 2040 2354 2100 2450 2160 2496 2200	1.1147884 1.1509615 1.1871346 1.2112500 1.2233076 1.2594807 1/2715384	8.9183076 9.2078923 9.4970769 9.6900000	1.6721826 1.7264425 1.7807019	2318.76		4.37	00.00
2034 1800 2100 1660 2166 1900 2210 1920 2232 1980 2298 2000 2520 2040 2384 2100 2430 2160 2496 2200	1.1509615 1.1871546 1.2112500 1.2235076 1.2894807 1/2715384	9.2076925 9.4970769 9.6900000	1.7264428		89.18		82.88
1800 2100 1860 2166 1900 2210 1920 2232 1980 2298 2000 2520 2040 2364 2100 2430 2160 2496 2200	1.1871346 1.2112500 1.2233076 1.2594807 1/2715384	9.4970769	1.7807019	2394.00	00.70	4,46	64.72
1660 2166 1900 2210 1920 2232 1980 2298 2000 2520 2040 2354 2100 2450 2160 2496 2200	1.2112500 1.2255076 1.2594807 1/2715384	9.6900000	STATE OF THE PARTY		92.07	4.61	87.46
1900 2210 1920 2232 1980 2298 2000 2520 2040 2364 2100 2430 2160 2496 2200	1.2112500 1.2255076 1.2594807 1/2715384		STATE OF THE PARTY	2469.24	94.97	4.75	90,22
1920 2232 1980 2298 2000 2550 2040 2384 2100 2450 2160 2496 2200	1.2233076 1.2594807 1/2715384		1.8168750	2519.40	96.90	4.85	92.06
1980 2298 2000 2520 2040 2384 2100 2430 2160 2496 2200	1.2594807		1.8349615	2544.48	97.86	4.90	92.96
2000 2320 2040 2364 2100 2430 2160 2495 2200	1/2715384	10.0758461	1.8892211	2619.72	100.75	5.04	95.71
2520 2040 2364 2100 2430 2160 2496 2200	INCOMES AND ADDRESS OF THE PARTY OF THE PART						
2364 2100 2430 2160 2496 2200	1.2956538	10.1723076	1.9073076	2644.80	101.72	5.09	96.63
2430 2160 2496 2200	The second second	10.3652307	1.9454807	2694.96	103.65	5.19	99.46
2496 2200	1.3316269	10.6546153	1.9977405	2770.20	106.54	5.33	101.21
	1.5680000	10.9440000	2.0520000	2845.44	109.44	5.48	103.96
2540	1.3921153	11.1369230	2,0881730	- 2895.60	111.36	5.57	105.79
2220 2562	1.4041750	11.2333846	2.1062596	2920.68	112.35	5.62	106.71
2300	1.4524038	11.6192307	2.1414710	3021.00	116.19	5.61	110.38
2650 2400	1.5126923	12,1016384	2.1183256	3146.40	121.01	6.06	114.95
2760 2500	1.5729807	12,5838461	2.0951803	3271.80	125.83	6,50	119.53
2870 2600	G-1/000000000		The state of the s		100000000000000000000000000000000000000		OF MANAGEMENT
2980 2700	1.6332692	13.0661538	2.0720349	3897.20	130.66	6.54	124.12
3090	1.6935576	13.5484616	2.0488896	3522.60	135.48	6.78	128.70
2800 2800	1.7538461	14.0307692	2.0257442	3648.00	140.30	7.02	133.28
2900 3310	1.8141346	14.5130769	2.0025989	3778.40	145.13	7.26	137.87
3000 3420	1.6744230	14.9953846	1.9794536	3898.80	149.95	7.50	142.45
3100 3530	1.9347115	15.4776923	1.9563062	4024,20	154.77	7.74	147.03
3200 3640	1.9950000	15,9600000	1.9331629	4149.60	169.60	7.98	161.62
3300 3750	2.0552884	16.4423076	1.9100175	4275.00	164.42	8.23	156.19
3400	2.1155769	16.9246153	1.8868722	4400.40	169.24	8.47	160.77
3860 3500	2.1758653	17.4069230	1.8637268	4525.80	174.06	8.71	165.35
3600	2.2361538	17.8892307	1.8406815	4651.20	178.69	8.95	169.94
4080 °	and the second	5-348 A (MAIO SA)					
4190 3800	2,2964423	18.3715384	1,8174361	4776.60	183,71	9.19	174.52
4500	2.3567307	18.8538461	1.7942908	4902.00	188.53	9.43	179.10
3900 4410	2.4170192	19.3361558	1.7711455	5027.40	193.36	9.67	185.69
4000 4520	2.4773076	19.8184616	1.7480001	5152.80	198.18	9.91	188.27
4100 4630	2.5375961	20.3007692	1.7248548	5278.20	203.00	10.15	192.85
4200 4740	2.5978846	20.7830769	1.7017094	5403.60	207.53	10.40	197.48
4400 4960	2.7184615	21.7476923	1.6564187	5654.40	217.47	10.88	206.59
4600	2.8390384	22.7123076	1.6091281	5906.20	227.12	11.36	215.76
5180 4600	2.9541346	23.6330769	1.5649415	6144.60	236.33	11.82	224.51
5390 5000	3.0692307	24.5538461	λ.5207649	6384.00	245.53	12.28	233.25
5600 5200	5,1843269	25.4746153			I Transmiss	12.74	242.00
5610 5400						15.20	250.75
5600	3.2994230	26.3953846					
6230 5800	3.4145192	751157524550			A	15.66	259.50
6440	3.5296153	28.2369230	1.5104182	7541,60	282.36	14.12	268.24
6000	3.6447116	29.1576928	1.510418	7581.00	291.57	14.58	276.99
6200 6860	3.7898076	30.0784618	1.510418	2 7820.40	300.78	15.04	285.74
6400 7070	3,8749038	30.9992301	7 1.510418	2 8069.80	309,99	15.50	294.40
6500 7175	3.9324619	31.459615	1.510418	2 8179.50	314.59	15.78	298.66
6750	4.0763223	32.610676	9 1.510418	2 8478.7	5 326.10	16.51	309.79
7437.5	4.2201923	a lateral and a second	Name and Address of the Owner, where				\$20.72
7700	4. X640621	d little contraction	The second second	-	0.000000		331.66
7962.5	10 4.3040020	A SECURITION OF THE PARTY OF TH	N HER HARRIST AND				342.59
8228 8000	4.507932						A CONTRACTOR
8750	4.795673	38.365384	6 1.510418	9975.0	0 383.66	19.19	364.46

The first column lists the old Federal salaries. The second and third columns give the new regular hourly and daily rates, the third column, the overtime hourly rate, effective July 1 next. The new annual salary rate appears in the fifth column. Then are listed the new bi-weekly salary totals, the 5 per cent pension deduction and, in the last column, the amount of the bi-weekly pay check (for the 40-hour week), before withholding tax deductions are made.