

JOHN JAMES McELLIGOTT
 "...a fireman must have most of his teeth..."

Civil Service LEADER

VOL. I. No. 2

New York, Sept. 26, 1939

Price Five Cents

FOLLOW THE LEADER

	Page		Page
ASCSE Program.....	2	Questions & Answers.....	5
Sanitation exams.....	2	Raises due.....	5
Merit Commission.....	3	School news.....	6
State eligible list.....	3	Certifications.....	7
Typist tests.....	3	Exam news.....	8
Letters to Editor.....	4	City Commission.....	13

Navy Calling Skilled Men

SHIPFITTERS AND LOFTSMEN will be hired on the spot, a hurried call from the Brooklyn Navy Yard revealed yesterday, as the shortage of skilled men caused by the wartime boom became more acute than it was a week ago.

An almost universal shortage of all kinds of skilled labor is developing as the country rushes to strengthen its defenses against the threat of war, high government officials said.

The Brooklyn Yard for months has had difficulty in finding shipfitters and loftsmen, and, though these are Civil Service jobs, applications are now being received directly at the Labor Board, Brooklyn Navy Yard, and men are being rated and put to work as soon as they apply.

Meanwhile the U. S. Civil Service Commission reports that it has not received enough applications for anglesmith, heavy fires; anglesmith, other fires; flange turner, frame bender, welder, and pipe coverer and insulator.

Because of the small number of applications for other jobs, the Commission has had to extend the filing dates for marine engineer, associate marine engineer, assistant marine engineer, naval architect, associate naval architect, and assistant naval architect.

"Almost any skilled man can get a job today, especially in the shipbuilding trades," one official said.

Merit Men

By SEWARD BRISBANE

JOHN JAMES McELLIGOTT, Commissioner of New York's fire department, has spent 34 years fighting with hook-and-ladder squads, from the deck of a fire boat, on the rescue squad. Nevertheless, the profundity of his experience didn't prevent the Commissioner from burning himself with a fire cracker on the Fourth of July three years ago.

The Commissioner is a powerful man. You can tell this by the crushing your hand receives when he shakes it, by the heavy shoulders in the thin office jacket, by the deep chest and square body.

Preaches, Practices

Commissioner McElligott tips the scales at an even 200, stands a little over six feet. A fireman, he says, "must have most of his teeth, a strong back, leather lungs, and guts..." He fits his own description.

John McElligott rose from ranks through promotions that came with unspectacular regularity. Having joined the force in 1905 when he was 21, McElligott was a captain by 1914, a battalion chief by 1922, chief of the department 10 years later. In 1933 Mayor LaGuardia appointed him commissioner, the first man ever to hold the two offices at the same time.

McElligott today is no arm-chair official. He is on the spot at all the important fires, where he often runs into ubiquitous Fiorello LaGuardia, who has a small boy's awe of fires.

Fiorello's Okay

McElligott is tolerant of the Mayor's interest in fires. "I like to have him around to watch my boys work," he says. "He has practically rebuilt the fire department since he became mayor. Our only problem is to keep him from rushing into buildings and killing himself."

Much like a country doctor, McElligott is constantly on call. His car has a two-way short-wave radio, so he can receive alarms when he is driving. On his desk at headquarters he has a little red telephone and a signal system which rings every alarm that is sent in

(Continued on page 4)

NEXT WEEK — LEADER OF 30,000 MERIT MEN

TEST FOR \$1,200 JOB WILL REQUIRE DEGREE

600 College Posts at Stake

A college degree as requisite for a \$1,200-\$1,800 clerk's position is an innovation of the Municipal Civil Service Commission that will be announced next week, when its new group of city test advertisements is made public.

To fill ensuing vacancies among the 600 clerical positions in the city's colleges, an exam for College Clerk, Grade 2, will be held in about two months. The Leader exclusively learned yesterday.

The new requirement has been set because of the fact that many of these clerks in the colleges act as advisers to students. This will be done on an organized basis, as selected lists will be made up within the main list

resulting from the new exam. These will be classified according to subjects, such as mathematics, languages, etc.

This will be the first exam of its kind ever given by the City Commission, which took over the positions in the city colleges on Sept. 1.

Estimates place the number who will apply at 10,000-20,000, as no other requirements will be called for.

STATISTICS EXAMS

Ten unwritten exams in the field of statistics, with positions between \$2,600-\$5,600 available, were announced this week by the U. S. Civil Service Commission.

Applications must be filed by Oct. 16 at the Federal Building, 641 Washington St., corner Christopher St.

Complete details of these exams appear in this issue.

City to Schedule Park Labor Exam

An exam for Climber and Pruner will be announced by the Municipal Civil Service Commission within the next two weeks, The Leader learned exclusively yesterday.

At least 50 appointments will be made as soon as the tests are finished and the eligible lists completed.

Unusual interest in this exam is expected, since the jobs come under the labor classification, and positions will be filled in order of application.

Thousands of men are expected to apply for the Climber and Pruner tests. Applications will be received from men who have had a year and a half training in the Civilian Conservation Corps, and from those who have had three years' experience in Climber and Pruner work, and gradu-

(Continued on page 3)

Bishop Donahue Leads Exercises at St. Andrews

His Grace, the Most Rev. Stephen J. Donahue, Auxiliary Bishop of New York, who presided at consecration services last night at the altar of the new Church of St. Andrews R. C. Church, Cardinal Place and Duane St.

In close proximity to the numerous court houses and buildings housing State and City departments, the Church will be the spiritual home of a host of Civil Service employees.

Dedication of the edifice takes place Thursday, Nov. 30, with His Grace, the Most Rev. Francis J. Spellman, Archbishop of the Archdiocese of New York, leading services.

Bishop Donahue was assisted last night by the Rt. Rev. Mgr. William E. Cashin, pastor of St. Andrews; the Rt. Rev. John F. Fleming, secretary to Bishop Donahue, and the Revs. Joseph J. Gorman, Frank J. Kett, and Bernard J. Fleming, Priests of St. Andrews. The latter is a brother of Bishop Donahue's secretary. Many Civil Service employees attended last night's exercises.

Postal Clerk Exam Due Next Spring

MANY VITAL PLANS ON ASCSE PROGRAM

(Special to The Leader)

ALBANY, Sept. 25.—As members of the Association of State Civil Service Employees made final plans for next week's annual meeting, they could look back on the most successful year in their history, President Charles A. Brind, Jr., said here today.

"Enjoying during 1939 the greatest growth and development in its history," he declared, "the Association, which is the commonly recognized representative of organized State workers, plans new improvements in the State service during the coming year."

Election to Be Held

Delegates, officers and representatives of more than 30,000 members in New York State will meet in Albany Oct. 3 to discuss the program for the forthcoming year. An election of officers and members of the executive committee will also be held, and full reports made of the Association's work during the last year.

It is expected that the Association will continue its efforts to inform the public on matters concerning the cost of government and the work of various State departments.

President Brind reports that many briefs, statements and literature of an educational nature which the Association published last year were well received.

Law's Extension Sought

Of major importance in the Association's program for the next year will be an attempt to have the State continue the salary adjustment and equalization program established by the Feld-Hamilton law.

"The extension of the Feld-Hamilton law," President Brind stated, "to the thousands of employees in State service who are still paid on a hit-or-miss basis will be sought, as well as other amendments to that statute to render it more efficient."

"State workers putting in long hours will be glad to hear that the Association will again strive to secure the extension of the eight-hour day in State service to the thousands of permanent employees working 12 or more hours per day," he said.

Eight-Hour Day

He cited the success the Association had in 1936 in securing the eight-hour day by statute for thousands of State workers formerly on a twelve-hour daily

Water Suppliers To Hear Lecture

Twenty-five per cent of the entire personnel of the Dept. of Water Supply, Gas and Electricity—approximately 750 employees—will listen to the second in a series of 10 weekly lectures on the department's workings, tomorrow night at 8:30 o'clock at C.C.N.Y., 23rd st. and Lexington Ave.

The largest group of Civil Service employees ever to attend an in-service training course, they heard Commissioner Joseph Goodman open the series last Wednesday.

Tomorrow's lecture will consider the watersheds of the department and the Delaware development of the Board of Water Supply. Others will be given on successive Wednesdays until Dec. 6.

Similar courses are being conducted by the Sanitation and Welfare Depts.

shift, and the establishment of a six-day week for hundreds of canal workers and other employees last year.

"Committees of the Association have for some time now been studying the application of a five-day work week in State Service," Brind added.

The Association will also seek

CHARLES A. BRIND, JR.

to extend the competitive class in Civil Service and sponsor legislation to protect non-competitive and labor class employees from unfair dismissals.

Sick Leave Benefits

For employees in State institutions who do not at present have sick leave benefits, the Association will attempt to have sick leave rules established. Additionally, the Association will seek further improvements in the State Retirement System at the next session of the Legislature.

Efforts will also be made, said Brind, to facilitate commutation payments to institution employees, many of whom have been entitled to these payments but have not received them because of insufficient appropriations.

Will Study 25,000 Jobs On IRT-BMT

On the day of unification of the IRT and BMT subway and elevated lines, which may come within one year, the Municipal Civil Service Commission will undertake a gigantic study of the 25,000 jobs involved on the two systems.

The personnel staff of the Eighth Ave. line, which has been employed for eight years, will serve as the nucleus of this new body. Each employee will be asked to describe his duties on a form, which will be checked by his immediate superior, and in turn rechecked by the personnel officer and a representative of the City Commission.

Immediately following unification, the Board of Transportation will send names of all employees who have worked one year or more, to be certified on the City's payroll for one year. During that year the Commission's study will take place, and at the end each position will be placed in its proper classification, rapid transit, clerical, etc.

Largest Career Service

The transit classification resulting from this survey, embracing about 25,000 employees on the IRT, BMT, and 5,000 more on the Eighth Ave. lines, will make this the largest career group of railroad men in the world.

This reclassification study has been provided for by the Wicks Law, passed by the State Legislature last year following a lengthy opposition. When the positions have been classified, all jobs on New York City's subway lines will come under Civil Service rules. Those who have worked less than one year will be considered provisionals.

Appointments to be made on the IRT and BMT lines during the course of the study will come from existing Eighth Ave. line eligibility lists.

The Transport Workers' Union (CIO), which led the battle against the Wicks Law, is expected to be the center of further controversy until the problem of unionism under City transit ownership is finally settled.

Plan Mass Rally

Plans for a general mass meeting were outlined last night by the executive committee of the Watchman-Attendant Eligibles Assn., meeting in Mozart Hall, 328 E. 86th St.

FIRST IN FIVE YEARS FOR SCORES OF JOBS

(Special to The Leader)

WASHINGTON, Sept. 25.—The next nationwide examination for postal clerks and letter carriers will be announced late next Spring or early in the Summer, reliable source said here today.

Postal Ruling

Here is the new ruling adopted by the U. S. Civil Service Commission on executive order of the President, which makes it mandatory for the Commission to establish new eligible lists after they have been in existence for a period of two years.

"The term of eligibility shall be one year beginning with the date on which the name of the eligible is entered on the register. This term may be extended, in the discretion of the Commission, for one additional year, and thereafter a register may be certified only for such eligibles as continue to meet all examination requirements, and where experience was part of the test only after supplementary examination of additional and interim experience and re-rating of such experience. All eligibles on a list more than two years old who fail to file additional experience data as required by the Commission or who fail to meet the requirements or receive a passing mark on re-rating shall be dropped from the list. No register hereafter established shall be used for more than two years unless it has been extended and revised in accordance with the provisions of this rule."

Policewomen Eligibles To Meet Tonight

The Policewomen Eligibles' Association will hold a meeting tonight at P. S. 27, 42nd St. near Third Ave., at 8 o'clock, it was announced yesterday by president Isabelle C. Kenny.

Members who are unable to attend the meeting are advised to communicate with Miss Kenny at 528 Beach 133d St., Belle Harbor, L. I.

City to Order First Sanitation Competitive Exam Next Week

The first competitive examination for sanitation drivers and sweepers will be ordered next week by the Municipal Civil Service Commission, the Leader learned yesterday.

An official announcement of the exam, with full requirements for applicants, will be made during the first week in November, The Leader exclusively reported last week.

The actual tests will be held early in January.

This will be the first time sanitation drivers and sweepers have had to pass competitive exams in order to qualify for jobs, and the change follows the State Civil Service Commission's approval two weeks ago of a resolution from the City Commission requesting a reclassification of sanitation workers from the labor to the competitive class.

From the eligible list which will be formed after the exams are held this winter, The Leader learned that more than 2,500 jobs will be filled, at the rate of approximately 600 a year. The list will also be used to fill part-time jobs, such as those needed during the winter for snow-removal work.

Candidates for the sanitation exam, The Leader was informed, will have to pass competitive physical and practical exams and a literacy test.

Type of Test

THE LEADER has had many requests for a description of tests the City will give when the first competitive examinations are held this winter for sanitation drivers and sweepers.

The City Commission is now working out details of these tests and no official description of them has been made, but THE LEADER is able to describe in general terms the sort of exams that will be given.

The physical tests will be competitive. Applicants will have to perform various athletic feats, such as running a mile, running a 50-yard dash and an obstacle race.

The Commission last week finished experiments with a new clocking device to be used in these tests. The experiments were made at Ohio Field at the Heights division of N. Y. U., and results were said to have been highly satisfactory. With the new device, the Commission claims that all human elements in judging results are eliminated.

Besides the competitive physical tests there will also be a thorough medical examination.

The practical test will include the handling of street cleaning equipment. The Sanitation Dept. is the most mechanized in the city and there are many sorts of equipment which applicants will have to be able to use skillfully.

A possible part of the practical test is that a truck load of sand will be dumped and candidates required to shovel it up within a certain period of time.

In the literacy test applicants will probably be given an excerpt from the Sanitation Code with a few words missing and asked to supply them. Also, statements may be made after the excerpt and the applicants asked to answer several true and false questions.

The last examination for postal clerks and letter carriers was held five years ago.

While the U. S. Civil Service Commission has made no official confirmation of the time for the next postal exam, observers believe they will be compelled to hold one in the Spring, if not sooner, because of new rules adopted last June by executive order of the President.

Must Renew Eligible Lists

Under the new ruling the Commission is required to renew eligible lists that have been in existence for more than two years.

Authorities here believe that this ruling will compel the Commission to announce a new general postal examination as soon as they receive sufficient funds to conduct one.

When the last exam was held in 1934, nearly 500,000 applications were received throughout the country. The postal service has a total personnel of about 35,000, most of whom are letter carriers and clerks.

Thousands of Jobs

Great interest is expected in the new series of tests for the Post Office Dept., and it is predicted that during the life of the next eligible list thousands of jobs will be filled from it. The starting salary for letter carriers and postal clerks is \$1,800 a year and the top salary in these classifications is \$2,400.

From the next eligible list more than 2,000 postal jobs in New York City are expected to be filled.

Please Don't Write

Readers are requested not to write to the U. S. Civil Service Commission for any additional information on the Postal Clerk and Letter Carrier examinations at this time. As soon as the Commission makes any official announcement about the exams, full details will appear in The Leader.

Naturalization Officials Rushed

(Special to The Leader)

WASHINGTON, Sept. 18.—As the rush of refugees from Europe's war-torn shores continues, the U. S. Naturalization Service is called upon to do an increasingly heavy amount of work, well-informed observers declared today.

At the same time it was pointed out that the eligible list for naturalization examiner has been virtually exhausted and only five names are left on the register.

Because of this, it is predicted here that the U. S. Civil Service Commission soon will announce a new competitive examination for this position. The Government has recently made available an additional \$200,000 for the Naturalization Service, which is three to six months behind on some of its work, it was stated.

Though no official announcement has been made about the exam, in previous tests applicants have had to show experience in investigating, detective work, examining, etc. Similar requirements are expected to apply when the Federal Commission decides to hold a new test for naturalization examiner.

Park Workers Frolic At World's Fair Today

(Special to The Leader)
WORLD'S FAIR, Sept. 26—Following the enthusiastic reception accorded the first of a series of "City Days" yesterday at the Fair, officials of the Fair and the Park Dept. awaited thousands of other Civil Service employees and their families to participate in further exercises beginning this afternoon at 3:45 o'clock. A paper-picking contest is the day's highlight.

Activities of the Park Dept. are being dramatized until Thursday. The Health Dept. will be at the Fair Oct. 1-2; the Police Dept. from Oct. 2-4, and the Fire Dept. on Oct. 9-10. The Sanitation Dept. will also be honored, at a date to be selected soon.

Members of the Park Dept. will be admitted to the Fair until Thursday on showing their badges, and special 50-cent tickets are available for members of their families. Children are admitted for 10 cents, accompanied by their parents.

Truck to Be Dumped

Musical selections by the Park Dept. band will open today's program. Following that, a truck-load of uniform-sized paper scraps will be dumped into the center of the Court of Peace and scattered over the wide area. At a signal, 25 star pickers, armed with bags and long-handled paper-stabbers, will be given a 15-minute period to clean up. The picker with the heaviest bag will be declared the winner.

Other events scheduled for this afternoon are a block and paper-picking race, a wheelbarrow race, and a tree-spraying demonstration.

Children from the playgrounds supervised by the Park Dept. will be stars of tomorrow's show, also to start at 3:45 p. m. with band selections. Manhattan youngsters will perform feats of magic and juggling, then their friends from Brooklyn will present folk dances.

Will Plant a Tree

Spectacular Park Dept. operations will take up Thursday's program. One crew will move a huge elm on a truck, then plant it in front of the Swiss Building, while a group of tree trimmers and pruners will attack a diseased tree standing in the south-

west corner of the Court of Peace and load it for removal in 20 minutes. Wood-sawing and wood-chopping events are also scheduled.

The Park Dept. program closes Thursday with presentation of awards to the winners of the events of the four days.

Mayor LaGuardia, Park Commissioner Robert Moses, and Harvey D. Gibson, chairman of the board of the Fair Corp., welcomed yesterday's visitors. A circus, with 100 children from Queens Borough playground participating, featured the day's program.

These "City Days" at the Fair have been set aside to show visitors the inside activities of five of the City's departments.

Few New Exams Seen for Expiring Eligibility Lists

(Special to The Leader)
ALBANY, Sept. 25—Despite the fact that more than 50 eligible lists expire at the end of 1939, because of a four-year legal limitation, it is unlikely that new examinations will be held for the majority of these, Grace A. Reavy, president of the State Civil Service Commission, said today.

President Reavy pointed out that it would be a waste of time and money to build up new eligible lists for many classifications in which there are no vacancies, or in which vacancies occur infrequently.

She also stressed the fact that thousands of names are now on other eligible lists and could be used to fill vacancies which might occur in those lists which will expire.

If the State Commission ordered examinations for all the expiring lists, President Reavy declared, it would have to assume a heavy additional burden of work.

City to Schedule New Labor Exam

(Continued from page 1)
 ates of state agriculture and forestry schools. Additionally all present park dept. laborers can compete in the exams after one year's experience.

Successful applicants must demonstrate unusual physical ability and pass a practical test in various phases of the work. The physical examination is expected to be thorough.

It is expected that the Civil Service Commission will invite all New York City residents who are graduates of the Long Island State College of Agriculture, the St. Lawrence Agriculture School, Syracuse Forestry School, and similar schools in this area, to compete in the exams.

Though the Federal Government in recent months has employed many young men for Climber and Pruner jobs, it is expected that many New York City residents would prefer employment in this position here, since the salaries in both cases are \$1,800.

Jobs filled from the new Climber and Pruner exam will pay \$6 a day for 300 days a year.

The Commission is expected to hold the examination on a Saturday soon after the formal announcement in order that the largest possible number of applicants may compete.

Ex-Service Men May Join Garrison

Civil Service employees who are ex-service men are invited to join the Municipal Garrison, No. 304 of the Army and Navy Union, which meets in room 8, Borough Hall, Brooklyn. Future meetings will be held in Manhattan.

State Junior Vice Commander Tase and Past Department Judge Advocate I. Harry Goodley represented the garrison at the recent 51st National Encampment at Atlantic City, N. J.

To Fete Division Chief

Robert C. Nicholson, chief of the division of printing and coal claims in the Board of Education for the past 27 years, will be honored at a testimonial luncheon Saturday at 1 p. m. at the Hotel Commodore. He is about to retire.

'No Politics, in Bringing Civil Service To 200,000,' Says Assemblyman Fite

(Special to The Leader)
POUGHKEEPSIE, Sept. 25—Politics will not enter into the work of the State Commission on Extension of the Civil Service, which is now studying means to bring 200,000 employees of villages, towns and school districts under civil service rules, Emerson D. Fite, chairman of the Commission and Assemblyman from this district, declared today.

Chairman Fite, who is Professor of Government at Vassar College, said that "the Commission is determined to remain on an absolutely non-partisan basis, to win the support of all in the important work of extending the State Civil Service rules to counties, towns, and villages.

"This will affect the entire State," he added, "and will be one of the most important steps taken in recent years to build up government activities. It is hoped that practical results may be obtained and practical bills framed by February."

The Commission, authorized by the last session of the Legislature, is now making a sample study of employees in Monroe County. Earl W. Weller, research expert of Rochester, is conducting the survey.

It is expected that similar studies in 10 other political subdivisions will be surveyed soon in order to determine the most practical way by which all employees of cities, counties, villages, towns and school districts can be brought under the present Civil Service rules.

EMERSON D. FITE

At present only a handful of such employees are affected by Civil Service rules, despite a constitutional provision which states that the rules shall apply to all of them in so far as it is "practicable."

The Big White School House

He's up a tree, and glad of it. With examiners looking on in a snowy landscape scene, this candidate for the post of Pruner and Climber demonstrates his skill in one part of the practical test. A new exam will be announced within two weeks.

RESULTS OF FEDERAL TYPISTS' EXAMINATIONS EXPECTED SOON

WASHINGTON, Sept. 25—Several hundred thousand persons who took the federal examination for Stenographer and Typist six months ago soon will learn the results of the tests, reliable sources reported here this afternoon.

A large number of appointments are expected from the eligible list which will be officially announced before December 15, it was stated.

The examination last Spring created unusual interest and one of the largest groups of candidates that ever applied for a Federal test turned out for the Stenographer and Typist competition.

Many jobs from the eligible list are expected to be filled in New York City, it was said. Starting salaries are set at \$1,400 a year.

Test Postponed

(Special to The Leader)
ALBANY, Sept. 25—An examination for Printer, which the State Commission had announced for Oct. 7, will be postponed, president Grace A. Reavy said here today.

Budget cuts have resulted in the abolition of certain positions and incumbents of such positions are entitled to reinstatement from preferred lists to similar positions, Commissioner Reavy declared.

Among the positions abolished was that of Instructor in Printing in some institutions of the Correction Dept. If it is decided that incumbents of such abolished positions are to be certified for the existing vacancies for Printer, open competitive exams for the position will be postponed indefinitely, it was said. In the meantime, the State Commission will retain applications and fees pending a final decision on the matter.

Clerk Eligibles

State account and audit clerk eligibles are invited to a meeting tonight at 6:30 o'clock in room 4 south, C.C.N.Y., 23rd St. and Lexington Ave.

INTENSIVE CIVIL SERVICE COACHING

- | | |
|---|---|
| <ul style="list-style-type: none"> Engineering Draftsman Assistant Engineer Gr. 4 Engineering Inspector Jr. Engineer Civil City Jr. Engineer Federal Jr. Custodial Officer Jr. Draftsman State Jr. Architectural Draftsman Engineering Asst. Electrical Jr. Landscape Architect Park Foreman Power Maintainer Stationary Engineer Stationary Engineer License Professional Engineer License Electrician License Mathematics, Sciences Blue Print Reading, Estimating Animated Cartooning | <ul style="list-style-type: none"> Jr. Marketing Specialist Jr. Bank Examiner Mechanical Stores Clerk Jr. Statistician Administrative Assistant Housing Management Industrial Relations Investigator Postal Railway Clerk Inspector Textiles, Clothing Janitor Custodian Addressograph Operator Elevator Mechanic Clerk, All Grades Paver, Truckman Auto Enginman Accounting, Bookkeeping Student Aid, Title Examiner Nassau Co. Exams Foreman Promotion |
|---|---|

MONDELL INSTITUTE
 230 W. 41st St., N. Y.—Wisconsin 7-2087
 790 Broad St., Newark, N. J.—Market 3-6275
 Call Daily, 9 A. M.-10 P. M., Sat., 9-5

Housing
 MANAGEMENT ASSISTANT
 New Course
 TUES. & THURS., 6:30 P.M.

Postal Clerk and Carrier
 New Course
 TUES., SEPT. 26, 6:30 P.M.

Supervisor Gr. 2
 TUES., SEPT. 26, 6:30 P.M.

Medical Social Worker
 TUES., SEPT. 26, 8 P. M.

Civil Service Division
RAND SCHOOL 7 E. 15th St.
 AL. 4-3094

Civil Service LEADER

Published every Tuesday by Civil Service Publications, Inc. Office: 305 Broadway (corner Duane St.), New York, N. Y. Phone: COrtlandt 7-5665
(Application Pending for Second Class Mailing Permit)

Jerry Finkelstein.....Publisher
Seward Brisbane.....Editor

—Subscription Rates—

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

Advertising Rates on Application

Burnett Murphey.....Managing Editor
H. Eliot Kaplan.....Contributing Editor

Tuesday, September 26, 1939

Success Story

IT IS with a keen sense of gratitude that we record the success that greeted the first issue of THE LEADER. On most newsstands THE LEADER was sold out last week, completely justifying our hopes in starting this venture. It would be unwise modesty for us not to say THE LEADER has come to fill a very definite and wide need.

On the back page we submit a few of hundreds of kind letters we received during the past week at our office. They express the confidence of those who are acknowledged leaders in the Civil Service and allied fields. We present them with the hope that our readers will see them as an indication of the seriousness of our responsibility.

This issue of THE LEADER contains many signs of the active interest that has greeted us. Our "letters to the editor" column already demonstrates our determined policy of presenting all sides of controversial issues. H. Eliot Kaplan has attempted to answer all those questions which have general Civil Service interest. Many returns in the straw poll of political sentiment have been received. Hundreds of subscriptions have been sent in.

PAUL J. KERN

"...I heard favorable comments from hardboiled newspapermen..."

All this, however, is but half of the success story. Success is dynamic. It involves constant improvement, in this case ever greater striving toward publishing the sort of paper which best serves the complex needs of the Civil Service. Some innovations are already apparent in this issue. We welcome your suggestions and we are grateful for those who have already taken the trouble to give us advice.

THE LEADER store opens this week at 99 Duane St., just west of Broadway, to serve as a Civil Service information center. We urge you to take advantage of its facilities. These include the distribution and sale of pamphlets and books, notary service, aid in filling out blanks, and advice on any and all Civil Service and Teacher matters.

This first success calls for no change in the statement of policy of our first issue. We repeat: THE LEADER will fight for whatever benefits the welfare of present and future Civil Service employees; it is entirely independent; it will strive to be fair and impartial.

MERIT MEN

By Seward Brisbane

(Continued from Page One)

from any part of New York City. Even at his Hotel Lexington suite he receives all the fire alarms over a private wire.

Commissioner McElligott is a hard worker, proud of his department, which he says is the

COMMISSIONER, FIRE CHIEF

"...the Mayor might kill himself..."

finest and best equipped in the world. "We've got such fine equipment," he declares, "that we can get a good head of water to the top of the Empire State flagpole." McElligott has spent much time in improving fire-fighting apparatus, and is credited, among other things, with inventing a special type of kerosene can, use of which is now compulsory in the department.

One of McElligott's pet projects is the Fire College at Long Island City, where all regular firemen are trained. He has been active in fostering education and training in all branches of the fire dept. and has more pride in this progress than anything else he's done.

In his long career, McElligott has had many an adventure, though he's reluctant to say much about them.

Started Where Others Stopped

He was one of 10 men selected for the first rescue squad back in 1916. Those who were picked were known as tough "smoke eaters." The rescue squad started work where the other firemen stopped. They had to combat smoke, gas, falling walls and other dangers. Special apparatus was developed to aid them, and they wore a special smoke-proof helmet and mask.

McElligott's worst experience while he was on the rescue squad came when he was called to a fire at Park and Tilford's, near Columbus Circle. In the cellar, which was half filled with water, ammonia was leaking from the freezing pipes. McElligott tripped and fell into the water and his helmet slipped off. He got a bad whiff of gas.

After that he was transferred to a fire boat to recuperate. But about that time the first World War started, and McElligott says he was "never busier in his life."

McElligott has no doubt that his most perilous adventures. In 1918, commanding the fire boat George B. McClellan, he was ordered to a fire at the Standard Oil plant at Greenpoint, Brooklyn. He nosed his boat up Newtown creek just as an explosion hurled a flaming wall of fire towards him. He tried to turn back, but couldn't. Fierce heat drove him and his men down to the bilge, where they expected to be baked alive.

Fortunately, a sister boat saw their danger and was able to haul them to safety, but not before 10-inch glass windows in the pilot house had melted.

Some of Them Knitted

In the old days, before the advent of the three-plate system (eight-hour shifts for firemen), most firemen had an excess of leisure time. Some played cards or checkers, many knitted. Today, says McElligott, a fireman has knitting to do in his eight-hour shift, and the knitting's out. Some fire houses are equipped with handball courts, where the men can keep in condition.

McElligott thinks that in general the same types of men that want to be cops want to be firemen, but a fire rooky's training, he thinks, is more arduous and complex than a patrolman's. Although he believes that the better a man's education, the better his chances for promotion, he is convinced that firemen, besides education, must have good health, intelligence, courage. "You may find these qualities equally in a truck driver or a college graduate," he says.

Though McElligott gets along well with the rank and file firemen, one squawk he hasn't been able to silence is their complaint that they have to pay \$58 for their uniforms. Police, they point out, have been able to reduce the cost of uniforms to \$38.

letters

Employee Welfare via ASCSE

Sir: New York State Civil Service employees have accomplished the very desirable feat of perfecting a high type of employee organization. Under the plan of organization achieved, employees are fully represented in deciding the policies of their organizations. Membership is arranged to include all State positions which

reffect Civil Service selection and the application of Civil Service laws and rules. Every class of worker, competitive and non-competitive, and every office and subdivision office of the service is covered from the executive under Civil Service in the main offices of the State government to the far-away forest ranger.

The Association frowns upon the collection of excessive dues. Our annual dues amount to only \$1. No officer or member of a committee receives a salary. All officers and members of committees are working Civil Service employees.

The Association fills every need of employees in promoting policies for the improvement of the State service, for the improvement of the administration of the merit system, for assurance of adequate salaries, fair hours of work, sound retirement and disability allowances, and other matters directly within the scope of good personnel administration.

In addition, the Association serves its members through an efficiently organized headquarters in Albany and offers the services of an experienced business manager, and an outstanding lawyer. The Association has put in effect group life, sickness and accident insurance for State employees and has functioned in many progressive ways in promoting their welfare.

The Association is an outstanding example of good employee organization, and its nearly 30,000 members display a loyalty and an enthusiasm that is an example to labor organizations everywhere.

—W. F. McDONOUGH

Past President
Assn. of State Civil Service Employees
Albany, N. Y.

Dear Mr. Brisbane:

Having just read the first issue of the Civil Service Leader, I want to add my voice to the many that will be congratulating you on a spirited and superbly edited newspaper achievement.

Quincy Howe tells me he has been having some sessions with you and your colleagues about the book I suggested, and I hope to keep in touch with these developments.

Sincerely yours,
M. LINCOLN SCHUSTER.
The Inner Sanctum
Of Simon and Schuster,
386 Fourth Ave.,
New York City

These encouraging words from M. Lincoln Schuster, one of the country's foremost publishers, are sincerely welcomed by The Leader staff.—EDITOR.

Law Too Severe?

Sir: I would like to call your attention to the following passage and interpretation of the Civil Service Law which were used against me in removing me from my position as Clerk, Grade 3, in the City Treasury Dept. on April 6, 1938. I believe they allow undue authority to officials in the discharge of subordinate employees.

Chapter 22, subdivision 2, reads: "No regular clerk or head of a bureau or other person or employee holding a position in the competitive class of the Civil Service of the State or any civil division or city thereof, shall be removed except for reasons stated in writing, and the person whose removal is sought shall have notice of such proposed removal, and of the reasons therefor, and shall be furnished with a copy of any charges preferred against him, and shall be allowed a reasonable time for answering the

same in writing. In case of a removal, such statement of reasons for the removal, copy of charges preferred and answers thereto shall be forthwith entered upon the records of the department of office in which he has been employed, and a copy filed with the State Civil Service Commission, or if the person is in the service of a city, with the municipal civil service commission of such city."

In *People ex rel. Keech v. Thompson*, the following: "The statute makes no provision for a formal trial, it does not require that witnesses shall be produced by the commissioner, and that the officer shall be permitted to cross-examine the same, or that he shall be allowed to produce witnesses for himself, or to be heard upon a trial, but simply and alone allows him to make explanation and then leaves the matter of removal in the discretion of the commissioner."

In *People ex rel. Kennedy v. Brady*, "...the sufficiency of the relator's explanation was a question for the commissioner alone to determine, and the courts have no power to interfere with his discretion in that regard."

Also, "the head of the department, if the explanations are not satisfactory to him, may, in his discretion, remove without calling witnesses to substantiate the charges or allowing testimony on the part of the subordinate. He may exercise the power of removal upon facts within his own knowledge or based upon information received from others."

—OSCAR BLUETH

[An article covering the entire subject of discharge—in City, State, and Federal services—will be published in a forthcoming issue of The Leader.—EDITOR.]

Others 'Mouthpieces'

Sir: If the Civil Service Leader will endeavor to present an honest outline of matters affecting civil employees and eligibles it will truly be a "Leader," for existent Civil Service weeklies are nothing but "mouthpieces" for certain civil employee organizations.

One of the problems which face independent civil employee associations is to construct an honest affiliation of the number of "title" organizations, free from false and dishonest individuals who use civil employees for selfish political gain. In the past, some of these individuals, through means possessed only by themselves, have misinformed civil employees and eligibles—especially in the case of eligibles and non-organized employees, who fell easy prey to their exaggerated blasts.

The Civil Service Leader should receive wholehearted support of all civil employees if it follows a practice of out-lining the simple truth on all matters affecting their number.

JOHN J. HUGHES.

Chairman
Civil Service Unit.

'Easier to Read'

Sir: Congratulations and sincerest wishes for the continued success of The Leader.

I rushed out to buy a copy this morning all ready to tear it apart. Believe it or not, I haven't a single tear left in my system now. Every possible suggestion I had in mind has been anticipated by you and your associates.

A very striking thing about The Leader is that it is easier to read and simpler to understand than the other sheets.

The list, 'JOBS OPEN,' with accompanying pages and the list, 'APPOINTMENT POSSIBILITIES' are corking innovations.

ALBERT C. BOOK.

372 Utica Avenue
Brooklyn, N. Y.

QUESTIONS & ANSWERS

by H. ELIOT KAPLAN

(H. Eliot Kaplan, contributing editor of the CIVIL SERVICE LEADER, conducts his Question & Answer column each Tuesday. Champion of the merit system for more than a generation, Mr. Kaplan is executive secretary of the National Civil Service Reform League and counsel to the Civil Service Reform Assn.)

W. K.—Persons who are appointed to the Police Dept. are permitted to serve out their term in the National Guard. They are not permitted to re-enlist after they complete the unexpired enlistment period.

G. B.—The New York City Commission fixes the passing mark on the highest rating received by the 100th, 500th or 1000th candidate instead of the usual passing mark of 70 per cent for this reason: it believes this is a fairer gauge for determining a reasonable passing mark than an arbitrary fixed percentage mark; that it enables the Commission to meet requirements for appointment for any reasonable period during which appointments may be needed; and permits the City to obtain better qualified persons, without doing injustice to those taking the examination. The Commission points out further that the 70 or 75 per cent average generally required in examinations is an arbitrary and often unrealistic basis for determining eligibility for appointment, particularly for the larger examinations.

S. F.—The State Troopers list will probably be kept for at least two years. Appointments from the list have been made to fill vacancies as they occur. No new positions are expected to be created immediately.

Acceptance of a temporary appointment in the Bureau of Census will not preclude you from certification for a permanent appointment.

G. E. R.—You may be transferred to any similar position in any other department of the city provided you (a) obtain approval of your present head of department, (b) obtain approval of the head of department to which you seek transfer, (c) transfer is approved by the Civil Service Commission.

If there is no question as to similarity of position or similarity of qualifications required, the Commission must approve transfer; otherwise Commission has discretion.

P. S.—Your eligibility on the Post Office Clerks' list does not necessarily make you eligible to serve as monitor for federal tests.

Application for the position of Investigator in the Census Bureau should be made directly to the Census Bureau, Washington, D. C.

The fact that you were on the assistant and junior clerk list for the state service does not make you eligible for monitorial service for the State Commission. You should apply directly to the State Commission, Albany, N. Y.

T. I. T.—An employee in the county service within greater New York whose position is abolished may be transferred to any similar position in the service of the City. Such transfer is permissive, not compulsory. If not transferred, the employee is placed on a preferred eligible list for a similar position in the county service from which dropped or similar position in any other county service embraced within New York City.

"Confidential."—Not City, but State service. Would say about March 15, 1940.

"Store House."—Storehouse laborers with three years' experience were eligible for the Stock Ass't, city-wide promotion test recently given by the Commission. The regulations for promotion tests state that the title of the work, not the type of work done, is what controls eligibility. The present Commission is constantly endeavoring to broaden promotional opportunities.

M. T. M.—Courses in Electric Welding are given at most of the Civil Service schools advertised in The Leader. These schools in general give courses in subjects that have exams within the near future.

S. S.—The mark or 80 per cent. is undoubtedly high enough to

make the Patrolman's list, which will appear in the next issue of The Leader.

G. A. H.—Some incumbents in the position of Toll Collector on the Henry Hudson Parkway (N.Y.C. Parkway Authority) received their positions through competitive exam, others did not. If the toll is discontinued, those who are under Civil Service will be placed on a preferred list, for allied positions; others will be dropped.

V. J. P.—Applications for Sanitation Dept. exams will be opened next month. The old list will probably be cancelled when the list from the open competitive exam is promulgated. Those on the old list may be given appropriate jobs in the labor class in other city departments.

Mrs. M. L.—There is no age limit on promotion exams, such as for Clerk, Grade 2. You have to be a member of the Civil Service, with appropriate eligibility requirements.

The 25 cents you paid in filing for Laboratory Helper was for a notary fee. Persons are being called in order of application. Your name has evidently not as yet been reached.

B. J. C.—Previous questions of exams of the Municipal Civil Service Commission are available for consultation daily from 10-12 a.m. and 2-4 p.m., and Saturdays from 9:30-11 a.m., at the record room of the Commission, 96 Duane St., west of Broadway. They may be purchased for a nominal sum at the same office.

Miss H. M.—The next open competitive exam for Stenographer and Typewriter is expected in about two years. Previous requirements have called for a high school diploma or its equivalent, and ability to type at the rate of 120 words a minute for three minutes, with transcription on the machine. Two years at business school are usually substituted for one year high school training.

W. E.—The "Appointment Possibilities" list published last week was complete up to Sept. 12. Other certifications have come since.

L. P.—You do not say for what department your Jr. Accountant list has been certified. The speed in which your number will be reached depends on that, as the lists for some departments move more rapidly than others.

G. M.—Results of the Boiler-maker exam are expected within a month.

E. C.—An exam for Dentist was recently given, and the list is expected within a month. The next exam will not be given for several years.

B. W.—Each exam has qualifications listed in the announcements. You will find those open at present beginning on page 8 of The Leader. The City has no facilities for vocational guidance except through its educational institutions under the Board of Education and the Board of Higher Education. You might be interested to know that the U. S. Civil Service Commission has a guidance bureau at its New York office, 641 Washington St., corner Christopher St.

J. V.—An exam for Tailor has been ordered by the City Commission, and will be held in the near future.

R. K. R.—The difference between labor and competitive class is that in the former, positions are given in order of filing of application; in competitive, according to results of exams.

Correction Assn. Meets

The regular monthly meeting of the Correction Officers Benevolent Assn. was held last Tuesday in the City Court House, Manhattan. The group, including more than 800 men and women in the Correction Dept., meets every third Tuesday in the month.

Aims of the organization, founded 25 years ago as the Prison Keepers Assn., include a death benefit of \$100 for nearest relative, rotation of tours, eight-hour day, sick leave, adequate pensions, graded salaries, promotion, and an adequate retraining school.

Officers are James McDonough, president; Harry Henderson, first vice-president; Thomas Sheehan, second vice-president; John Hickey, treasurer; James Slatery, financial secretary; Joseph Joyce, recording secretary, and John Kelly, sergeant-at-arms.

Park Uniform Case Set for October

Trial early in Oct. is expected in the case of Hagan v. Moses, in which a Park Department employee is combating Commissioner Moses' attempt to compel employees to purchase new uniforms and be subjected to inspection. Uniforms are purchased by the employees at their own expense.

Supreme Court Justice Schmuck last week issued a temporary injunction restraining the department from enforcing its rule until the case can be tried on its merits.

Vote in Leader's Straw Poll

Third-term sentiment for President Roosevelt, with his neutrality speech before Congress a probable cause, seemed high among Civil Service employees, the Straw Poll Editor of THE LEADER reports following a week of balloting.

Hundreds Here Due For Raise

(Special to The Leader)

WASHINGTON, Sept. 25.—A study of salary ratings and job classifications which may result in substantial salary increases for most of the 550 New York City employees of the Naturalization and Immigration Service of the U. S. Dept. of Labor has just been completed, it was reported here today.

As a result of the study, reliable authorities stated that raises will be recommended for most of the 3,466 employees in the Naturalization and Immigration Service in the country.

The survey covered patrol, guard, clerical, mechanical, maintenance, custodian and technical jobs.

It is expected that raises amounting to more than \$55,000 annually will be given to the 550 employees in the service in New York City. Total increases for these jobs in the U. S. may amount to more than \$500,000, it was said.

In New York City it was reported that clerical and technical workers would receive substantial raises, while patrol employees' salaries are expected to remain about the same.

Slight pay cuts for custodial, mechanical and maintenance employees loomed as a possibility from the reclassification and salary rating survey, it was reported.

Holy Name Ball Nov. 22

Twentieth anniversary ball of the Police Holy Name Society of Manhattan, the Bronx, and Richmond will be held Wednesday night, Nov. 22, at the Hotel Astor.

Pay for Overtime Work Main Demand of Police Group

Demands that include an eight-hour day for patrolmen with hour-by-hour compensation for overtime, decided upon by the Patrolmen's Benevolent Assn. at its annual convention last week, will come before the City Council Thursday or Friday.

State Eligibles Win Seniority In Court Test

A victory for those battling to have eligibles in the Division of Placement and Unemployment Insurance, State Labor Dept., receive seniority rights according to original standing on the list, was recorded this week.

Supreme Court Justice Peter Schmuck denied an application in the Tilles case to have the State Civil Service Commission, the Division of Placement and Unemployment Insurance, and intervening employees examined before trial.

Involved is the issue of whether eligibles higher on the lists can stay in the service in face of layoffs, ahead of those lower on the list who received appointment before them.

Leader in the fight to have the Court uphold the right of eligibles to be entitled to seniority on the basis of their original standing where all were certified at the same time for filling a number of vacancies, H. Eliot Kaplan, executive secretary of the Civil Service Reform Assn., commented: "The principle may affect thousands of employees throughout the City and State services."

Other demands, announced by President Joseph J. Burkard, call for vacations for men who have served less than a year, with the suggestion that they receive one day for each month of service; compensation for work done on weekly off-days; pensions for dependent parents as well as for orphans and widows; half-pay for time lost on sick leave, and retirement after 20 years' service.

Action by the Council is expected a week from today.

The State Legislature will hear the six-point State-wide program of the PBA when it convenes in January. The program calls for extension of court review, further extension of Civil Service protection to police in rural areas not now under the service, 21-day vacations for all policemen, extension of the eight-hour day to all policemen, approval of the Papp-Condor bill providing for retirement and pensioning of those on the force 25 years, and reintroduction of the Feld bill providing for recruit and in-service training.

The State Police Conference approved a resolution stating that State authorities appoint one of their members to any training board set up under the Feld bill.

He refused, however, to give any further indication of the political stand of Civil Service until later on when a more accurate sampling can be made from a larger number of returns.

New York State's "favorite sons," including District Attorney Dewey, Congressman Barton, Mayor LaGuardia, and Postmaster General Farley, were among others who received votes in the first week's record.

1. Do you favor a third term for President Roosevelt?.....
 2. If not, which of the following will you vote for:
- | | |
|-----------------------------|----------------------------|
| Bruce Barton | Paul V. McNutt |
| Thomas E. Dewey | Lloyd C. Stark |
| James A. Farley | Robert A. Taft |
| John Nance Garner | Arthur H. Vandenberg |
| Cordell Hull | (Others) |
| Fiorello H. LaGuardia | |

Simply fill in this ballot and mail it to Straw Poll Editor, CIVIL SERVICE LEADER, 305 Broadway, New York, N. Y. You need not sign your name.

Clerk List Expires
Yesterday, Sept. 25, 1939, marked the expiration of the Clerk list of the State Civil Service Commission.

The New Holland Cheese Sensation
FRICO SPREAD CHEESE

Introduced at the New York World's Fair and making thousands of friends every day!

Made from Whole Milk, Frico Spread Cheese has that rich, creamy taste, wholesome food value and easy to spread qualities that have made it such a tempting Holland cheese creation.

TRY IT TODAY! If your grocer or delicatessen store cannot supply you with this cheese, write

CHEESE IMPORTING CO.
60 Hudson St., N. Y. C.

Tested "Aid" Publications
POSTAL CLERK—CARRIER
A combined 1940 Edition Study Course \$1.00

HOUSING MANAGEMENT
Assistant Grade 3.....\$1.00

AUTOMOBILE ENGINEMAN
The Big Book with Orange Cover Over 100 pages incl. Diagrams, Exams, Etc. \$1.00

JR. CUSTODIAL OFFICER
The most complete book available \$1.00

CLERK GRADE 3-4 PROM.
Over 100 pages of authentic material \$1.00

Clerk Grade 2 Prom.....\$1.00
Stenographer-Typist Gr. 2 Prom.....\$1.00
Student Aid
Authoritative—with complete general test \$1.00

Under Addressograph Operation
The most effective book to prepare with \$1.00

(FEDERAL EXAMS)
We have study books for ALL Exams \$1.00 (add 5c on all mail orders—C.O.D. \$1.15).

Civil Service Aid Publishers
505 5th Ave. (42d) N. Y. C. Dept. E.

Questions Rule On Dual Jobs

Theodore Fred Kuper, Law Secretary of the Board of Education, told THE LEADER yesterday that he is doubtful about the legality of any teachers on the annual salaries accepting work as experts or assistant examiners for the Municipal Civil Service Commission.

"The Board advises them," he explained, "that they are violating the Dual Job Law unless the Board grants them exemptions on recommendation of the Board of Superintendents. However, such exemption cannot be granted unless the applicant shows that the work is not only for the good of the Board but also that no one else is available for the work."

This last provision, he said, will eliminate the possibility of many such cases, "in face of the fact that thousands of substitutes are available who have qualified in competitive exams and are either unemployed or, at best, receive salaries by the day."

Education Board to Use Other Lists to Fill Clerical Vacancies

By MORTON YARMON

The Municipal Civil Service Commission's policy of using appropriate eligible lists when vacancies occur will be adopted by the Board of Education at its meeting tomorrow afternoon, when a by-law is to be passed providing for such appointments to fill 64 Junior School Clerk vacancies.

Board President James Marshall announced yesterday that the Law Committee of the Board has approved the recommendations on this point of the Board of Superintendents, and that the Corporation Counsel has furnished an opinion making the changes possible.

An exam for the position of Jr. School Clerk, formerly known as Jr. Clerical Ass't, was held in May, but the eligible list will not be promulgated until next year. Jobs pay from \$1,200-\$1,500.

Filled From Two Lists

The vacancies will be filled from two standing lists, Sr. School Clerk, formerly Sr. Clerical Ass't. (\$2,100-\$3,000), and School Clerk, formerly Teacher Clerk (\$1,400-\$2,300). Under the new by-law, appointments will be made immediately from the Sr. School Clerk list, then from the second list. Those

appointed will not lose their places on the original lists.

"The rule will be applied only until the list for Jr. Clerical Ass't is promulgated. This, according to Board officials, is in fairness to those who took the May exam.

'First Time in History'

In commenting on the proposed by-law, Theodore Fred Kuper, Law Secretary of the Board, told THE LEADER:

"This is the first time in the history of the school system that

the sound practice of the Civil Service Commission of using appropriate eligible lists when vacancies occur without waiting for a new list to be established, has been followed; provided, of course, that the lists used are at least equal, or as in this case, superior to the list to be promulgated."

Prior to this, he explained, higher lists remained stagnant while positions were temporarily filled by substitutes from no eligible lists, who were given individual emergency tests.

WOMAN LEADS HISTORY LIST FOR TEACHERS

Reba C. Strickland, 411 W. 116th St., leads the list of 80 placements for license for teacher of history and civics in day secondary schools other than junior high schools. Her mark of 77.24 is three-hundredths ahead of Herbert B. Falkenstein, 165 W. 20th St.

The list follows:

MEN

Falkenstein, Herbert B., 165 W. 20th St., Man., 77.24; Miller, Irving, 675 Empire Blvd., Bklyn, 75.09; Jeffords, Raymond C., 161-43-86th Ave., Jam., 74.37; Waldhaum, Benj., 3101 Ave. I, Bklyn, 74.14; Witcheh, Jess L., 2227 Ellis Ave., Bronx, 73.13; Hordes, Lawrence J., 467 Bedford Ave., Bklyn, 73.13; Hyman, Irving M., 1202 Spafford Ave., Bronx, 72.84; Fisher, Sol, 30 E. 208th St., Bronx, 72.83; Ginsberg, Sanford J., 3810 Bailey Ave., Bronx, 72.78; Alexander, Albert, 5324-17th Ave., Bklyn, 72.66; Zarachoff, Samuel, 1879-66th St., Bklyn, 72.34; *Wolfe, Sidney S., 199 E. 2nd St., Bklyn, 72.06; *Kessler, Harry L., 390 Parkside Ave., Bklyn, 71.86; Goldenberg, Frank, 154 Ave. P, Bklyn, 71.74; Abraham, Henry J., 1507 Popham Ave., Bronx, 71.44; Campana, John P., 5 St. Albans Road, Boston, Mass., 71.31; Brown, Nathan, 247 Wadsworth Ave., Man., 71.27; *Friedman, Max, 220 E. 18th St., Bklyn, 71.04; Schwartz, Frederick, 672 Beck St., Bronx, 70.91; *Daynes, Eugene, 3162 Bedford Ave., Bklyn, 70.87; Rosinger, Lawrence K., 2005 Walton Ave., Bronx, 70.84; *Olivet, Emil B., 1044 Woodcrest Ave., Bronx, 70.59; Atkins, Gordon, 55 Parade Pl., Bklyn, 70.45; Friedman, Louis, 104 Empire Blvd., Bklyn, 70.08; Cohen, Jacob, 48-05-42nd St., Long Island City, L. I., 69.99; Schwing, Merritt F., 62 Marion Ave., Stapleton, S. I., N. Y., 69.96; *Wollman, Harry, 1475 Wythe Pl., Bronx, 69.76; Kalenson, Sidney P., 760 Grand Concourse, Bronx, 69.69; Margolis, Sidney, 6801-21st Ave., Bklyn, 69.44; Liebler, Solomon, 1670 Schenectady Ave., Bklyn, 69.38; Siegel, Robert L., 186 Bristol St., Bklyn, 69.35; Gladstone, Irving A., 268 Ashland Pl., Bklyn, 69.22; Siegelbaum, Morton R., 1265 College Ave., Bronx, 69.19; *Poliakoff, Henry H. C., 3957 Gouverneur Ave., Bronx, 68.87; Bloom, Sidney A., 782 Pelham Parkway, Bronx, 68.62; Slotkin, Aaron N., 3467 DeKalb Ave., Bronx, 68.37; Feigenbaum, Bernard, 1637 W. 13th St., Bklyn, 68.32; Schwartz, William E., 1623 Dahill Road, Bklyn, 68.31; Hurwitz, Howard L., 718A-Lafayette Ave., Bklyn, 68.14; Weintraub, Max, 246 Union Ave., Bklyn, 67.96; *Shapiro, Selig, 1150 Brighton Beach Ave., Bklyn, 67.84; Seiderman, Abraham, 1289 E. 19th St., Bklyn, 67.58; Katz, Murray, 835 Walton Ave., Bronx, 66.86; Waite, Robert E., 333 Pacific Ave., Jersey City, N. J., 66.21; Spevak, Aaron L., 941 Washington Ave., Bklyn, 66.16; *Silverstein, Paul C., 101 Lafayette Ave., Bklyn, 65.93; Savitzky, Charles, 82 Lee Ave., Bklyn, 65.64; Kleinhandler, Nathan, 1467 College Ave., Bronx, 65.36; Heller, Paul, 98-76 Queens Blvd., Forest Hills, N. Y., 65.16; Komiskey, William H., 30 Daniel Low Terrace, Staten Island, N. Y., 65.08; Lapides, Martin S., 1782 E. 15th St., Bklyn, 64.89; Bernstein, Arthur, 1837 Brooklyn Ave., Bklyn, 62.41.

WOMEN

Strickland, Reba C., 411 W. 116th St., Man., 77.27; Trachtenberg, Mildred E., 1801 Pitkin Ave., Bklyn, 76.12; Unger, Lillian I., 135 Ocean Ave., Bklyn, 75.98; *Davidson, Fannie, 2401 Poplar St., Bronx, 74.83; Gutglass, Frances, 967 Tinton Ave., Bronx, 73.78; Brown, Frances, 658 Montgomery St., Bklyn, 73.42; *Carrigan, Grace M., 101-70-130th St., Richmond Hill, L. I., 72.52; Myers, Muriel, 2125 Holland Ave., Bronx, 72.45; Schweizer, Mildred, 490 W. 187th St., Man., 71.82; Shkleer, Eva, 1255 Stratford Ave., Bronx, 71.56; Gottesman, Selma R., 281 Wadsworth Ave., Man., 71.55; Salmon, Minna, 915 West End Ave., Man., 71.31; Siegel, Anne R., 6201 Bay Parkway, Bklyn, 71.03; Rudman, Sara R., 111-14-76th Ave., Forest Hills, N. Y., 70.58; Schwartz, Pauline, 244 Dahill Road, Bklyn, 68.87; McQueen, Helen A., 34 Van Houten Ave., Passaic, N. J., 69.64; Grossbard, Sarah, 761 DeKalb Ave., Bklyn, 69.34; Franklin, Gladys, 387 E. Mosholu Parkway, Bronx, 69.32; Wolchock, Marion, 330 Wyona St., Bklyn, 68.58; Morrison, Gertrude S., 51 Stratford Road, Bklyn, 68.42; *Roberts, Lita M., 165 Martense St., Bklyn, 68.21; O'Keefe, Mildred, 506-1st St., Bklyn, 67.97; Attardo, Catharine A., 7 Portsmouth Pl., Forest Hills, L. I., 67.86; Rivoli, M., Grace A., 427 E. 188th St., Bronx, 67.04; Ogulnick, Ruth H., 5614-15th Ave., Bklyn, 66.87; *Loria, Ruth O., 111 E. 88th St., Man., 66.54; Horowitz, Martha, 864 Stebbins Ave., Bronx, 65.43; Karastadt, Helen D., 1180 Anderson Ave., Bronx, 62.2.

*Subject to meeting preparation requirements by Sept. 1, 1940.

Issue 60-Page Report Of Exam System

Featuring a model rating form for use in interview tests, the examination committee of the Teachers Guild this week issued a 60-page mimeographed report of the teacher exam system in New York City that is based on two years' study.

The following sections are included: general recommendations, the written test, assistant examiners, personal tests, the class teaching test, the interview test, the appraisal system, record, appeals, and the questionnaire study.

Library Assistant Eligible Group Has Fifty-five Men, Nine Women

FIFTY-FIVE women and nine men were appointed this week to the eligible list of Library Assistant in Day Secondary Schools other than Junior High Schools, it was announced by the Board of Examiners.

Alice L. Stevens, Greenville, N. Y., led the list with a mark of 81.03, closely followed by Bessie D. Redmond, 144 W. 16th St., with 80.55. William A. Fitzgerald, 1111 Carroll St., Brooklyn, headed the men's list with 76.6.

The list follows:

MEN

*Fitzgerald, William A., 1111 Carroll St., Bklyn, 76.6.
*Weldon, Frank J., 359 St. John's Pl., Bklyn, 75.95.
*Adam, Harvey I., 1358-47th St., Bklyn, 72.15.
*Steele, Sherwood H., 42-23-40th St., Sunnyside, L. I., 70.15.
*Mattis, Sidney, 861 E. 27th St., Bklyn, 69.73.
*Rossoff, Martin, 57-37 Main St., Flushing, N. Y., 67.23.
*Coburn, Louis, 795 E. 182nd St., Bronx, 65.55.
*Mirer, Martin, 354 E. 21st St., Bklyn, 64.68.
*Meigs, Frederick A., 514 W. 122nd St., Man., 64.25.

WOMEN

*Stevens, Alice L., Greenville, N. Y., 81.03.
*Redmond, Bessie D., 144 W. 16th St., Man., 80.55.
*Osgood, Doris L., 952 Anderson Ave., Bronx, 80.05.
*Dubofsky, Fannie, 865 Walton Ave., Bronx, 79.13.
*Fontana, Irma B., 1766 Undercliff Ave., Bronx, 78.8.
*Griffiths, Anna T., 2 Minerva Pl., Bronx, 78.48.
*Marcus, Rose Z., 829 E. 10th St., Bklyn, 78.15.
*Braverman, R. Betty, 258 Riverside Dr., Man., 77.95.
*Tierney, Jesse N., 400 W. 119th St., Man., 77.1.
*Reilly, Helen L., 26 W. 70th St., Man., 76.2.
*Engelhardt, Hilda E., 80 Second Ave., E. Newark, N. J., 76.
*Golden, Agnes I., 379 Weirfield St., Bklyn, 75.18.
*Pierce, Margaret K., 138 E. 38th St., Man., 74.68.
*Grant, Mary D., 502 W. 122nd St., Man., 74.53.
*Egbert, Dorothy K., 71-50 Austin St., Forest Hills, L. I., 74.43.
*Smith, Adelaide M., 87 Hamilton Pl., Man., 74.1.
*Nichols, Elizabeth P., 128 Ft. Washington Ave., Apt. 1-F, Man., 74.03.
*Russell, Mary H., 360 Riverside Dr., Man., 73.8.
*Sheahan, Mary J., 1239 Madison Ave., Man., 73.7.
*Shemorry, Mary C., 423 W. 118th St., Man., 73.7.
*Rogers, Harriet C., 241 W. 4th St., Man., 73.43.
*Cummins, Sonya F., 444 Hancock St., Bklyn, 72.5.

*Rawlings, Anne M., Haaren H. S. Library, 59th St. and 10th Ave., Man., 72.48.

**Shapiro, Lillian L., 88-23-162nd St., Jamaica, N. Y., 72.33.

*Smith, Sarah A., Walhalla, South Carolina, 72.28.

**Baron, Claire L., 2615 Grand Concourse, Bronx, 71.98.

*Gorey, Esther W., 155 E. 96th St., Man., 71.58.

*Kinney, Margaret M., 736 E. 234th St., Bronx, 71.25.

*Fitzgerald, Claire L., 2332 Andrews Ave., Bronx, 70.73.

*Boardman, Mittie M., 48 W. 8th St., Man., 70.65.

*Davis, Rosalie G., 155 W. 20th St., Man., 70.25.

*Jeffords, Margaret C., 161-43-86th Ave., Jamaica, N. Y., 69.73.

*Bleimiller, Elsie S., Union Ave., Holbrook, L. I., 69.2.

*Liroff, Evelyn H., 16 Ocean Pky., Bklyn, 69.13.

**Sobel, Hilda P., 19 E. 98th St., Man., 68.88.

*Bier, Margaret A., 8548-88th St., Woodhaven, N. Y., 68.23.

*Hicks, Edna L., 243 Ryerson St., Bklyn, 68.13.

*Newburg, Frances M., 35-19-147th St., Flushing L. I., 66.73.

*Camp, Rebecca J., 124 Pierrepont St., Bklyn, 66.53.

**Lawrey, Elizabeth G., 805 St. Marks Ave., Bklyn, 66.35.

*McGreevy, Margaret C., 131 Dikeman St., Bklyn, 65.88.

*Loftus, Catherine P., 516-61st St., Bklyn, 65.15.

*Cieri, Anne M., 1012 College Ave., Elmira, N. Y., 65.15.

*Shufro, Hilda P., 745 E. 175th St., Bronx, 64.58.

*Holden, Katharine M., 122 McLean Ave., Yonkers, N. Y., 64.55.

*Gregg, E. Lazelle, 83 Hatfield Pl., Port Richmond, S. I., N. Y., 63.88.

*Sperb, Grace C., 1309 Pelhamdale Ave., Pelham, N. Y., 63.83.

*Davidge, Isabel B., Ballston Spa, New York, 62.98.

*Blackwell, Jean F., 1408 1/2 Madison Ave., Baltimore, Maryland, 62.85.

*Rubenstein, Sadie, 890 E. 172nd St., Bronx, 62.5.

*Eiseman, Fannie R., 921 Washington Ave., Bklyn, 61.1.

*Elwell, Margaret S., 49 Willow St., Bklyn, 60.98.

*Sprake, Marjorie J., 9341-214th Pl., Queens Village, L. I., 60.63.

*Berkowitz, Ruth, 1095 Jerome Ave., Bronx, 60.65.

*Baker, Augusta B., 35 W. 110th St., No. 2E, Man., 60.2.

*Subject to meeting preparation requirements within three years of date of issuance of license. (9 semester hours education and 6 semester hours library science.)

*Subject to meeting initial requirements by Sept. 1, 1940, and requirement of 9 semester hours education and 6 semester hours library science within three years of date of issuance of license.

Here's a Difference of Opinion About Monitors and Dual Jobs

While the constitutionality of the Goldberg-Coudert law prohibiting a teacher from occupying more than one position in the city's school system was upheld this week by Supreme Court Justice Fawcett, a difference of opinion on

the status of monitors arose between the Board of Education and the Municipal Civil Service Commission.

However, the dispute may be merely an academic one, as President Paul J. Kern, of the latter body, told THE LEADER that he will continue his policy of using high school graduates on Civil Service eligible lists as monitors in place of substitute teachers, who were formerly employed, under any circumstances.

"Our eligible lists in former years were not so good," he explained. "Today, however, we

have thousands of high school graduates among these eligibles, and we shall use them."

A call for applications for eligibles to serve as monitors for exams of the City Commission closed last week.

Theodore Fred Kuper, Law Secretary of the Board of Education, emphatically took the position that substitutes and teachers-in-training are still eligible for appointment as monitors, the only qualification being that such service not be on the same day as teaching work.

CIVIL SERVICE

ENTRANCE AND PROMOTION

PATROLMAN
POSTAL CLERK
CLERK, GRADE 1
CORRECTION OFFICER
ELEVATOR MECHANIC
M'G'MENT ASS'T GR. 3-4

FIREMAN
STENO-TYPIST
PARK FOREMAN
CLERK, GRADE 2, 3, 4
RAILWAY MAIL CLERK
JR. CUSTODIAL OFFICER

AIR CONDITIONING DIESEL ENGINES

Switchboard Operator, File Clerk and Receptionist, Comptometer, Monroe and Burroughs Calculating Machine Operators.

VOCATIONAL DIVISION 11 E. 16TH ST., N. Y. C.

SECRETARIAL COURSES

MANHATTAN
120 West 42nd Street
JAMAICA
90-14 Sutphin Boulevard
NEW JERSEY
24 Brandford Place, Newark

The DELEHANTY INSTITUTE

115 E. 15TH ST., N. Y. C.

STUY. 9-6900

Municipal Certifications

SEPT. 19, 1939

Clerk, Grade 1, Male; prom. 5-1-36; Board of Estimate; \$840; probable permanent—122, Cohen, Jerome B., 92.00; 285, Spanier, Laurence W., 30.50; 312, Tepper, Sanford, 90.00; 618, Lyon, Stuart R., 88.50; 1117, Foley, Francis J., 87.00; 1392, Rubenstein, Cyrus R., 86.00; 2117, Becker, Sidney, 85.00; 2412, Morace, John J., 84.50; 2465, Padronaggio, Anthony, 84.00; 2560, Condiot, Jos. A., 84.00; 2684, Barman, Irwin R., 83.50; 2691, Scherer, Joseph, 83.50; 2746, Gula, Philip R., 83.50; Donnelly, Clark, 83.50; 2885, O'Shaughnessy, Edward M. J., 83.00; 2938, Lustig, Paul, 83.00; 3223, Garmise, Harry, 81.00; 3266, McErney, John F., 80.50.

Clerk, Grade 2; prom. 2-15-39; Board of Estimate; \$840; probable permanent—367, Siegel, Ruth R., 89.31; 616, Stahl, Bessie K., 88.52; 785, Fisher, Alice, 87.98; 799, Klein, Thelma W., 87.94; 853, Winograd, Fanny E., 87.81; *898, Weiner, Dorothy, 87.71; 951, Furlong, Agnes M., 87.58; 962, Balgley, Ely, 87.55; 1026, Burnstine, Dorothy, 87.41; 1174, Levy, Florence B., 87.10; 1187, Hofrichter, Natalie, 87.08; 1251, Haupt, Moritia L., 86.96; 1292, Dispanza, Faust M., 86.88; 1309, Brody, Geo., 86.88; 1340, Perlmutter, Victor J., 86.89; 1342, Ehrlich, Wm., 86.79; 1413, Rossberg, Theresa, 86.65; 1453, Levy, Jack, 86.58; 1460, Schneider,

Louis, 86.58; 1512, Lichter, Esther E., 86.49.

As this employment may exceed six months, it is considered probable permanent.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

*Beginning with No. 853 these names are certified subject to future investigation.

Handyman; prom. 9-13-39; NYC Housing Authority; 8 at \$1,500; 3 at \$1,320; probable permanent—1, Amoroso, Anthony A.; 2, Shannon, John P.; 3, Kennedy, Joseph T. A.; 4, Pesca, Jos. J.; 6, Burris, Paul K.; 7, Stockwell, Wm. T.; 8, Maguire, Thomas F.; 9, Manning, Dennis; *10, Mitchell, Louis E.; 11, Lom-

bardi, Vincent A.; 13, Schuster, Adolph A., Jr.; 14, Desmond, Daniel F.; 15, Barbagelata, August A.

*Beginning with No. 10 these names are subject to future investigation by this Commission.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Stenographer and Typewriter, Grade 2; prom. 3-25-36; Board of Higher Education; \$1,200; probable permanent—605, Sillano, Inex, 82.30.

Stenographer and Typewriter, Grade 2—HRD; prom. 11-7-38; Board of Higher Education; \$1,200; probable permanent—93, Bondel, Doris, 93.85; 204, Rabinowitz, Anne L., 92.13.

Borough Superintendent—Div. of Bldgs.—Dept. of Housing and Bldgs; prom. 8-7-39; NYC Housing Authority; \$6,800; probable permanent—4, Kleinert, Edwin W., 74.26.

This name is to be considered No. 1 on certification of Sept. 14. Subject to future investigation.

Structure Maintainer (Sign Painter); prom. 9-13-39; Board of Transportation; 80 cents an hour; probable permanent—1, Langert, Matthew J., 96.00; 2, Ross, Samuel, 94.00; 3, Fanuelle, Frank, 94.00; 4, Siegel, Zachary L., 93.50.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Handyman; prom. 9-13-39; Hospitals Dept.; \$1,200-960; probable permanent—1, Amoroso, Anthony A.; 2, Shannon, John P.; 3, Kennedy, Joseph T. A.; 4, Pesca, Joseph J.; 6, Burris, Paul K.; 7, Stockwell, Wm. T.; 8, Maguire, Thomas F.; 9, Manning, Dennis; *10, Mitchell, Louis E.; 11, Lombardi, Vincent A.; 13, Schuster, Adolph A., Jr.; 14, Desmond, Daniel F.; 15, Barbagelata, August A.

*Beginning with No. 10 these names are certified subject to future investigation by this Commission. Unless these names are disposed of within 10 days all emergency appointments must cease.

Subject to determination by appointment officer of compliance with Local Law 40-1937.

Laboratory Helper (Women); prom. 4-26-39; Board of Education; \$1,200; probable permanent (2, Manuel Training H. S., Bklyn; and 1, Curtis H. S., Richmond)—15, Schiff, Iris A.

This name is to be considered No. 1 on the list sent to you on the 14th inst.

Assistant Gardener; temporary—Ives, Irwin; Velcoff, Murray; Murphy, Thomas N.; Sardanelli, Nicholas; Ghessi, Joseph; Rock, Charles P.; Mager, Charles W.; D'Onofrio, Mario W.; Viox, Herman J.; Dauernheim, Fred T.; Rothe, John E.; Bruder, Edward R.; Yuille, Robert A.; Seward, Frederick W.; Krause, Charles M.; Chiavenuto, Edward J.; Schneider, Howard H.; Ellingsworth, Ralph J.; Wilmer, Joseph L.; Coleman, Richard; Morrongello, Thomas E.; Bruna, Sebastian N.; Osborne, Sylvester M.; Felice, Michael; Eichler, George A.; Hite, Forrest, Hockar, Paul; Franza, Al-

fred J.; Pepchinski, Anthony S.; Fay, Patrick J.; Rosenberg, Walter J.; Doll, William C.; Wickers, George A.; Kenny, Edward; Lambe, Peter D.; Ruczaj, Thomas J.; Sotira, Joseph E.; Murphy, James P.; Cacciline, Charles I.; Malkin, Samuel; Schultz, Ervin C.; Flaherty, Thomas; Weigert, Henry F.; Donagan, Francis J.; Phillips, George A.; Psomas, Alexander; Zabrowski, Vincent J.; Demola, Joseph; Scerra, John.

Promotion to Lieutenant; Fire Dept., permanent—Flynn, Joseph P.; McGrath, James; O'Donnell, John A., No. 1; Fitzsimmons, James F.; Tarpey, John T.; McCarthy, Charles J., No. 1; Kelly, John T., No. 1; O'Brien, Thomas F., No. 3; Brand, James V.; Byrne, Gilbert X.; Miller, George A.; Breihof, Matthew G.; Henry, Joseph P.; Moloney, William J.; Harrington, Cornelius P.; Goger, George R.; Loretan, John J.; Faller, Theodore P.; O'Leary, John F.; Cook, William J.; Heintz, Charles W.; VonGonten, William J.; Connor, Lester J.; Lagonia, Samuel J.; Flanagan, William P.; Stapleton, William G.; Hollweg, Howard H.; Samson, Stanley H.; Horan, John; Detmar, Albert H.; Moore, Herbert E.; Muesle, Frederick J.; Fraser, Stephen; Heubel, Victor H.; Eich, John H.; Mayers, George E. J.; Schoenleber, Eugene E.; Brandl, Herman J.; Casterlin, David B.; Reynolds, Hugh S.; McGreevy, John L.; Dennerlein, Joseph M., No. 2; Huber, Edward C.; Steers, Francis A.; Reilly, William J., No. 2; McCabe, William D.; Moloney, John F.; Gobel, Harry J.; Cascio, Blaise

A.; Fitzgerald, Arthur E.; Reynolds, Robert J.; Keohane, James A.; Crawford, Edward L. J.; Nugent, Terence A.; Ward, Joseph M.; Smith, John A., No. 2; Beebe, Winford L.; Fricke, Walter H.; Tambini, Joseph J.; Clancy, Daniel; Murphy, John W., No. 2; Hewes, William S.; Mechler, Joseph; Rakuciewicz, John P.; Golden, Christopher; Mayer, George; Snediker, Robert H.; Hauser, Samuel; Jacob, Louis F.; Rusch, Paul A.; Garrison, Frederick W.; Eberle, Henry; Benda, Frank V.; Oustucky, Joseph.

SEPT. 22, 1939

Clerk, Grade 1—male; prom. 5-1-36; NYC Housing Authority; \$840; probable permanent—1582, Rubenstein, Cyrus R., 86.00; 2465, Padronaggio, Anthony, 84.00; 2691, Scherer, Joseph, 83.50; 2740, Gula, Philip R., 83.50; 2746, Donnelly, Clark, 83.50; 2885, O'Shaughnessy, Edward M. J., 83.00; 2938, Lustig, Paul, 83.00; 3025, Brandeis, Reuben, 82.50; 3223, Carmise, Henry, 81.00.

Clerk, Grade 2—prom. 2-15-39; NYC Housing Authority; \$840; probable permanent—367, Siegel, Ruth R., 89.31; 616, Stahl, Bessie K., 88.52; 785, Fischer, Alice, 87.98; 799, Klein, Thelma W., 87.94; *853, Winograd, Fanny E., 87.81; 869, Block, Tillie, 87.77; 898, Weiner, Dorothy, 87.71; 951, Furlong, Agnes M., 87.58; 962, Balgley, Ely, 87.55; 1026, Burnstine, Dorothy, 87.41; 1174, Levy, Florence B., 87.10; 1187, Hofrichter, Natalie, 87.08; 1251, Haupt, Moritia L., 86.98; 1292, Dispanza, Faust M., 86.88; 1309, Brody, George, 86.86; 1340, Perlmutter, Victor J., 86.80; 1342, Ehrlich, Wm., 86.79; 1412, Feifel, Herman, 86.65; 1413, Rosenberg, Theresa, 86.65; 1453, Levy, Jack, 86.58; 1460, Schneider, Louis, 86.58; 1512, Lichter, Esther E., 86.49.

*Beginning with No. 853 these names are certified subject to future investigation by this Commission.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Signal Maintainer (Railroad); Operating Division; prom. 3-22-39; Board of Transportation; 80 cents an hour; probable permanent—6, McCullough, James A., 77.87; 7, Gillen, Patrick A., 77.08; 8, Lahndt, Albert P., 77.06.

Motorman-Conductor (RR); prom. 4-19-39; Board of Transportation; 80 cents or 95 cents an hour; probable permanent—34, Alvaney, William, 77.77; 35, Hughes, James J., 77.64; 36, Guenther, Carl D., 77.63.

Fireman; prom. 12-15-37; Fire Dept.; \$1,200; probable permanent—*667, Gallley, Jerome, 92.11; 979, Chmiel, Chester, J., 91.48; 2305, O'Connor, Daniel, 89.41; 2713, O'Brien, Francis P., 88.89; 2764, Kelly, Martin E., 88.83; 2959, McWeeney, Vincent M., 88.63.

*No. 667-Jerome Gallley is eligible for appointment on October 1, 1939, under the provisions of Local Law No. 40 (Residence Law).

These names are certified in addition to No. 2487-James A. Hansen, certified Sept. 18, 1938.

Subject to determination by the appointing officer of compliance Local Law No. 40-1937.

Telephone Operator, Grade 1—Female; prom. 7-15-36; Welfare Dept.; \$1,200; probable permanent—85, Mulkerin, Jeanne S., 86.60; 200, Masterson, Mary M., 84.40; *203, Wolf, Helena A., 84.30; 205, Seith, Madeline C., 84.30; 209, Korn, Ethel, 84.30; 210, Rosenbluth, Caroline, 84.30; 213, Burton, Ann C., 84.20; 214, Picardy, Veronica F., 84.20; 215, Buettner, Veronica, 84.20.

*Beginning with No. 203 these names are certified subject to future investigation.

Subject to determination by the appointing officer of compliance with Local Law No. 40-1937.

Licensed Fireman; Welfare Dept.; \$7 a day; indefinite, which may exceed six months and is, therefore, considered probable permanent—O'Brien, Leo J.; O'Brien, Edward; McArdle, James J.; Kirk, Patrick; Schaub, Wilhelm; Meenaghan, Michael; Grimes, John H.; Sullivan, John J.; Labrecque, Joseph L.; Castro, Henry.

Unless these names are disposed of within 10 days the provisional appointment of James Coyne and all others must cease.

Clerk, Grade 2, Female; prom. 2-15-39; Hospitals Dept.; \$840; probable permanent—367, Siegel, Ruth R., 89.31; 799, Klein, Selma W., 87.94; *869, Block, Tillie, 87.77; 1026, Burnstine, Dorothy, 87.41; 1187, Hofrichter, Natalie, 87.08; 1413, Rosenberg, Theresa, 86.65; 1604, Meltzer, Beatrice L., 86.32; 1653, Bolotin, (Continued on page 14)

follow—THE LEADER

THE LEADER'S first issue was a sellout at most newsstands. . .

THE LEADER'S initial success justifies the hopes of all those who have been asking for a forthright, impartial Civil Service newspaper.

There is still time for those of you who have not yet taken advantage of our special subscription offer. But remember our offer to mail you THE LEADER every Tuesday for eight months for \$1 ends on Oct. 1. Regular price—\$2 a year. Take advantage of it now by mailing the coupon.

CIVIL SERVICE LEADER
305 Broadway
New York City
Gentlemen:

I am Enclosing \$1 (Check, Bill, or Money Order). Please Send Me the CIVIL SERVICE LEADER for the Next Eight Months.

Name _____
Address _____
City _____

Full City, State and Federal Examination Requirements

Dozen City Tests End Filing at 4 P. M. Today

Four o'clock this afternoon is deadline for filing for 12 exams of the Municipal Civil Service Commission. Application blanks, along with fees, must be brought to the offices of the application bureau at 96 Duane St., west of Broadway, by that time.

The open competitive exams involved are Blacksmith, Elevator Mechanic, Senior Dietitian, and Stationary Engineer. Promotion exams are Asphalt Foreman, Blacksmith, Chief Engineer (Docks Dept.), Clerk, Grade 2; Inspector of Steel, Grade 4; Laundry, Bath Attendant, Senior Dietitian, and Stenographer and Typewriter, Grade 2.

Applications for the federal test for General Foreman (Metal Bed Factory) must be filed with the manager, Third U. S. Civil Service District, 1006 Gimbel Building, Philadelphia, Pa., before the office closes today.

Complete requirements of these exams appeared in last week's issue of The Leader.

Requirements of other exams now open follow:

CITY OPEN

ASST SUPERINTENDENT OF SCHOOL BUILDINGS, DESIGN & CONSTRUCTION—Design—(\$9,000); open to U. S. citizens; file by Sept. 29; fee, \$5. One vacancy in Dept. of Education, Bureau of Design & Construction.

Duties: Under direction of superintendent of School Buildings, Design and Construction, supervise and direct architectural work of the Bureau, take charge of architectural drafting rooms; assist in sketch plans, working drawings, and choice of materials; coordinate plans for general construction with structural steel and mechanical work; keep account of progress of work and confer with educational authorities and city departments; conduct correspondence on plans and problems arising therewith; attend frequent conferences; act as a principal assistant to superintendent and share administrative work.

Requirements: An architectural degree recognized by the University of the State of New York or an accredited scholarship in Architec-

ture and 10 years' recent practical experience in architectural designs and plans, five years as a principal or in a responsible position in architectural practice; or the equivalent; knowledge of principles of architecture and engineering as applied to construction of large buildings and installation of mechanical equipment therein; marked executive ability. Exhibits of works must be submitted; preliminary sketches, working drawings and photographs of work which the candidate designed; a New York State registration as an architect is also required.

Weights: Training, experience and personal qualifications, 7; written, 3. Written part will cover discussions of school design and construction, formulation of plans for conduct and development of the described work. The subject of training, experience and personal qualifications will be rated after an oral interview to determine the extent such experience has qualified the candidate for this position and developed essential factor of technical administrative judgment for the job. The candidate's personal qualifications also will be rated.

ASST SUPERINTENDENT OF SCHOOL BUILDINGS, DESIGN & CONSTRUCTION—Specifications—(\$6,500); file by Sept. 29; fee, \$5. One vacancy in the Dept. of Education's Bureau of Design and Construction.

Duties: Under superintendent's direction, supervise and direct the preparation of specifications and contract documents in the Bureau for general construction, plumbing and drainage, heating and ventilating, electric work and furniture equipment of new school buildings and additions; cooperate with heads of the architectural and mechanical divisions and field inspection division and coordinate their work; confer with city departments having jurisdiction over construction work and with PWA and WPA officials on preparation of documents and other requirements; supervise general cost data and adjustments on contracts; interpret plans and specifications to contractors and inspectors; in general, act as one of the superintendent's principal assistants, sharing administrative work.

Requirements: An engineering or architectural degree recognized by the University of the State of New York, at least 10 years' recent building construction experience, two years of which must have been in responsible charge of writing specifications for building construction, or the equivalent; evidence of a comprehensive knowledge of architectural and engineering specifications for constructing large buildings and installing mechanical equipment; experience in engineering and architectural work, both in the field and office, knowledge of foundations, superstructure and mechanical installations; a thorough knowledge of materials and workmanship and experience in dealing with organized labor, drawing contracts, preparing quantity surveys and cost estimates and accounting, evidence of marked executive ability. A New York State Professional Engineer's License or Registration as an architect is required before certifications.

Weights: Training, experience and personal qualifications, 7; written, 3. Training and experience will be rated after an oral interview. The rating will be based on answers to questions concerning experience and on the rating of the experience form filed. Personal qualifications will be rated at the same time. The written part will cover broad discussions concerning school specifications and formulations of plans for conduct and development of work described under duties.

MANAGEMENT ASS'T (Housing Authority), GRADE 3—(\$1,800-\$2,400; 3-6 months' training at \$1,500); file by Sept. 27; fee, \$1. 17 vacancies.

Duties: Under direction collect rents; handle tenants' complaints; report needed repairs; assist tenants in establishing community activities; investigate and interview applicants for apartments; related work.

Requirements: Graduation from senior high school and 7 years' full-time paid work in building management, social work of investigating, group work, vocational, recreational or health character, home economics, or public health nursing. Each year of education beyond senior high school, in college or university, teachers' training school, or nurses' training school, may equal two years' experience, but one year's experience is required by appointment unless candidate has equivalent graduate training.

Weights: Education, experience, personal qualifications, 4; written, 6. Education and experience may be rated after oral interview, and an oral examination will be given to determine personal qualifications.

STATE OPEN

ASST FOREMAN (SHOES)—Shoe Dept., Correction Dept., Sing Sing Prison (\$1,800-\$2,300); file by Oct. 6; fee, \$1.

Requirements: Five years of satisfactory shoe factory manufacturing experience, two years in a supervisory capacity in cutting and fitting of shoes, including cutting of cow-hides, sidesplit leathers, kid skins, and goat skins. Experience in the manufacture of soft sole slippers is desirable. Candidates must be familiar with processes used in cutting and fitting shoes, have ability to lay out work for others, direct them in this and coordinate workers effectively. A practical qualifying test, or interview, or both, may be held sometime after Oct. 7 to determine eligibility and evaluate training and experience.

ASST FOREMAN (YARN & CLOTH), Correction Dept. (\$1,800-\$2,300); file by Oct. 6; fee, \$1. Vacancy at Clinton Prison.

Requirements: Four years' satisfactory experience in a textile manufacturing plant, two years of it in responsible charge of a cotton ring spinning dept. Ability to teach and train men; complete knowledge of the effect of humidity on the operation of cotton equipment. Good eyesight is essential. A practical qualifying test, or interview, or both, may be held sometime after Oct. 7 to determine eligibility and evaluate training and experience.

FEDERAL

Competition for positions starred (*) involves no written exam. Competitors will be rated on the extent of their education, the extent and quality of experience relevant to the duties, and fitness, on a scale of 100, based on sworn statements in application and corroborative evidence.

OPEN

***AIR CARRIER INSPECTOR (RADIO)**—\$3,800; 25-53 years old; file by DIO—(\$3,800); 25-53 years old; file by DIO. **Duties:** Under general supervision,

inspect aircraft radio equipment, electrical bonding and shielding of aircraft and aircraft engines to insure proper operation of radio navigational and communication equipment; inspect facilities for servicing aircraft equipment at airports; make recommendations for promulgating new and revising existing regulations and for type certification of new equipment; conduct flight tests to determine suitability of air carrier radio equipment; investigate interruption to flights caused by failure of radio navigational and communication equipment and take steps for correction; assist in disseminating knowledge of aeronautical radio navigational and communication matters; investigate accidents and inspect radio equipment on air carriers aircraft in accidents, making reports and recommendations.

Requirements: Eight years' broad, progressive, full-time, paid, technical experience in design, development, maintenance, or installation of radio equipment, four in aeronautical radio activities, of which three were with a scheduled air carrier in technical supervisory capacity over radio engineers or maintenance personnel concerned with design, research, maintenance, or installation of aeronautical radio navigational and communication equipment. Each year completed in a four-year course leading to bachelor's electrical or radio engineering degree at recognized college or university may be substituted for a year of experience, although four years' experience, including three supervisory, must be shown.

***ANGLESMTN, HEAVY FIRES**—(\$8.54, \$9.02, \$9.50 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Work and form angle bars, tee-irons, channel-irons, and I-bars, from 5 in. and over; in working above, operate gas, oil, or coke fires, steam hammers and presses, and do forming, joggling, and welding on angles and other shapes; related duties.

Requirements: Four years' apprenticeship or practical experience.

***ANGLESMTN, OTHER FIRES**—(\$7.58, \$8.06, \$8.54 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Work and form angle bars, tee-irons, channel-irons, and I-bars, from about 5 in. and under; in working above, operate gas, oil, or coke fires, steam hammers and presses, and do forming, joggling, and welding on angles and other shapes; related duties.

Requirements: Four years' apprenticeship or practical experience.

***ASST AGRONOMIST (Cotton)**—(\$2,600); not over 40 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under supervision, conduct research in cotton breeding involving plant selection, hybridization, testing strains and carrying out other phases of agronomic work pertaining to cotton breeding and improvement.

Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in agronomy or related subject. Two years' research experience in cotton agronomy or cotton breeding. Post-graduate study may be substituted, year for year, for experience, up to one year.

***ASST AGRONOMIST (Forage Crops)**—(\$2,600); not over 40 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under supervision, conduct agronomic and physiological investigations with forage crops un-

der field and greenhouse conditions; correlate results of these experiments with cultural and management practices.

Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in agronomy or related subject. Two years' responsible research experience in agronomy. Post-graduate study may be substituted, year for year, for experience, up to two years.

***ASST PATHOLOGIST (Corn Investigations)**—(\$2,600); not over 40 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under supervision, conduct research on corn diseases, with emphasis on resistance; identify and classify corn diseases; collaborate with other workers in development of strains of corn resistance to disease.

Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in plant pathology or related subject. Two years' research experience on a corn disease, with identification of the fungi that attack the corn plant. Post-graduate study may be substituted, year for year, for experience, up to two years.

***ASST PHYSIOLOGIST (Plant Hormones Investigations)**—(\$2,600); not over 40 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under supervision, conduct research on physiological factors in growth metabolism and histological differentiation of plants.

Requirements: Bachelor's degree in recognized college or university with major in plant physiology, chemistry, or closely related subject. Two years' research experience investigating physiological factors in plant hormones. One year post-graduate study in biochemistry or physiology of hormones may be substituted for one year's experience.

***ASST STATISTICIAN**—(\$2,600); not over 40 years old; file by Oct. 16.

Duties: Plan and direct professional statistical research in one or more of the following: economics, mathematics, public health, sociology, social service, public administration, biological sciences, engineering and physical sciences.

Requirements: Bachelor's degree in a recognized college or university which has included a) 20 semester hours in economics, social service, public health, sociology, mathematics, biological science, engineering, physical sciences, or public administration (or a combination of any two of these subjects), and six semester hours in statistics (courses incidentally involving statistics will not be acceptable); or b) 26 semester hours in mathematics; or c) 20 semester hours in statistics. Two years' professional experience in technical statistical research.

***ASST TRANSPORTATION ECONOMIST**—(\$2,600); not over 40 years old; file by Oct. 16.

Duties: Plan, direct, individually conduct or assist in economic re-

(Continued on page 9)

PICK THE PARAMOUNT IN NEW YORK

COMFORT • CONVENIENCE MODERATE COST

21 stories of luxurious accommodations. EVERY room with a radio, private bath and circulating ice-water. . . . In the very heart of famous Times Square. Popular price coffee shop. Dinner with cocktail \$1.

HOME OF BILLY ROSE'S "Diamond Horseshoe"
New York's newest, unique night-club

DAILY RATES
From \$3.00 single
From \$5.00 double

HOTEL PARAMOUNT
46th St., W. of B'way New York

Study now for the following forthcoming examinations:
Junior Custodial Officer, Student Aid, Addressograph Operator, Under Addressograph Operator, Graphotype Operator, Post Office Clerk and Carrier.

READ THE CIVIL SERVICE MANUAL

This is not a mimeographed pamphlet but a text book for Civil Service examinations containing over 1,100 questions and answers with hints for study on the following topics: Spelling, Vocabulary, Synonyms and Antonyms, Reading Interpretation, Geography, Civics, Arithmetic, etc.

PREPAID \$2.00 C.O.D. \$2.15

CIVIL SERVICE RESEARCH PUBLICATIONS
305 Broadway, N. Y. C. 736 Washington Ave., Bklyn

Books may be purchased at Barnes & Noble, Macy's, Gimbel Bros., or your neighborhood book store.

IANITOR CUSTODIAN GR. 3
A Complete Authoritative, Home Study Course—Includes Copies of Previous Examinations. Price, \$1.00 Add 5c for Mail Orders

ARCO Publishing Co., 480 Lexington Ave., N. Y. C. Room 705, ELderado 5-6631

PREPARE the way
Thousands of Successful Candidates have prepared with

Arco Home Study Courses
Now available at

R. H. Macy - Municipal Bldg. The Leader - Publishers Office

Arco Janitor Custodian.....\$1.00
State Liquor Invest.....\$1.25
Arco Title Examiner.....\$1.50
Arco Junior Statistician.....\$1.50
Arco Auto Engineman.....\$1.00
Arco Jr. Custodial Off.....\$1.00
Arco Student Aid.....\$1.00
Arco Addressograph Opr.....\$1.00

Add 5c for Mail Orders

ARCO Publishing Co., 480 Lexington Ave., N. Y. C. Room 705, ELderado 5-6631

How to Apply for Tests

U. S. citizens may apply to take exams during the period when applications are being received. Promotions tests are open only to those already in service. For further information and application blanks, write or apply in person to the following offices:
City jobs—96 Duane St., West of Broadway.
State jobs—Room 576, 80 Centre St., corner Worth St.
Federal jobs—641 Washington St., corner Christopher St.
 Fees are charged for City and State exams, but not for Federal exams. Applications for City jobs must have been residents of the City for three years at time of appointment. This does not apply to jobs in the Board of Higher Education, Board of Transportation, Board of Water Supply, Education Dept., Municipal Civil Service Commission, N.Y.C. Housing Authority, N.Y.C. Parkway Authority, N.Y.C. Tunnel Authority, and Triborough Bridge Authority. U. S. citizens may apply for positions in these departments, but must become residents of the State before receiving appointment.

New Federal Tests

(Continued from page 8)

search in the field of transportation; prepare economic briefs, and bulletins, represent the respective bureaus of departments before transportation regulatory bodies or in contacts with Federal or State organizations and private interests. Research deals with rate structures, costs, techniques of operation, movements, subsidies, financial relations, or general conditions within particular branch of the major industry. Such studies to relate to agricultural, mineral, forest or manufactured products; to different regions, foreign or domestic; to types of transportation media—railroads, highways, inland waterways, coastwise routes, ocean routes, or airways (both scheduled and non-scheduled air transport); or to the types of vehicles used on these transportation routes.

Requirements: Bachelors degree in recognized college or university with major study in one or a combination of the following fields; General economics, transportation economics, foreign trade, economic history, or marketing. At least two years of general and/or specialized experience, including as a minimum one year of specialized experience. Applicants may substitute for the year of general experience one year of post graduate work.

***ASSOCIATE AGRONOMIST (Forage Crops)**—(\$3,200); not over 45 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under general supervision, plan and conduct work in selecting and improving forage plants, and investigate genetic and environmental factors affecting vegetative and reproductive development of hay and pasture grasses and legumes; supervise and direct assistants; correlate results of experiments with pasture and hay production problems to determine best cultural and management methods.

Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in agronomy or related subject. Three years' responsible, productive research experience in agronomy, one year in research with forage crops. Post-graduate study may be substituted, year for year, for experience, up to two years.

***ASSOCIATE AQUATIC PHYSIOLOGIST**—(\$3,200); not over 45 years old; file by Oct. 2. Fisheries Service, Interior Dept.

Duties: Under general administrative direction, be responsible for carrying out investigations in the

U. S. interior waters relative to fishes and other aquatic organisms; investigate pollution in interior waters and means of abatement; serve as chief of a party in charge of a mobile field laboratory unit studying water conditions and aquatic life in interior waters; prepare technical correspondence and write reports on investigations for publication.

Requirements: Four-year course leading to bachelor's degree in rec-

ognized college or university, with major in biological science. Three years' responsible, productive professional experience in aquatic biology, biochemistry, or physiology, with emphasis on the effects of stream pollution on aquatic life. Post-graduate study may be substituted.

***ASSOCIATE STATISTICIAN**—(\$3,200); not over 45 years old; file by Oct. 16.

Duties: Plan and direct professional statistical research in one or more of the following: Economics, mathematics, public health, sociology, social service, public administration, biological sciences, engineering and physical sciences.

Requirements: Bachelor's degree in a recognized college or university which has included a) 20 semester hours in economics, social service, public health, sociology, mathematics, biological science, engineering, physical sciences, or public administration (or a combination of any two of these subjects), and six semester hours in statistics (courses incidentally involving statistics will not be acceptable) or b) 26 semester hours in mathematics; or c) 20 semester hours in statistics. Three years' professional experience in technical statistical research.

***ASSOCIATE TRANSPORTATION ECONOMIST**—(\$3,200); not over 45 years of age; file by Oct. 16.

Duties: Plan, direct, individually conduct or assist in economic research in the field of transportation; prepare economic briefs, and bulletins, represent the respective bureaus of departments before transportation regulatory bodies or in contacts with Federal or State organizations and private interests. Research deals

with rate structures, costs, techniques of operation, movements, subsidies, financial relations, or general conditions within particular branch of the major industry. Such studies to relate to agricultural, mineral, forest or manufactured products; to different regions, foreign or domestic; to types of transportation media—railroads, highways, inland waterways, coastwise routes, ocean routes, or airways (both scheduled and non scheduled air transport); or to the types of vehicles used on these transportation routes.

Requirements: Bachelor's degree in recognized college or university with major study in one or a combination of the following fields: General economics, transportation economics, foreign trade, economic history, or marketing. At least three years of general and/or specialized experience, including as a minimum one year of specialized experience. Post graduate study may be substituted for experience, year for year, up to two years.

***BIOCHEMIST (Nut Investigations)**—(\$3,800); not over 53 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under general administrative supervision, plan and conduct investigations in basic studies of the composition of roots, stems and

branches of tung trees, in relation to growth and fruit responses; study changes in composition of immature fruits during development and maturity, with emphasis on effects of environment on composition of trees and roots.

Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in biochemistry. Five years' progressive responsible research experience in study of the composition of plant material, including nuts. Post-graduate study may be substituted, year for year, for experience, up to three years.

***BLACKSMITH, HEAVY FIRES**—(\$8.54, \$9.02, \$9.50 a day); 20-55; file by Oct. 2. Brooklyn Navy Yard.

Duties: Using power hammers, produce forgings (solid and welded) from all sizes of bars from 4-6-inch square or round in all forgeable materials; forge power hammer tools for performance of above; read related blueprints and scale drawings; related duties.

Requirements: Four years' apprenticeship or practical experience.

***BLACKSMITH, OTHER FIRES**—(\$7.58, \$8.06, \$8.54 a day); 20-55; file by Oct. 2. Brooklyn Navy Yard.

Duties: Using power hammers, produce forgings (solid and welded) from all sizes of bars 4-6-inch square or round in all forgeable materials; forge power hammer tools for performance of above; read related blueprints and scale drawings; related duties.

Requirements: Four years' apprenticeship or practical experience.

(Continued on page 10)

JOBS NOW OPEN

JOB CITY DEADLINE

OPEN

- Assistant Supt. of School Buildings (Design) Sept. 29
- Assistant Supt. of School Buildings (Specifications) ... Sept. 29
- Blacksmith Sept. 26
- Elevator Mechanic Sept. 26
- Management Assistant (Housing Authority), Grade 3 .. Sept. 27
- Senior Dietitian Sept. 26
- Stationary Engineer Sept. 26

PROMOTIONS

- Asphalt Foreman Sept. 26
- Blacksmith Sept. 26
- Chief Engineer, Docks Department Sept. 26
- Clerk, Grade 2 Sept. 26
- Inspector of Steel, Grade 4 Sept. 26
- Laundry Bath Attendant Sept. 26
- Senior Dietitian Sept. 26
- Stenographer and Typewriter, Grade 2 Sept. 26

STATE

OPEN

- Assistant Foreman (Shoes) Oct. 16
- Assistant Foreman (Yarn and Cloth) Oct. 6

FEDERAL

OPEN

- Air Carrier Inspector (Radio) Oct. 9
- Anglesmith, Heavy Fires Oct. 2
- Anglesmith, Other Fires Oct. 2
- Assistant Agronomist (Cotton) Oct. 2
- Assistant Agronomist (Forage Crops) Oct. 2
- Assistant Pathologist (Corn Investigations) Oct. 2
- Assistant Physiologist (Plant Hormones Investigations) .. Oct. 2
- Assistant Statistician Oct. 16
- Assistant Transportation Economist Oct. 16
- Associate Agronomist (Forage Crops) Oct. 2
- Associate Aquatic Physiologist Oct. 2
- Associate Statistician Oct. 16
- Associate Transportation Economist Oct. 16
- Biochemist (Nut Investigations) Oct. 2
- Blacksmith, Heavy Fires Oct. 2
- Blacksmith, Other Fires Oct. 2
- Boatbuilder Oct. 2
- Boilermaker Oct. 2
- Chief Engineer Draftsman (Mechanical) Oct. 9
- Chipper and Caulker, Iron Oct. 2
- Coopersmith Oct. 2
- Die Sinker Oct. 2
- Driller Oct. 2
- Flame Bender Oct. 2
- Flange Turner Oct. 2
- Galley Designer Oct. 9
- Gas Cutter or Burner Oct. 2
- General Foreman (Metal Bed Factory) Sept. 26
- Head Scientist—Astronomer Oct. 9
- Holder-On Oct. 2
- Industry Committee Adviser Oct. 23
- Junior Domestic Attendant (Seamstress) Oct. 9
- Medical Guard—Attendant Oct. 23
- Medical Technical Assistant Oct. 23
- Molder Oct. 2
- Pipecover and Insulator Oct. 2
- Pomologist (Fruit Breeding) Oct. 2
- Pomologist (Physiologist) Oct. 2
- Principal Engineering Draftsman (Mechanical) Oct. 9
- Principal Industry Committee Adviser Oct. 23
- Principal Statistician Oct. 16
- Principal Transportation Economist Oct. 16
- Puncher and Shearer Oct. 2
- Rivet Heater Oct. 2
- Riveter Oct. 2
- Sailmaker Oct. 2
- Saw Filer Oct. 2
- Senior Aquatic Physiologist Oct. 2
- Senior Engineering Draftsman (Mechanical) Oct. 9
- Senior Industry Committee Adviser Oct. 23
- Senior Oyster Culturist Oct. 2
- Senior Plant Anatomist Oct. 2
- Senior Soil Physicist Oct. 2
- Senior Statistician Oct. 16
- Senior Transportation Economist Oct. 16
- Sheet Metal Worker Oct. 2
- Shipwright Oct. 2
- Statistician Oct. 16
- Student Aid Oct. 16
- Toolmaker Oct. 2
- Transportation Economist Oct. 16
- Welder, Electric (specially skilled) Oct. 2
- Welder, Gas Oct. 2

An Important Announcement To Social Workers!

The Social Work Division of the Rand Educational Institute announces the organization of a one-year training course for social case workers in public assistance agencies, beginning October 2nd. All classes will meet in the evening in order to make it possible for those who are employed during the day to attend without inconvenience.

The tuition is \$10.00 for a single course—\$75 for all courses, excluding field work. This comparatively low tuition will make it possible for those with relatively low income to take the complete training course.

Arrangements for accredited, supervised field work with a minimum of time away from the job will be made for each student.

The curriculum includes the following basic courses necessary to an adequate professional performance of social case work in the public setting:

- Social Case Work for Public Assistance Workers
- Elementary and Advanced Courses
- Relationship of Economics to Social Work
- Government and Public Assistance
- Methods of Research in Social Case Work
- Psychiatry for Social Workers
- Supervised Field Work

A limited number of free scholarships are available. Anyone desiring a scholarship should write for an application.

For further details address

**SOCIAL WORK DIVISION
 RAND EDUCATIONAL INSTITUTE
 7 East 15th St., New York AL. 4-3094**

DEPENDABLE

CORD HOUSING TEXT MANAGEMENT ASSISTANT, GR. 3-4

Includes: Wagner-Steagall Act, Healy Law, Multiple Dwelling Law, Building Zone Resolution, N. Y. State Public Housing Law (1939), Federal Housing Admin., Dept. of Housing & Buildings. Also all previous City Housing Exams with official key answers and a selective bibliography.

Price \$1.50 Mailed \$1.60

Cord 147 Fourth Ave. (Cor. 14th St.) New York City

STUDY

CORD STUDY TEXTS

Now Available At:

- The Leader Opp. Civil Service Comm.
- R. H. Macy & Co.
- Barnes & Noble
- Municipal Building
- American Book Exchange 1 Willoughby St., Bklyn.
- At Publishers Offices

Cord 147 Fourth Ave. (Cor. 14th St.) New York City

TEXTS

CORD STUDY TEXTS

CLERK, GR. 3-4

Revised edition! Includes: Analysis of questioning technique, most recent exams for Clerk 3-4, how a bill becomes a law, City & State "Home Rule," extracts from Federal & State constitutions. Also charter-amendments, Expense and Capital budgets, election of councilmen, "P.R." and the "Merit System," and many valuable suggestions. \$1.50

CLERK, GR. 2

Carefully planned for systematized study, incl. Municipal Government Chart. \$1.00

STENO. & TYPE. PROM. GR. 2

Complete with 2 original trial exams. \$1.00

Add 10c to all mail orders

Cord 147 Fourth Ave. (Cor. 14th St.) New York City

U. S. Commission Adds New Exams

(Continued from page 9)

***BOATBUILDER**—(\$7.87, \$8.35, \$8.83 a day); 20-55 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Work from plans and lay down lines for, build, and repair small wooden boats in length 16-50 feet.

Requirements: Four years' apprenticeship or practical experience.

***BOILERMAKER**—(\$7.87, \$8.35, \$8.83 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Construct and overhaul, patch, retube, repair, and maintain boilers (fire and water tube) and other boiler equipment, including tanks and evaporators, and easings, smoke pipes, up-takes, floor and grating installations in fire and engine rooms; in the performance of above, chip, caulk, rivet, file, drill, tap, bend pipe and plate, shear, punch, fit, and lay-out; related duties.

Requirements: Four years' apprenticeship or practical experience.

CHIEF ENGINEERING DRAFTSMAN (MECHANICAL)—(\$2,600); not over 53 years old; file by Oct. 9.

Duties: Under professional guidance, perform subprofessional work under a suboptimal branch; air conditioning, heating, refrigeration, plumbing, power plant.

Requirements: Four-year high school course, for each year of which six months' drafting experience may be substituted. In addition, one-year practical elementary drafting-room experience, or completion of a drafting course of 400 hours in drafting school. Five years' experience in suboptimal branch chosen. Years completed in engineering or architecture courses in recognized college or university may be substituted.

***CHIPPER AND CAULKER, IRON**—(\$7.58, \$8.06, \$8.54 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Using hand tools or power machines, chip and caulk all kinds of metal joints and rivets in plates, shapes, castings, etc.; cut out loose rivets; related duties.

Requirements: Six months' experience.

***COOPERSMITH**—(\$8.45, \$8.93, \$9.41 a day); 20-55 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Work on new construction of and repairs to brass and copper pipe, as radiator coils, ice machine coils, steam exhaust pipes, escape pipes, etc.; make and repair such articles as copper tanks, funnels, etc.; repair and line steam jackets, kettles, etc.; make templates of wire on board ship; line salt water pipes with a mixture of lead and tin; related duties.

Requirements: Four years' apprenticeship or practical experience.

***DIE SINKER**—(\$8.33, \$9.31, \$9.79 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Make and repair drop-forging dies from die blocks in the rough,

operating shapers, small planers, die sinking machines, and surface grinders; true-up and cut shanks on the blocks; lay-out and sink impression and take castings from finished dies; check required dimensions; work from samples and blueprints; related duties.

Requirements: Four years' apprenticeship or practical experience.

***DRILLER**—(\$6.34, \$6.82, \$7.30 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Drill, ream, countersink, and tap holes in plates, bars, angle and channel iron, steel and other materials used in ship construction by pneumatic drilling machine of appropriate size; make setups and adjustments of drill parts, buckets, clamps, etc.; related duties, use electric and power drills are required.

Requirements: Six months' experience.

***FRAME BENDER**—(\$8.06, \$8.54, \$9.02 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Form to shape hot or cold angles, I-beams, slabs, metal plates, channel irons, and other shapes to molds and templates; operate hydraulic and other presses and power hammers in above; related duties.

Requirements: Four years' apprenticeship or practical experience.

***FLANGE TURNER**—(\$8.06, \$8.54, \$9.02 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Flange heads and plates for boilers and tanks; bend various shapes to templates; bend, shape, and fit large steam pipes, and other pipes; straighten warped or twisted articles; related duties in boiler and shipfitter shops, including skillful working of metals from flat or original shape into finished shapes, hot and cold.

Requirements: Four years' apprenticeship or practical experience.

***GALLEY DESIGNER**—(\$3,800); not over 53 years old; file by Oct. 9. U. S. Maritime Commission.

Duties: Under general supervision, be responsible for development and preparation of original design and layout of galleys and pantries on all types of vessels; design galley and pantry spaces and equipment suited to marine vessels; prepare specifications for galley and pantry equipment for preparing food; prepare specifications for hotel equipment, as linens and silverware; examine, check, and criticize contractor's arrangement plans and specifications for galleys and pantries; consult with chief port stewards and other officials, inspect and study Commission and other vessels, and then prepare technical reports; supervise lower grade technicians; related duties.

Requirements: Bachelor engineering or architecture degree in recognized college or university; five years' progressive, professional, full-time experience in design, layout, and specifications of space arrangement and equipment for galleys of large ships and/or kitchens for hotels, hospitals, prisons, or etc. Additional experience may be substituted, year for year, for education.

***GAS CUTTER OR BURNER**—(\$6.62, \$7.10, \$7.58 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Cut plates and structural shapes and shape them to size and templates with acetylene and oxygen gas, using proper pressures in torches

and regulators and tips of proper size; related duties.

Requirements: Six months' experience.

***GENERAL FOREMAN (Metal Bed Factory)**—(\$2,900); not over 53 years old; file by Sept. 26. U. S. Northeastern Penitentiary, Justice Dept., Lewisburg, Pa.

Duties: Under general supervision, be responsible for operation of the metal bed factory; design metal beds and similar items; plan work and schedule production; write specifications for purchase of materials; supervise training of foremen and inmate assigned; related duties.

Requirements: Three years' experience as foreman and shop layout man of a factory manufacturing sheet metal equipment, or of a dept. in such factory, plus two years' experience designing and drafting for manufacture of sheet-metal equipment of furniture, including metal

orbit work, fundamental positions and constants, computations, making and reducing observations, and use of astronomical tables.

***HOLDER-ON**—(\$5.33, \$5.86, \$6.34 a day); 18-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Hold rivets for riveters with dolly bar, riveting gun, jam machine, or heavy hammer, etc.; related duties.

Requirements: Three months' experience.

INDUSTRY COMMITTEE ADVISOR—(\$3,800); not over 53 years old; file by Oct. 23.

Duties: Under supervision, undertake assignments involved in organizing and servicing industry committees. Serve as liaison between industry committees and the administrator and staff of the Wage and Hour Division.

Requirements: Bachelor's degree

Firing of U. S. Employees To Come to Supreme Court

WASHINGTON.—Federal courts are without jurisdiction to review evidence or facts upon which a classified Civil Service employee has been removed, it was decided this week by the U. S. Court of Appeals for the District of Columbia in deciding the Levine v. Farley case. Appeal to the Supreme Court is expected.

The Court pointed out that it can do no more than pass on whether or not the procedure as required by the statute was followed in making the removal. Once this is established, it has no right to review the reasons for removal.

Attorneys for Levine maintained that he was removed for union activities, and that postal

regulations prohibit such dismissal. The statute in question, it was pointed out, provides that membership in an organization seeking improvement of working conditions shall not be cause of disciplinary action. The Court, however, refused to go behind the official findings of the postal authorities.

Congress has never conferred upon the Court jurisdiction to review such cases, the Court contended, and that specific authority is necessary.

beds, provided that five years' such employment have run concurrently.

***HEAD SCIENTIST - ASTRONOMER**—(\$6,500; male; not over 53 years old; file by Oct. 9. To be director, Nautical Almanac, Naval Observatory, Navy Dept., Washington.

Duties: Act as scientific and administrative head of Nautical Almanac Office and professional consultant of Navy Dept. in theoretical astronomy, calendarization, etc.; have technical and administrative charge of producing annual issue of the American Ephemeris and supplementary volumes; initiate, direct, and report upon basic research problems in theoretical astronomy, performing development work, and be responsible for mathematical deductions in improving tables forming the basis of the production of the annual volumes; act as a member of the Astronomical Council of the Naval Observatory; take part in astronomical conferences of national and international character, as Navy Dept. representative.

Requirements: Four-year undergraduate course in recognized college or university, and Ph.D. or equivalent degree in astronomy and mathematics. Seven years' progressive experience in practical and theoretical astronomy, or in teaching mathematics and astronomy, with emphasis on subjects as celestial mechanics,

in a recognized college or university. Five years' experience connected with labor conditions, and labor problems.

JUNIOR DOMESTIC ATTENDANT (SEAMSTRESS)—\$1,320; 18-35 years old; file by Oct. 9. Home Economic Bureau, Agriculture Dept.

Duties: Under immediate supervision, make clothing to be used for experimental and exhibition purposes; prepare and keep in proper condition clothing exhibits and exhibits pertaining to clothing; render aid as needed in clothing research.

Requirements: Two years in a standard, technical, or trade high school, with two semester courses in clothing construction, or two years in a dressmaking course in a technical or trade institution other than a high school. Two years' experience in dressmaking for the public under a modiste or tailor, or two years in a commercial dressmaking establishment performing all operations in making garments. Two additional semester courses in clothing construction in a high school, trade, or technical institution may be substituted for a year of experience.

Rating Basis: Education, experience, and fitness, 40; specimen of clothing construction (playsuit), 60.

***MEDICAL GUARD ATTENDANT**—\$1,620; 25-53 years old; file by Oct. 23.

Duties: Under supervision, perform tasks concerned with the care, treatment and custody of Federal prisoners, who are mentally irresponsible or addicted to the use of habit-forming drugs.

Requirements: Graduated less than five years ago from a recognized school of nursing requiring a residence of two years in a hospital having a daily average of 50 bed patients, and must have been registered as a graduate nurse in a State, or honorably discharged after three years' active service in the Medical Corps of the Army or Navy with duties medical in character.

CLASSIFIED

Apartments, Unfurnished, Queens

OPPOSITE QUEENS BOROUGH HALL 11-58-49th Ave. (Corner 21st St.), 4-room apartments in completely renovated building, all modern improvements; \$28. (Hunter's Point Ave. subway station) On premises, or Walter & Samuels, Inc. 6 E. 45th St. MU. 2-1870.

MEDICAL TECHNICAL ASST—(\$2,000); 25-53 years old; file by Oct. 23.

Duties: Perform duties of medical guard-attendant, also duties involving a practical working knowledge of at least one of the following: Clinical laboratory technique, pharmacy, x-ray laboratory technique.

Requirements: Graduated less than 10 years ago from a recognized school of nursing requiring a residence of at least one year in a hospital with a daily average of 50 bed patients, and must have been registered as a graduate nurse in a State, or honorably discharged after three years' active service in the Medical Corps of the Army or Navy with duties medical in character.

Weights: Written, 50; education, experience, fitness, 50.

***MOLDER**—(\$8.93, \$9.41, \$9.89 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Prepare, make, and use bench and machine molds of green sand, dry sand, and loam, with proper sprues, vents, gates, and risers, with properly secured cores, in and for the manufacture of ferrous and non-ferrous metal castings; related duties.

Requirements: Four years' apprenticeship or practical experience.

***PIPECOVERER AND INSULATOR**—(\$7.78, \$8.26, \$8.74 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Apply insulating coverings of any character to steam, water, or refrigerating piping and engine cylinders; plaster and canvas-cover special apparatus, valves, and fittings on any class of work; related duties.

Requirements: Two years' experience.

***POMOLOGIST (Fruit Breeding)**—(\$3,800); not over 53 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under general administrative supervision, plan and conduct pomological investigations on tung trees, with emphasis on development of horticultural varieties; supervise work of assistants; prepare scientific manuscripts.

Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in pomology and plant breeding. Five years' progressive responsible research experience in breeding pomological fruits or nuts. Post-graduate study may be substituted, year for year, for experience, up to three years.

***POMOLOGIST (Physiology)**—(\$3,800); not over 53 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Under general administrative supervision, plan and conduct investigations on basic physiological factors influencing successful production of tung fruits, with emphasis on effects of environment on growth, composition and development of tung trees.

Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in pomology, plant physiology, or related subject. Five years' progressive responsible research experience in pomological investigations, including study and effects of environment on growth, composition and development of pomological plants. Post-graduate study may be substituted, year for year, for experience, up to three years.

PRINCIPAL ENGINEERING DRAFTSMAN (MECHANICAL)—(\$2,300); not over 53 years old; file by Oct. 9.

Duties: Under professional guidance, perform subprofessional work under a suboptimal branch; air conditioning, heating, refrigeration, plumbing, power plant.

Requirements: Four-year high school course, for each year of which six months' drafting experience may be substituted. In addition, one year practical elementary drafting-room experience, or completion of a drafting course of 400 hours in drafting school. Four years' experience in suboptimal branch chosen. Years completed in engineering or architecture courses in recognized college or university may be substituted.

***PRINCIPAL-INDUSTRY COMMITTEE ADVISOR**—(\$5,600); not over 53 years old; file by Oct. 23.

Duties: Serve as assistant to the

(Continued on page 11)

HERE IS PROOF THAT
McGANNON
STUDENTS
GET RESULTS!

ON THE BATTALION CHIEF'S LIST, New York City Fire Department, promulgated August 21st, 9 OUT OF THE FIRST 10 WERE TRAINED AT THE McGANNON SCHOOL. Also THE FIRST 3 MENTAL MEN.

Fireman • Patrolman
COMBINED COURSE AT ONE FEE!

Call or write for Free Booklet 'L' Automobile Engineman Course.....\$5

HOME STUDY (Com.).....\$1

McGANNON
School of Civil Service

Under Supervision of Deputy Fire Chief Robert E. McGannon (Ret.)

976 Third Ave. (59th)
PLaza 8-0085

NON-PROFIT COURSES

SPONSORED BY

Federation of Architects, Engineers, Chemists & Technicians, C.I.O.

• **JR. ENGINEER, CIVIL (CITY)**

CLASSES STARTING

20 TWO-HOUR SESSIONS—\$20

Mondays—Tuesdays—Wed.—Thurs.—Fri.

PREPARATORY COURSES FOR

• PROFESSIONAL ENGINEER
• REGISTERED ARCHITECT

• ASST. ENGINEER, GR. 4
• STRUCTURAL DRAFTSMAN, GR. 3
• JR. STATISTICIAN (15 SESSIONS—\$12)

Instructors: All qualified engineers in the various City Departments

Each Class 20 2-Hour Lectures—\$20.00

FEDERATION TECHNICAL SCHOOL

114 East 10th St., N. Y. C.

STuyvesant 9-7771

(Continued from page 10)

chief of the Industry Committee Section; draft, review, and recommend definitions of industries. Requirements: Bachelor's degree in a college or university of recognized standing. Seven years' experience as an executive, an industrial engineer, or as advisor on working conditions.

*PRINCIPAL STATISTICIAN—(\$5,600); not over 53 years old; file by Oct. 16. Duties: Plan and direct professional statistical research in one or more of the following: Economics, mathematics, public health, sociology, biology, social service public administration, biological science, engineering and physical science. Requirements: Bachelor's degree in a recognized college or university which has included a) 20 semester hours in economics, social service, public health, sociology, mathematics, biological science, engineering, physical science, or public administration (or a combination of any two of these subjects), and six semester hours in statistics (courses incidentally involving statistics will not be acceptable), or b) 26 semester hours in mathematics; or c) 20 semester hours in statistics. Seven years' professional experience in technical statistical research, of which three years must have involved important executive or scientific responsibility.

*PRINCIPAL TRANSPORTATION ECONOMIST—(\$5,600); not over 53 years old; file by Oct. 16. Duties: Plan, direct, individually conduct or assist in economic research in the field of transportation; prepare economic briefs, and bulletins; to represent the respective bureaus or departments before transportation regulatory bodies or in contacts with Federal or State organizations and private interests. Research deals with rate structures, costs, techniques of operation, movements, subsidies, financial relations, or general conditions within a particular branch of the major industry. Such studies relate to agricultural, mineral, forest or manufactured products; to different regions, foreign or domestic; to types of transportation media—railroads, highways, inland waterways, coastwise routes, ocean routes, or airways (both scheduled and nonscheduled air transport); or to the types of vehicles used on the transportation routes. Requirements: Bachelor's degree in recognized college or university with major study in one or a combination of the following fields: General economics, transportation economics, foreign trade, economic history, or marketing. At least seven years of general and/or specialized experience, including as a minimum three years of specialized experience. Post-graduate study may be substituted for experience, year for year, up to three years.

*PUNCHER AND SHEARER—(\$6.05, \$6.53, \$7.01 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Punch and sheer plates (about 1 in. thick and lighter), channels, bars, and angles with various sizes of punches; use all kinds of punchers and shears; related duties. Requirements: Six months' experience.

*RIVET HEATER—(\$4.80, \$5.28, \$5.76 a day); 18-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Take charge of rivet-heating apparatus; heat rivets; pass them to holders-on; related duties. Requirements: Three months' experience.

*RIVETER—(\$7.78, \$8.26, \$8.74 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Drive all types of rivets in ship construction and repairing, using power riveters as well as hand tools; related duties. Requirements: Six months' experience.

*SAILMAKER—(\$7.68, \$8.16, \$8.64 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Manufacture and repair

economic value; confer and cooperate with U. S. Public Health Service and State authorities in developing programs of fish culture and stream pollution abatement; prepare reports, monographs and technical articles on results; furnish administrative advice to the Fisheries Commissioner on matters of conservation in fresh waters. Requirements: Four-year course leading to bachelor's degree in recognized college or university, with major in biological science. Six years' responsible, productive experience in aquatic biology, biochemistry, or physiology, with emphasis on effects of stream pollution on aquatic life, demonstrating executive and professional ability to plan, organize and direct a scientific unit. Post-graduate study may be substituted, year for year, up to three years.

SENIOR ENGINEERING DRAFTSMAN (MECHANICAL)—(\$2,000); not over 53 years old; file by Oct. 9. Duties: Under professional guidance, perform subprofessional work under a suboptional branch; air conditioning, heating, refrigeration, plumbing, power plant. Requirements: Four-year high school course, for each year of which six months' drafting experience may be substituted. In addition, one year practical elementary drafting-room experience, or completion of a drafting course of 400 hours in drafting school. Three years' experience in suboptional branch chosen. Years completed in engineering or architecture courses in recognized college or university may be substituted.

SENIOR INDUSTRY COMMITTEE ADVISOR—(\$4,600); not over 55 years old; file by Oct. 23. Duties: Under supervision, undertake assignments involved in organizing and servicing industry committees. Serve as liaison between industry committees and the administrator of the Wage and Hour Division. Requirements: Bachelor's degree in a recognized college or university. Six years' experience as an executive and industrial engineer, or as advisor on working conditions.

*SAW FILER—(\$9.02, \$9.50, \$9.98 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Repair and keep in condition saws of various types used in the Navy Yard. Requirements: Two years' experience.

*SENIOR AQUATIC PHYSIOLOGIST—(\$4,600); not over 53 years old; file by Oct. 2. Fisheries Service, Interior Dept.

Duties: Under general administrative direction, take charge of a section of the Scientific Inquiry Dept. engaged in fishery investigations in interior waters; plan, organize and conduct investigations, in laboratory and field, on effects of chemical, physical and biological features of environment upon abundance, distribution, growth and reproduction of food and game fishes and invertebrates and plants of economic importance as food of fishes and invertebrates; investigate pollution of natural waterways; plan and direct a program of propagation of fresh water mussels or other aquatic shell fish of

conditioning, heating, refrigeration, plumbing, power plant. Requirements: Four-year high school course, for each year of which six months' drafting experience may be substituted. In addition, one year practical elementary drafting-room experience, or completion of a drafting course of 400 hours in drafting school. Three years' experience in suboptional branch chosen. Years completed in engineering or architecture courses in recognized college or university may be substituted.

*SENIOR OYSTER CULTURIST—(\$2,000); not over 48 years old; file by Oct. 2. Fisheries Service, Interior Dept.

Duties: Survey and locate suitable bottoms for experimental oyster planting; supervise and direct actual planting of cultch and seed oysters and devise improved methods of oyster spat collections; take periodic samples to determine growth of experimental lots and take periodic observations, temperatures, and salinities; survey waters to locate concentrations of oyster pests and determine eradication means; report to Director of the Biological Laboratory. Requirements: Four years' technical field and laboratory experience in oyster culture. For each year, a study year in marine biology or invertebrate zoology in an institution above high-school grade may be substituted, up to two years.

*SENIOR PLANT ANATOMIST—(\$4,600); not over 53; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Plan and conduct investigations on anatomy of economic plants grown on irrigation lands of the west; determine, with plant physiologists, effect of saline soils and irrigation water on cells, tissues, and development anatomy of such plants; determine to what extent gross and microscopic symptoms may be used to map alkaline areas. Requirements: Bachelor's degree in recognized college or university

*SENIOR SOIL PHYSICIST—(\$4,600); not over 53 years old; file by Oct. 2. Plant Industry Bureau, Agriculture Dept.

Duties: Plan and conduct researches on principles and laws relating to movement of soil solutions and irrigation waters through soils, availability of soil moisture to plants, and removal of surplus soil water by drainage; plan and direct investigations on changes in physical structure of soils from salt additions, and relation of irrigation practices to composition and quantity of soil gases. Requirements: Bachelor's degree in recognized college or university with major in physics or hydraulics. Six years' research experience in soil physics investigations, including study of soil moisture and soil structure phenomena. Postgraduate study in physics, soil mechanics, and hydraulics may be substituted, year for year, for experience up to three years.

*SENIOR STATISTICIAN—(\$4,600); not over 53 years old; file by Oct. 16.

Duties: Plan and direct professional statistical research in one or more of the following: Economics, mathematics, public health, sociology, social service public administration, biological science, engineering and physical sciences. Requirements: Bachelor's degree in a recognized college or university which has included a) 20 semester hours in economics, social service, public health, sociology, mathe-

5 Probation Officer Jobs Offered in Nassau County

Four immediate appointments for men as probation officer and one for women, and several appointments in three other posts, are the prizes offered for four exams to be held by the Nassau County Civil Service Commission on Saturday, Oct. 21.

Written application forms cannot be issued by mail after Oct. 5, and to be accepted must be delivered personally at Mineola or bear a postmark not later than Oct. 6.

The full requirements follow: PROBATION OFFICER, Nassau County—(\$2,100-\$2,600); 21-55 years old; fee, \$2. Four immediate appointments, four male, one female.

Duties: Act as probation officer in all courts in Nassau County; make probation preliminary investigations and supervise individuals placed on probation; related work—e.g., make social investigations for the criminal and children's courts and submit written reports thereof; obtain physical, mental and psychiatric exams; supervise probationers; collect court awards; maintain case records and submit reports as required.

Requirements: Senior high school diploma or its equivalent, with extra credit granted for higher education or satisfactory social work or probation experience. Knowledge of the principles of social case work, understanding of social problems, ability to meet people an' inspire confidence and secure cooperation.

Weights: Written exam, 4; training, experience, general qualification, 6.

CLERK—(\$1,200-\$1,700); 18-70 years old; fee, \$1. Several appointments expected.

Duties: Under general supervision, do specialized clerical work of a routine nature, involving individual judgment in carrying out established procedures; related work—e.g., keep records and make up routine reports from them; make entries in registers and books of account according to fixed routines; summarize and tabulate routine and financial and statistical data; maintain general office files; make searches of lists and public records; attend the public where duties involve routine procedure.

Requirements: Either (a) six years' general office experience; (b) two years' general office experience and

a senior high school diploma; (c) diploma from a recognized college or university; or (d) satisfactory equivalent.

Weights: Written exam, 6; training, experience, general qualifications, 4.

INSPECTOR OF WEIGHTS AND MEASURES, Department of County Sealer—(\$1,600-\$2,100); 18-70 years old; fee, \$1. Two appointments expected.

Duties: Under general supervision, make field inspection of gas pumps, scales, and measures, including the checking, sealing, or condemning of all types of weighing and measuring devices; investigate complaints of short weight or measure of any nature in the county; related work.

Requirements: Either (a) two years' experience in manufacture, sale, repair, installation, or inspection of weighing and measuring devices; (b) two years' experience in a responsible capacity in a public agency in inspection, regulation, and law enforcement; or (c) satisfactory equivalent. Each education year beyond grammar school will give credit of 1½ months' required experience under (a) or (b), not to exceed one year. Knowledge of the laws and standards pertaining to weights and measures.

Weights: Written exam, 4; training, experience and general qualifications, 6.

PHARMACIST CLERK, Public Welfare Department—(\$1,200-\$1,700); 18-70 years old; fee, \$1. Two appointments expected.

Duties: Under general supervision, audit medical and dr g Home Relief claims; review medical and drug claims; determine if ingredients in these prescriptions are official as listed in the U.S. Pharmacopeia and the National Formulary; check the prices of prescriptions; answer questions of pharmaceutical and chemical problems; related work.

Requirements: Graduate pharmacist, licensed by State of New York; one year's experience in preparing prescriptions; be familiar with wholesale drug prices.

Weights: Written exam, 6; training, experience, and general qualifications, 4.

with major in botany, including a course in each: plant morphology, plant anatomy, plant histology, and plant physiology. Six years' research experience in botany, including plant anatomy. Postgraduate study in plant anatomy and plant morphology may be substituted, year for year, for experience up to three years.

*SENIOR TRANSPORTATION ECONOMIST—(\$4,600); not over 53 years old; file by Oct. 16.

Duties: Plan, direct, individually conduct or assist in economic research in the field of transportation; prepare economic briefs, and bulletins; represent the respective bureaus of departments before transportation regulatory bodies or in contacts with Federal or State organizations and private interests. Research deals with rare structures, costs, techniques of operation, movements, subsidies, financial relations, or general conditions within a particular branch of the major industry. Such studies relate to agricultural, mineral, forest or manufactured products; to different regions, foreign or domestic; to types of transportation media—railroads, highways, inland waterways, coastwise routes, ocean routes, or airways (both scheduled and nonscheduled air transport); or to the types of vehicles used on these transportation routes. Requirements: Bachelor's degree in recognized college or university with major study in one or a combination of the following fields: General economics, transportation economics, foreign trade, economic history, or marketing. At least six years of general and/or specialized experience, including as a minimum three years of specialized experience. Post graduate study may be substituted, up to two years.

Demand for Engineers' War Research Bureau

Creation of a Bureau of Engineering Research which will prepare the City technically for any war emergency was advocated yesterday by Morris Berman, engineer in the Dept. of Housing and Building, in a letter to Mayor LaGuardia, the City Council, the City Planning Commission, and the Board of Estimate.

"If bombing planes cannot destroy suspension bridges readily, we are entitled to know it," he said, "as the construction of the proposed Battery-Brooklyn bridge, being reconsidered by the War Dept., or the alternative reconstruction of Brooklyn Bridge are immediately affected."

Many Civil Service jobs for highly-skilled engineers will result if Berman's war-emergency proposition becomes a reality.

canvas outfits and canvas work needed in ship construction and outfitting; sew by hand or machine; related duties. Requirements: Four years' apprenticeship or practical experience.

*SAW FILER—(\$9.02, \$9.50, \$9.98 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Repair and keep in condition saws of various types used in the Navy Yard. Requirements: Two years' experience.

*SENIOR AQUATIC PHYSIOLOGIST—(\$4,600); not over 53 years old; file by Oct. 2. Fisheries Service, Interior Dept.

Duties: Under general administrative direction, take charge of a section of the Scientific Inquiry Dept. engaged in fishery investigations in interior waters; plan, organize and conduct investigations, in laboratory and field, on effects of chemical, physical and biological features of environment upon abundance, distribution, growth and reproduction of food and game fishes and invertebrates and plants of economic importance as food of fishes and invertebrates; investigate pollution of natural waterways; plan and direct a program of propagation of fresh water mussels or other aquatic shell fish of

conditioning, heating, refrigeration, plumbing, power plant. Requirements: Four-year high school course, for each year of which six months' drafting experience may be substituted. In addition, one year practical elementary drafting-room experience, or completion of a drafting course of 400 hours in drafting school. Three years' experience in suboptional branch chosen. Years completed in engineering or architecture courses in recognized college or university may be substituted.

*SENIOR INDUSTRY COMMITTEE ADVISOR—(\$4,600); not over 55 years old; file by Oct. 23.

Duties: Under supervision, undertake assignments involved in organizing and servicing industry committees. Serve as liaison between industry committees and the administrator of the Wage and Hour Division. Requirements: Bachelor's degree in a recognized college or university. Six years' experience as an executive and industrial engineer, or as advisor on working conditions.

*SAW FILER—(\$9.02, \$9.50, \$9.98 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Repair and keep in condition saws of various types used in the Navy Yard. Requirements: Two years' experience.

*SENIOR AQUATIC PHYSIOLOGIST—(\$4,600); not over 53 years old; file by Oct. 2. Fisheries Service, Interior Dept.

Duties: Under general administrative direction, take charge of a section of the Scientific Inquiry Dept. engaged in fishery investigations in interior waters; plan, organize and conduct investigations, in laboratory and field, on effects of chemical, physical and biological features of environment upon abundance, distribution, growth and reproduction of food and game fishes and invertebrates and plants of economic importance as food of fishes and invertebrates; investigate pollution of natural waterways; plan and direct a program of propagation of fresh water mussels or other aquatic shell fish of

Do YOU know that Civil Service employees receive special privileges at Michaels Brothers? If you haven't already received an "MB" Civil Service card, entitling you to these privileges, write to Mr. John Holst at our 511 Fulton Street, Brooklyn store . . . and your card will be sent to you at once.

MICHAELS Brothers

HOME OF MAYFAIR HOUSE FURNITURE

- BRONX—152nd Street, Corner 3rd Avenue
- BROOKLYN—Fulton and Bridge Streets
- BROOKLYN—5th Avenue, Corner 9th Street
- JAMAICA—Jamaica Avenue at 164th Street
- FLUSHING—36-40 Main Street
- ASTORIA—31-31 Steinway Street

OPEN EVERY EVENING

(Continued on page 12)

POLICE LIST READY NEXT WEEK

Mechanical difficulties in the offices of the Municipal Civil Service Commission have again delayed publication of the new police eligible list. It is certain, however, that THE LEADER will exclusively publish it in next Tuesday's issue.

Expected to last for two years, the list will be divided into three groups: a patrolmen's list of 1,200; a special patrolmen's list of 500, and a patrolmen's special list of approximately 1,300.

SCHOLARSHIPS WORTH \$1,600 GO TO 12 MEMBERS OF CITY DEPTS.

Four City employees received \$200, and eight others \$100, in scholarships awarded by the Mayor's Council on Public Service Training last week. They will study in the Graduate Division for Training for Public Service at New York University.

Winners of 20 General Education scholarships, worth \$20 each, will be announced by the Council within the next few days.

\$200 Prize Winners

Winners of the \$200 scholarships are Samuel Kirmayer, 61 Clinton St., Man.—Clerk, Grade 1, Hospitals Dept.; Leo Klauber, 1932 E. 7th St., Brooklyn—Director of Education, Correction Dept.; Theodore H. Lang, 359 Powers Ave., Bronx—Examining Ass't, Municipal Civil Service Commission, and Gertrude M. Ruskin, 2050 E. 18th St., Brooklyn—Social Investigator, Welfare Dept.

One hundred dollar scholarships went to Sidney Axelrad, 423 E. 17th St., Man.—Social Investigator, Board of Child Welfare; Pauline Berger, 45 McKenzie St., Brooklyn, Law Ass't, Law Dept.; Salvatore V. Dacurso, 1932 Bath Ave., Brooklyn—Clerk, Grade 1, Welfare Dept.; David R. Gladstone, 30-39 50th St., Woodside, L. I.—Court Attendant, Magistrate's Court.

Examining Assistant Wins

Also Ewart G. Guinier, 327 Putnam Ave., Brooklyn, Examining Ass't, Municipal Civil Service Commission; Raymond A. Lepesqueur, 2463 24th St., Astoria, L. I.—Engineering Inspector, Board of Water Supply; Edward I. Perlmutter, 878 E. 14th St., Brooklyn, Clerk, Grade 2, Welfare Dept.

Albany Certifies New Laundry List

ALBANY—The State Civil Service Commission has announced the list of competitors who passed the Laundry Supervisor, State and County Institutions, Unwritten exam held July 23. Positions are offered at \$120 a month, plus maintenance. The first names on the list follow:

1. Louis Goldstein, Dis. Vet., 82.50, Brooklyn;
2. Jeff C. Flagler, 97.00, Troy;
3. Antoinette Duggan, 95.00, East Islip;
4. Bernard E. Darling, 94.50, Saugerties;
5. August J. Sinn, 94.00, Bronx;
6. Charles J. Mahoney, 93.90, Kings Park;
7. Stanley E. Targett, 93.80, Woodbourne;
8. Margaret A. Coyne, 93.70, Flushing;
9. Abraham Portnoy, 93.60, Brooklyn;
10. Adolph Kross, 93.50, Brooklyn;
11. Ralph G. Conkling, 93.40, Middletown;
12. Theophile J. Depaape, 93.30, Hawthorne;
13. Leo A. Fournier, 93.20, Queens Village;
14. Burnett G. Porter, 93.10, Newark;
15. Ernest E. Russell, 93.00, Bedford Hills;
16. Charles C. Caton, 92.90, Jamaica;
17. Joseph P. O'Leary, 92.80, Central Islip;
18. Frederic J. Taylor, 92.70, Fulton;
19. Henry Ascher, 92.50, Long Island City;
20. Theodore Sappah, 92.40, Briarcliff Manor;
21. Leon J. Maloney, 92.20, Rome;
22. Benjamin Gordon, 92.00, Brooklyn;
23. George W. Urquhart, 91.90, Bronx;
24. James M. Carpenter, 91.80, Ithaca;
25. Andrew A. Krajciak, 91.70, Kings Park;
26. Harry G. Zola, 91.60, East Elmhurst;
27. Michael J. Prendergast, 91.50, Utica;
28. John H. Porter, 91.40, Newark;
29. Joseph B. Bradley, 91.00, Troy;
30. Frank Waring, 90.90, Brooklyn;
31. Andrew Corr, 90.80, Central Islip;
32. Horace V. Miller, 90.70, Utica;
33. William F. Brophy, 90.60, Brooklyn;
34. Jack M. Sussman, 90.50, Laurelton.

Wins \$200 Award

GERTRUDE M. RUSKIN

One of four winners of \$200 scholarships offered City employees by the Mayor's Council to aid in doing graduate work at N. Y. U.

League Requests Greater Funds For Commission

Maintaining that the Municipal Civil Service Commission is now working on a budget 15 per cent below its normal quota, the National Civil Service Reform League sent a letter this week to Mayor LaGuardia, urging the expenditure of "an additional few thousand dollars" for the City Commission.

Three bureau head posts are vacant, and at least 15 in the examining division and clerical staff, the letter pointed out.

"The failure of the Commission to get approval of the Budget Director to fill most of these positions, appropriations for which have been made in the 1939-40 budget, has resulted in slowing up the work of the Commission," the letter asserted.

As a result, such important exams as Social Investigator, Proportional Representation Canvasser, and Stenographer have not been held, the letter continued. Other harmful results mentioned are delays in promulgating eligible lists, and discouragement of qualified persons from competing in exams.

Future City Tests

The following exams will be held soon by the Municipal Civil Service Commission, although announcement of the opening date for filing applications has not yet been set:

Open Competitive

- | | |
|--|---|
| Administrator (Management Division). | Junior Administrative Assistant (Office Planner). |
| Architectural Assistant, Grade 2. | Junior Administrative Assistant (Real Estate Research). |
| Architectural Renderer, Grade 4. | Junior City Planner. |
| Assistant Engineer (Housing Construction). | Junior Draftsman (Architectural), Grade 1. |
| Assistant Pathologist. | Junior Engineer (Civil), Grade 3. |
| Assistant Resident Building Superintendent. | Junior Psychologist. |
| Cancer Research Assistant. | Marine Stoker (Fire). |
| Carpenter. | Matron. |
| Carriage Upholsterer. | Personal Property Appraiser. |
| Chief Accountant (Housing). | Physician, Grade 4 (Part Time). |
| Chief Dentist. | Physician (Social Hygiene). |
| Deputy Medical Superintendent, Grade 3 (Hospitals). | Pipe Caulker. |
| Dietitian. | Playground Director (Female), Permanent Service. |
| Division Engineer. | Playground Director (Male), Temporary Service. |
| Engineer (Housing Construction). | Radiation Therapist. |
| General Mechanic (Various Specialties). | Radio Operator. |
| Inspector of Equipment (Railroad Signals), Grade 3. | Seamstress. |
| Inspector of Steel, Grade 3. | Senior Engineer (Housing). |
| Junior Administrative Assistant (Board of Higher Education). | Steamfitter. |
| | Structure Maintainer (I.C.O.S.). |
| | Tailor. |

Promotions

- | | |
|--|--|
| Administrative Assistant (Municipal Civil Service Commission). | Park Foreman, Grade 2 (Parks). |
| Chief Parole Officer (City-Wide). | Pipe Caulker (Water Supply, Gas & Electricity). |
| Chief Police Surgeon (Police). | Rammer (City-Wide). |
| Foreman of Asphalt Workers (Richmond). | Senior Supervisor, Grade 4 (City-Wide). |
| Foreman of Carpenters. | Senior Supervisor, Grade 4 (Medical Social Worker), City-Wide. |
| Foreman of Cooks (Hospitals). | Stationary Engineer (City-Wide). |
| Foreman of Plumbers. | Supervisor, Bureau of Inspection (Sanitation). |
| Foreman of Porters (Housing Authority). | Supervisor, Grade 3 (City-Wide). |
| General Foreman of Mechanics. | Supervisor, Grade 3 (Medical Social Worker), City-Wide. |
| Junior Bacteriologist (City-Wide). | Tractor Operator. |

Labor Class

- | | |
|--------------------------------------|------|
| Climber and Pruner (Change of Title) | Cook |
| Maintenance Man. | |

License Tests

- | | |
|-------------------------------|---------------------|
| Master Electrician | Special Electrician |
| Structural Welder (Electric). | |

State Meeting Off

(Special to The Leader)

ALBANY, Sept. 25—Though tentative plans had been made to hold this week's meeting of the State Civil Service Commission in New York City, President Grace A. Reavy said today that it had been postponed.

President Reavy announced the meeting would probably be held early next week in Albany.

The Commission decided to hold their next session in Albany because the State Assn. of Civil Service Employees will begin their annual convention here next week.

EXAM SCHEDULE

The following exams have been announced by the Municipal Civil Service Commission for the week ending Saturday, Sept. 30, 1939:

TUESDAY, SEPT. 26, 1939

Motion Picture Operator's License (practical oral)—room 2310, Municipal Bldg.; 4 at 5:45 p.m.

Accountant, Gr. 2 (medical)—room 206, 299 Broadway; 50 (nos. 301-350) at 9 a.m.; 50 (nos. 351-400) at 10 a.m.

WED., SEPT. 27, 1939

Fireman (medical)—room 206, 299 Broadway; 50 (nos. 3501-3550) at 2 p.m.

Statistician, Social Service Railroad (experience oral)—room 703, 299 Broadway; 5 at 9:30 a.m.

Battery Constructor (practical)—Central Motor Garage, 16th St. and Ave. C; 27 at 9 a.m.

Chief of Bureau of Standardization, Purchase Dept. (non-competitive written)—room 713, 299 Broadway; 1 at 9:30 a.m.

THURSDAY, SEPT. 28, 1939

Lineman, Fire Dept., promotion (written)—room 207, 299 Broadway; 4 at 1 p.m.

Lineman, Fire Dept., open competitive (written)—room 207, 299 Broadway; 115 at 1 p.m.

Accountant, Gr. 2 (medical)—room 206, 299 Broadway; 50 (nos. 401-450) at 2 p.m.; 50 (nos. 451-500) at 3 p.m.

Battery Constructor (practical)—Central Motor Garage, 16th St. and Ave. C; 24 at 9 a.m.

FRIDAY, SEPT. 29, 1939

Fireman (medical)—room 206, 299 Broadway; 50 (nos. 3551-3600) at 2 p.m.

Junior Chemist, city-wide promotion (written)—room 207, 299 Broadway; 99 at 1 p.m.

SAT., SEPT. 30, 1939

Motion Picture Operator's License (practical oral)—room 2310, Municipal Bldg.; 4 at 1 p.m.

Janitor Custodian, Gr. 3, open competitive (written)—DeWitt Clinton H. S., Moshulu Pkwy. bet Gaynor & Sedgwick Aves., Bronx; 1784 at 12:30 p.m.

Janitor Custodian, Gr. 3, city-wide promotion (written)—DeWitt Clinton H. S., Moshulu Pkwy. bet Gaynor & Sedgwick Aves., Bronx; 89 at 12:30 p.m.

Handyman, General Mechanic (practical)—Murray Hill Vocational School, 37th St. and Second Ave.; 10 at 8:30 a.m.; 10 at 12:30 p.m.

TEST DEADLINES IN OCT.

(Continued from page 11)

tuted for experience, year for year, up to three years.

***SHEET METAL WORKER**—(\$8.45, \$8.93, \$9.41 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Lay out, fabricate, and install all work using sheet metal, up to about 1/8-inch thick on ships under construction and repair; operate ordinary sheet-metal bench and floor tools including metal brakes, bending rollers, rotary shears, and straight shears; read and interpret working plans; related duties.

Requirements: Four years' apprenticeship or experience.

***SHIPWRIGHT**—(\$7.97, \$8.45, \$8.93 a day) 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Build and repair wooden ships, pontoons, barges, floats, brows, platforms, gangway, wooden masts, spars, booms, etc.; install and repair wooden sheathing and decks on steel ships; erect staging (interior and exterior), launching ways, shoring, and blocking; check ligaments; install wooden foundations and wooden fittings; prepare dry docks for ships and assist in dry docking; related duties.

Requirements: Four years' apprenticeship or practical experience.

***STATISTICIAN**—(\$3,800); Not over 53 years old; file by Oct. 16.

Duties: Plan and direct professional statistical research in one or more of the following: Economics, mathematics, public health, sociology, social service public administration, biological sciences, engineering and physical science.

Requirements: Bachelor's degree in a recognized college or university which has included a) 20 semester hours in economics, social service, public health, sociology, mathematics, biological science, engineering, physical sciences, or public administration (or a combination of any two of these subjects), and six semester hours in statistics (courses incidentally involving statistics will not be acceptable); or b) 26 semester hours in mathematics; or c) 20 semester hours in statistics. Five years' professional experience in technical statistical research.

STUDENT AID—(\$1,440); not over 30 years old; file by Oct. 16. Agriculture Dept.

Duties: Under immediate supervision, with instructions as to methods and working details, perform in field routine subprofessional tasks in practical application of optional subjects: agriculture economics, agronomy, biology, engineering, forestry, horticulture, range management, soils, home economics.

Requirements: Three years' study in recognized college or university with major in optional subject selected.

Rating Basis: General test unre-

lated to option subject, to test aptitude for learning and adjustment to duties.

***TOOLMAKER**—(\$8.35, \$8.83, \$9.31 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Make and repair tools of all kinds, including dies, gages, jigs, and fixtures used in production, in the Navy Yard shops and on board ships; operate machine tools in performance of above; work from plans, sketches, or verbal directions; related duties.

Requirements: Four years' apprenticeship or practical experience.

***TRANSPORTATION ECONOMIST**—(\$3,800); not over 53 years old; file by Oct. 16.

Duties: Plan, direct, individually conduct or assist in economic research in the field of transportation; prepare economic briefs, and bulletins represent the respective bureaus of departments before transportation regulatory bodies or in contacts with Federal or State organizations and private interests. Research deals with rate structures, costs, techniques of operation, movements, subsidies, financial relations, or general conditions within particular branch of the major industry. Such studies to relate to agricultural, mineral, forest or manufactured products; to different regions, foreign or domestic; to types of transportation media—railroads, highways, inland waterways, coastwise routes, ocean routes, or airways (both scheduled and nonscheduled air transport); or to the types of vehicles used on these transportation routes.

Requirements: Bachelor's degree in recognized college or university with major study in one or a combination of the following fields: General economics, transportation economics, foreign trade, economic history, or marketing. At least five years of general and/or specialized experience, including as a minimum two years of specialized experience. Post-Graduate study may be substituted for experience, year for year, up to three years.

***WELDER, ELECTRIC** (specially skilled)—(\$7.78; \$8.26, \$8.74 a day); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Perform exacting welding operations in the flat, vertical, and overhead positions, using covered electrodes.

Requirements: Six months' experience in arc welding work, using covered electrodes.

***WELDER, GAS**—(\$5.78, \$8.06, \$8.54); 20-48 years old; file by Oct. 2. Brooklyn Navy Yard.

Duties: Weld by oxy-acetylene process or other gas combination plates, shapes, and fittings of metals, and of different sizes used in ship construction and repair; related duties.

Requirements: Two years' experience in gas welding and cutting with acetylene torch, on varied work.

Commission Busy With Scores of Cases

The following action was taken by the Municipal Civil Service Commission on its calendar of Sept. 20. Dispositions in bold type.

HEARINGS OF CANDIDATES

To show cause why their names should not be removed from eligible lists indicated pursuant to provisions of rule III, section VII:

Cable Splicer:

4169. Thomas P. Carroll, 506 E. 8th St., Manhattan. **Qualified.**
4170. Leonard J. Gersh, 1567 E. 7th St., Brooklyn. **Failed to appear.** Another opportunity to be heard will be given in two weeks.

Porter:

4171. Thomas Kiely, 40 Thayer St., Manhattan. **Qualified for positions in the Department of Welfare only.**
4172. Murray Lass, 35 Locust St., Brooklyn. **Not qualified.** Another opportunity to be heard will be given in two weeks.

4173. Thomas J. Spoto, 7111 13th Ave., Brooklyn. **Qualified.**
4174. John LaGreca, 204 E. 113th St., Manhattan. **Qualified for positions in the Department of Welfare only.**

4175. Alfred E. Weingarten, 568 Prospect Ave., Bronx. **Qualified.**
4176. Thomas Kelly, 632 Third Ave., Manhattan. **Qualified.**
4177. Joseph Salvalzo, 1038 Crawford Ave., Brooklyn. **Qualified.**
4178. Harry Goren, 39 Taft Ave., New Brighton, S. I. **Qualified.**
4179. Irving I. Schwartz, 1237 Hoe Ave., Bronx. **Remove from list.**
4180. James E. Thompson, 201 Halsey St., Brooklyn. **Qualified.**
4181. Earl Wehlwend, 165 E. 88th St., Manhattan. **Failed to appear.** Another opportunity to be heard will be given.

4182. Frank Rizzo, 6 Goerck St., Manhattan. **Qualified.**
4183. Frank Caputo, 562 Court St., Brooklyn. **Remove from list.**

District Health Officer:
4184. Leona Baumgartner, c/o Hotel Weston, 31 E. 49th St., Manhattan. **Qualified.**

Typewriting Copyist, Grade 2:
4185. Fannie Morganstein, 490 Howard Ave., Brooklyn. **Failed to appear. Remove from list.**
4186. Harry A. Zenn, 1801 University Ave., Bronx. **Qualified.**

Radio Operator:
4187. Raymond Kaplan, 1364 Bronx River Ave., Manhattan. **Failed to appear.**

Telephone Operator, Grade 1:
4188. Salvatore J. Diresto, 165-21 Hillside Ave., Jamaica. **Qualified.**

Auto Truck Driver:
4189. Salvatore Paul Raguso, 2153 Clinton Ave., Bronx. **Failed to appear.** Another opportunity to be heard will be given.

Special Patrolman from Appropriate List of Patrolman, Police Department:
4190. Leonard L. Tuber, 193 Orchard St., Manhattan. **Remove from list.**

BOARD ACTION

Disposition:
4197. Proposed amendment to classification by including in the competitive class, Part 42, The Rapid Transit Railroad Service, the title: Railroad Clerk, to but not including \$1,800 per annum. (Public hearing held Thursday, Sept. 14.) Cal. No. 107. **Reserved.**
4198. Communication from Board of Education, protesting against decision of Commission to stop payrolls of employees reclassified in Grades Service if such reclassification is not completed by Oct. 1, 1939. **Reserved.**

President Kern:
4199. Correct action of May 17, 1939, in restoring name of Louis Director to preferred list of Assistant Engineer, Grade 4, for certification in all positions for which the list is appropriate. (Cal. No. 2049 on May 17.) **Restore to preferred list for certification to all departments.**
4200. For approval of action re-quire Glassburg's employment in Board of Higher Education. **Approved.**
4201. Direct certification clerk to cease certifying labor class lists for Sanitation Man since that job is now in the competitive class. Direct examining division to stop practical test for Auto Truck Driver for Sanitation Man. Matter of certifying

for Bridgeman and Riveter, Plumber. **Approved.**
4215. Certify male lists of Telephone Operator and Clerk, Grade 2, to Police Department to fill vacancies. Order one new open competitive examination. **Approved.**

Commissioner Sayre:
4202. Key for Social Investigator. Final key is approved subject to report by the examining division on the validity of items 55 and 86.
Secretary Schaefer:
4203. Note appointment of Marjorie Havens, 200 W. 15th St., Manhattan, on a monitorial basis in this Commission on Sept. 15, 1939. **Approved.**
4204. Adjust payroll of Rita Reynolds, whose name appears on payrolls of this Commission and Law Department as temporary Stenographer, Grade 2. Miss Reynolds will be paid for work actually done in each department.

Director of Examinations:
4205. Recommending that experience rating of 91 per cent of Rebecca

for Bridgeman and Riveter, Plumber. **Approved.**

4216. Report on candidates on eligible list for Civil Service Examiner (Engineering) and Junior Civil Service Examiner (Engineering). **Noted.**

4217. Order promotion examinations for following departments: 1 for Fire Department; 1 for Department of Public Works; 1 for Office of President, Manhattan. **Examinations ordered.**

4218. Report and recommendation for final key for Radio Operation Assistant. **Approved as amended.**

4219. Request of Helen H. Lodge, Junior Examiner, for a leave of absence for six weeks, beginning Sept. 18. **Request denied.**

4220. Report on protests against the tentative key answers for examination for Inspector of Lumber, Grade 3. **Approved.**

4221. Legality of certain agree-

4226. Order 1 promotion examination for Department of Sanitation. **Approved.**

4227. Establish departmental lists as indicated for promotion list for Accountant: Office of Comptroller, Emergency Revenue Division, Bureau of Audit and Bureau of Administration. **Approved.**

4228. Suggestion regarding receiving applications for promotion examinations. Date of examination must be included in promotion advertisements and applications accepted from any person who will become eligible by that date.

4229. Matter of conducting promotion examinations for Captain and Lieutenant, Fire Department, for Plainfield, N. J. **Approved.**

4230. Mark Elihu B. Margulies "failed physical" on eligible list for Patrolman as of his only legal entry into the competition as of July 13, 1939. **Approved.**

4231. Grant request of Edward F. Cooney, eligible on preferred list of Deputy Superintendent, Board of Transportation, that the list be declared appropriate for Bridge

County and Municipal Workers of America as to out of their work in Departments of Sanitation, Docks, Water Supply, Gas and Electricity. **Reserved.**

4241. Report on qualifications of Helen Leigh for provisional appointment as Medical Social Worker, Grade 2. **Approved for appointment.**

4242. Grant Helene Kumkes a further postponement of physical examination for Policewoman until Oct. 3, 1939. **Approved.**

4243. Report on compensation of 2 special examiners in connection with examination for Radio Operator. **Approved.**

4243. Certify list for Probation Officer to City Magistrates Court to fill 1 vacancy for Probation Officer (Protestant). **Approved.**

Secretary Schaefer:
4244. Report on duties of Bureau of Information and Recruitment. **Approved.**

Payroll Bureau:
4245. Report on special payroll vouchers received from the Office of Comptroller. **Approved.**

Disposition:
4246. Report of Examining Assistant Musicus re uniform regulations for vacations and sick leaves. (Cal. No. 3888 on Aug. 30.) **Refer to Comptroller and Budget Director.**

Communications:
4247. Department of Welfare. Forwarding declination of Julia Musuraca as Stenographer and Typewriter and requesting that supplementary payroll restoring name of Anna Levine to duty be approved. **Request denied.**

4248. Office of Mayor. Returning disapproved resolution placing following positions in competitive class in Part 36, Administrative Service: Director of Airport, \$6,000 per annum and over; Assistant Director of Airport, \$5,000 to but not including \$6,000. **Note.**

4249. Office of Mayor. Forwarding communication from Vincent F. Flanders, 2011 Neried Ave., Bronx, Lineman's Helper, requesting waiver of 3 years' service requirement for promotion to Lineman, F.D. **Request denied.**

4250. Department of Welfare. Requesting that records be amended to show that Agnes Brady, Investigator, died on June 10 instead of June 8, 1939. **Approved.**

4251. Department of Hospitals. Requesting that records be amended to show that services of Patrick J. Downey, Stationary Engineer, died on Aug. 5 instead of July 2, 1939. **Approved.**

4252. William Joseph, 787 E. 175th St., Manhattan. Requesting a leave of absence for one month from his position of Examining Assistant. **Reserved.**

4253. Department of Borough Works. Requesting that a promotion examination be ordered. **Reserved.**

Application Bureau:
4254. Recommending new procedure for conduct of labor class examinations. Labor class applicants will be given unlimited opportunities to pass qualifying lists, but such tests will be given only at the convenience of the Commission Medical and Examining Divisions.

Director of Examinations:
4255. Report on errors on appeals of Arthur J. Ward and Sidney Gladstone in written examination for Patrolman, P.D. **Approved.**

4256. Deny claim of Joseph F. Meduna for disabled veteran preference on list for Instructor of Music. **Approved.**

4257. Supplementary report on Leon Brown, candidate for Clerk, Grade 2. **Restore to list.**

4258. Supplementary report on Samuel Richardson, candidate for Prison Keeper. **Mark not qualified.**

Communications:
4259. Department of Correction. Approve continued employment under rule 5-9-1b of Melvin Harbater as Physician at \$1,800 per annum from Sept. 1 to Dec. 31, 1939. **Approved.**

4260. Office of President, Brooklyn. Approve transfer of Isidore Ratischer, Engineering Inspector, at \$3,120 per annum in Board of Water Supply to Engineering Assistant at \$2,160 per annum in Office of President, Brooklyn. **Approved.**

In The Federal Scheme of Things

Relations of the U. S. Civil Service Commission to the Federal Government are graphically shown in the chart above, one of a series that help to make up a permanent exhibit of the Federal Commission recently opened in its Washington home, at Eighth and F Sts., N. W.

Herman for Typewriting Copyist, Grade 2, be not changed. **Approved.**
4206. Mark Kilian J. O'Boyle "qualified" on experience for Cable Splicer. **Qualified.**

4207. Reduce experience rating of Alexander H. Kuhnel from 76 per cent to 70.9 per cent on list for Mechanical Draftsman (Electric), Grade 3. **Summon for hearing.**

4208. Mark Matthew J. Williams "not qualified" on experience for Station Agent, Grade 2, and remove name from list. **Summon for hearing.**

4209. Mark Ernest L. Nichols "not qualified" for Station Agent, Grade 2, on experience and remove name from list. **Summon for hearing.**

4210. Reduce experience rating of Bernard Levinson on list of Station Agent, Grade 2, from 86 per cent to 82 per cent. **Summon for hearing.**

4211. Deny request of Joseph Morrimello for additional credit on record and seniority in promotion examination for Assistant Foreman, Department of Sanitation. **Request denied.**

4212. Certify following lists to fill vacancies in this Commission at \$15 per day: Civil Service Examiner (Civil Engineering), Civil Service Examiner (Architectural). **Approved.**

4213. Order open competitive examinations for following departments: 1 for Fire Department; 2 for Civil Service Commission (Approve provisional appointment of Felix Viola, pending promulgation of list); 1 for N.Y.C. Housing Authority. **Approved.**

4214. Establish following dates as last day for physical examination: Sept. 20 for Auto Mechanic; Sept. 29

ments on file in office of Comptroller providing for performance of professional or technical service. **Reserved.**

4222. Disposition of appeals to participate in promotion examinations indicated: Chief Telephone Operator, Grade 2: Catherine Raftery and Beverly Jacobson, Typists; Beatrice D. Grodner, Stenographer; Medical Social Worker, Grade 2: Nea M. Norton, Trained Nurse; Marie Florio, Hospital Helper. **Approved.**

4223. Deny request of Morris Grushky, Structural Steel Draftsman, Grade 4, Triboro Bridge Authority, that his name be placed on promotion list for Department of Public Works. **Request denied.**

4224. Proposed change of plan in connection with accredited courses in promotion examination. **Reserved.**

4225. Report on experience of Frances Leishman, candidate for Typewriting Copyist. **Summon for hearing.**

Exams End Tonight

(Special to The Leader)

YONKERS, Sept. 26 — Civil Service exams, held here since last Monday, will end this evening in Yonkers H. S. Exams were deferred because of Friday's holiday. Prepared and rated by the State Civil Service Commission, the exams were supervised by Catherine Shanahan last Monday night, and by Nat G. Schlamm the remaining evenings.

Tender, Department of Public Works. **Approved.**

4232. Reporting on arrest records of provisional employees in departments indicated: Department of Parks: James M. Rankin, General Mechanic, Department of Hospitals: Martin Powers, Department of Welfare: Irving Allen Zeitlin. **Employment of Rankin approved; Powers and Zeitlin summoned for hearing.**

4233. Report on anonymous complaint on John J. Murphy of 206 Avenue C, Manhattan, a temporary Velder in Department of Sanitation. **File.**

4234. Deny request of Henry Chafetz, Clerk, Grade 1, for permission to participate in promotion examination for Clerk, Grade 2. **Approved.**

4235. Approve provisional promotion of Sigurd Olsen as Foreman (Structures) in Board of Transportation. **Approved.**

4236. Deny protest of Thomas M. Briody from his rating on record and seniority in promotion examination for Battalion Chief. **Request denied.**

4237. Recommending that promotion examination for Management Assistant (Housing Authority), Grade 4, be postponed until the group of Management Assistants now serving in Grade 3 will be eligible. **Approved.**

4238. Report on medical and physical examination of Lester F. LeRoy for position of Patrolman, P.D. **Not qualified medically.**

4239. Letter from Matthew T. Martin, relative to his appointment as Junior Civil Service Examiner, Mechanical Engineering, in the Commission at \$10 per day. **Approved.**

4240. Report on complaint of State,

Department of Public Works. **Approved.**

4232. Reporting on arrest records of provisional employees in departments indicated: Department of Parks: James M. Rankin, General Mechanic, Department of Hospitals: Martin Powers, Department of Welfare: Irving Allen Zeitlin. **Employment of Rankin approved; Powers and Zeitlin summoned for hearing.**

4233. Report on anonymous complaint on John J. Murphy of 206 Avenue C, Manhattan, a temporary Velder in Department of Sanitation. **File.**

4234. Deny request of Henry Chafetz, Clerk, Grade 1, for permission to participate in promotion examination for Clerk, Grade 2. **Approved.**

4235. Approve provisional promotion of Sigurd Olsen as Foreman (Structures) in Board of Transportation. **Approved.**

4236. Deny protest of Thomas M. Briody from his rating on record and seniority in promotion examination for Battalion Chief. **Request denied.**

4237. Recommending that promotion examination for Management Assistant (Housing Authority), Grade 4, be postponed until the group of Management Assistants now serving in Grade 3 will be eligible. **Approved.**

4238. Report on medical and physical examination of Lester F. LeRoy for position of Patrolman, P.D. **Not qualified medically.**

4239. Letter from Matthew T. Martin, relative to his appointment as Junior Civil Service Examiner, Mechanical Engineering, in the Commission at \$10 per day. **Approved.**

4240. Report on complaint of State,

City Gets Hundreds Certified

(Continued from page 7)

Betty, 85.24; 1683, Kaplan, Sylvia L., 86.20; 1871, Rothman, Beatrice, 85.88; 1979, Leahy, Elizabeth G. A., 85.71; 2093, Berkowitz, Max H., 85.54; 2163, Margon, Helen, 85.46; 2261, Rappaport, Sylvia, 85.31; 2326, Moeres, Loretta R., 85.22; 2379, Kaufman, Jessica Z., 85.16; 2419, Goldberg, Kate, 85.11; 2454, Solomon, Ida, 85.07; 2457, Sher, Sylvia, 85.06.

Subject to determination by the appointing officer of compliance with Local Law No. 40-1937.

Unless these names are disposed of within 10 days the services of Marion Cipriani and Rebecca Teichman and all other provisional appointments must cease.

* Beginning with No. 896 these names are certified subject to future investigation.

Promotion to Captain; Fire Dept.; probable permanent—Wolfinger, Charles J.; Sweeney, James; Layden, James P.; Kalmbach, Walter C.; Murphy, John E. Jr.; Fiesel, Joseph F. Jr.; Hoey, Joseph A.; Quinlan, Michael; Schencke, Wil-

liam C.; Cotter, Thomas E.; Landy, William R.; Marx, John E.; Quinn, Peter H.; Lane, Edward D.; Griffin, Edward A.; McMahon, Michael; Maher, William M. J.; Schmelz, Walter F.; Hillis, Walter J.; Gleason, James M.; Brannigan, Frank; Weldner, Charles R.; Greenan, John J.; Schaberick, George J.; Carmichael, William H.

Promotion to Battalion Chief; Fire Dept.; probable permanent—Vallen, Max; McKee, Terence T.; Massett, Arthur J.; Dunn, James P.; Fitzpatrick, Thomas A.; Broderick, John J.; Beyer, Ferdinand A.; David, George; Finnian, Joseph P.; Scanlon, Joseph J.; Mangels, Rich-

ard; O'Connor, Timothy; Trusch, Nicholas P.; Astarita, Benjamin A.; Harmuth, William; Stanton, Owen; Rogers, Patrick J.; O'Brien, Edward J.; Widmayer, Fred J.; Bennett, John J.; Connelly, Michael J.; Muller, David P.

Addressograph Operator, Grade 2; prom. 1-20-37; Welfare Dept.; \$1,200; temporary less six months (leave of absence of Ruth Zabrinsky)—27, Furey, Anna M. V., 86.88.

The above name is No. 1 on the certification of Sept. 9, 1939.

Automobile Engineman; position is permanent unless indicated otherwise—Gantz, Louis, PM; Schifini, Salvatore J.; Gallagher, William H.; Bellezza, Rocco T.; Rinaldi, Louis A.; Burrell, Thomas F.; Walpole, Ambrose C., Stock Assistant from Att. Mess., Grade 1, HD; Mearson, Charles L., Instructor of Farming, WD; Dorfman, Nathaniel, Home Economist, Grade 2, WD; Siskind, Saul, Clerk, Grade 1, DH; Barron, Maurice, Structural Steel Draftsman, Grade 4, WB; Leman, Vladimir E.; Watnick, Reuben; Meyerson, Jonas; Freidberg, Elsie A., Cleaner, Laboratory Helper appropriate, DE; Finseth, John, Arch Draftsman, Grade 3, Grade 4, appropriate, TU; Katz, Sidney L., Draftsman, TU, temporary; Egleson, Herbert J., Laborer, Porter appropriate, DH; Schlesinger, Hattie, Clerk, Grade 2, HD, temporary; Rosenbaum, Frances, Dental Hygienist, DH, temporary; Pueredi, Edwin A., Jr., Accountant, Grade 1, Accountant, HA, temporary; Blecker, Louis, Grade 2, appropriate; Latto, Clara, Steno. & Type., Grade 2, HA; Maldarelli, Ralph J., Attendant (preferred), DP, temporary; Sparks, Harold W., Attendant from Mess., Grade 1, DP, temporary; Ettenson, Milton, attendant from Att. Mess., DP, temporary; Gould, Morris, Playground Director (male), DP, temporary; Singer, Alfred, Conductor, BT, temporary; Lindemeyer, Charles W., Sheet Metal Worker (Prof.), HD.

Bookkeeper, Grade 1; prom. 9-30-36; Board of Transportation; \$1,200; probable permanent—259, Stein, Grace B., 95.00; *365, Harrison, Jeanette, 94.00; 375, Stutman, Murray, 94.00; 399, Lifschin, Samuel, 93.80; 413, Halpern, Janet R., 93.80; 423, Schutzman, Ruth, 93.60; 428, Infornio, Frank, 93.60; 429, Block, Rowena D., 93.60.

* Beginning with No. 365 these names are certified subject to future investigation by this Commission.

Laboratory Assistant—General; prom. 2-5-36; Hospitals Dept.; \$960; probable permanent and also temporary not to exceed six months leave of absence of regular employee—122, Fiderer, Benj. S., 82.10; 131, Deutsch, Helen, 81.30; *175, Ehrlich, Henry, 78.30; 218, Cuttita, Frank, 76.30; 244, Herman, Beatrice R., 73.60.

These are the only names on list at present time. * 175-Henry Ehrlich has declined appointment in the Borough of Manhattan and Brooklyn.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Promotion to Captain—Fire Dept.; prom. 12-14-37; \$4,500; probable permanent—140, McGowan, Patrick J., 81.78; 141, Dowling, James J., 81.72; 142, Dunn, Arthur M., 81.72;

APPOINTMENT POSSIBILITIES

Eligibles Certified to City Agencies During Week Ending Sept. 19, 1939.

Position.	Last Number Certified.
Accountant, Grade 2 (for appropriate, temporary appointment).....	326
Architectural Draftsman, Grade 4.....	13
Assistant Electrical Engineer, Department of Hospitals (Promotion).....	15
Assistant Gardener.....	187
Assistant Supervisor, Grade 2.....	547*
Attendant-Messenger, Grade 1.....	605
Battalion Chief, Fire Department (Promotion).....	27
Bookkeeper, Grade 1 (Men).....	495*
Borough Superintendent.....	8
Cashier, Grade 3.....	36*
Clerk, Grade 1.....	3,300*
Clerk, Grade 2 (for appointment at \$1,200).....	961
Clerk, Grade 2 (for temporary appointment at \$840)....	2,599
Comptometer Operator, Grade 2.....	28
Conductor.....	247*
Court Attendant.....	72*
Elevator Operator.....	111*
Engineering Inspector, Grade 4, City-wide (promotion) .	65
Examining Assistant, Civil Service.....	92*
Fireman, Fire Department.....	3,172*
Gardener.....	86*
Handyman.....	15
Inspector of Foods, Grade 2.....	73*
Inspector of Masonry and Carpentry, Grade 3.....	15*
Inspector of Plumbing, Grade 3 (for appropriate appointment).....	18*
Junior Accountant, Grade 1, New York City Housing Authority (Promotion).....	7
Junior Engineer (Civil), Grade 3.....	257
Laboratory Assistant (General).....	218
Laboratory Helper (Women) (for appointment as Cleaner).....	29
Law Clerk, Grade 2; Law Examiner, Grade 2.....	22*
Mechanical Draftsman, Grade 3 (Electrical).....	10
Medical Inspector, Grade 1 (Obstetrics).....	1*
Medical Inspector, Grade 1 (Ophthalmology).....	1*
Medical Inspector, Grade 1 (Pediatrics).....	11*
Medical Inspector, Grade 1 (Tuberculosis).....	21*
Medical Inspector, Grade 1 (Venereal Diseases) (for temporary appointment).....	58
Playground Director (Men) (for permanent appointment).....	139*
Playground Director (Men) (for temporary appointment).....	352*
Playground Director (Women) (Temporary Service)....	145
Pharmacist.....	29
Policewoman.....	23*
Policewoman (for other appointment).....	36*
Porter (Men) (for appointment at \$960).....	367
Porter (Men) (for appointment at \$840).....	750
Printer.....	3*
Probation Officer, Domestic Relations Court.....	54*
Public Health Nurse, Grade 1 (Women) (for temporary appointment).....	301
Station Agent.....	687*
Stenographer and Typewriter, Grade 2 (for temporary appointment).....	516
Stenographer and Typewriter, Grade 2 (for temporary appropriate appointment).....	1,513
Stenographer (Law) Grade 3 (for appropriate appointment).....	37
Structure Maintainer (Sign Painting).....	4
Supervisor, Grade 3.....	117*
Supervisor of Markets, Weights and Measures.....	34*
Telephone Operator, Grade 1 (Women) (for appointment at \$1,200).....	204*
Temporary Title Examiner, Grade 2.....	100*
Typewriting Copyist, Grade 2 (for appropriate appointment).....	2,267*
Watchman-Attendant, Grade 1.....	511*

This chart tabulates all open competitive lists of 100 names or more from which certifications were made during August. The right-hand column gives the number of the latest person certified. Starred numbers refer to the last one appointed from eligible list.

143, Kuehhas, Charles E., 81.70; 144, Mangan, George A., 81.65.

Promotion to Lieutenant, Fire Dept.; prom. 10-1-38; Fire Dept.; \$3,900; probable permanent—303, Brown, Thomas J., 81.72; 304, Dudley, Joseph M. A., 81.72; 305, McDonald, Charles J., 81.68; 306, DuBois, Maurice W., 81.67; 307, Flynn, William J., 81.64.

In rejection of Robert E. Fay in the Medical Examination, a vacancy is held until he appears.

Inspector of Light and Power, Grade 3; prom. 2-26-37; Public Works; \$2,400; indefinite may exceed six months and is, therefore, considered probable permanent—27, Grimaldi, Anthony F., 83.35; 43, Moore, John A., 81.15; 44, Reibelsen, Joseph, 81.15.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Able-Bodied Seaman; prom. 4-24-39; Public Works Dept.; \$105 a month; probable permanent—65, Russell, Frank J.; 69, Galvani, James J.; 74, White, William O.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Promotion to Assistant Engineer (Design), Grade 4; Public Works

Dept.; prom. 2-16-38; \$3,840; indefinite—will probably exceed six months and is, therefore, considered probable permanent—, Ancell, John H., 78.46; 6, Okun, William H., 78.28; 7, Kulberg, Abraham J., 77.10.

Porter; prom. 9-1-38; Board of Water Supply; \$5 a day; probable permanent—53, Paparello, Joseph; 57, Morales, Philip; 99, Colson, Lester.

Porter; prom. 7-12-39; Board of Water Supply; \$5 a day; probable permanent—126, DeRocco, Frank; 133, Karabell, Arthur; *162, Jetter, Hiram; 168, Rumore, Samuel; 170, Ruda, Jacob; *201a, Basile, Charles H.; 242, Giarraputo, Gaspar; 259, Partnow, Max; 261, Lombardozi, Paul; 268, Galchus, Edward; 299, Linzy, William; 300, Commerato, Angelo; 302, Bianchino, John; 303, Macrini, Otto; 304, Dumphy, John H.; 307, Zolfo, John B.; 308, Sasso, Frank; 309, Sideckle, Benjamin; 310, LoBianco, Angelo; 311, Feola, Dominick; 312, Hylick, James E.; 313, Harris, Lawrence; 314, Schneider, Benjamin; 315, Caccamesi, Joseph; 316, Caporale, Frank J.; 317, Randozzo, Joseph; 318, Schwartz, Leo; 320, Fotiou, George; 321, Burke, Daniel; 321a, Cunningham, Harold A.; 322, DeHaney, Hilton C.; 323; Napoli, Joseph; 324, Gravina, Andrew; 325, DeLaurentis, Alfonso; 326, Flynn, James; 327, Jones, Darn-

ley; 328, Mazella, John; 329, Colasanti, Anthony; 330, Pilla, George L. *No. 162-Hiram Jetter and No. 201a-Charles H. Basile are certified subject to future investigation by this Commission.

Court Attendant; prom. 8-4-37; Municipal Court; \$1,800; probable permanent—48, Schachter, Irving G., 92.50; 58, Schneider, Benjamin, 92.07; 73, Herman, Nathaniel A., 91.56; 74, Grote, Charles H., 91.56; 75, Dukes, Thomas J., 91.55.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Laboratory Assistant (Bacteriology); prom. 2-5-36; Health Dept.; \$960; probable permanent—141, Fiderer, Benjamin S., 79.90.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Court Stenographer; prom. 12-23-36; Municipal Court; \$8 a day; temporary not to exceed six months—29, Jerome, Sara, 87.70.

Medical Social Worker, Grade 2; prom. 1-11-39; Welfare Dept.; \$1,900; probable permanent—46, Ross, Charlotte F., 75.59.

This name is to be considered in addition to the names certified on 9-6-39.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Porter; prom. 7-12-39; Hospitals Dept.; \$780 or less; probable permanent—568, Mossa, Vincent.

This name is to be considered in order on lists certified on Sept. 12 and 15.

Public Health Nurse (Women), Grade 1; prom. 6-9-38; Health Dept.; \$1,500; temporary less six months—235, Kuck, Chas. F., 81.95; 237, Caron, Estelle L., 81.85; 239, Connor, Jane F., 81.78; 301, Menaker, Rose G., 77.28.

These names are to be considered in order on certification of Sept. 14. Subject to determination by appointing officer of compliance with Local Law 40-1937.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Mechanical Draftsman (Electrical), Grade 3; prom. 8-23-39; Board of Transportation; \$2,180; probable permanent—15, Schoenfeld, Samuel, 77.28; 17, Wenson, Henry W., 75.90; 18, Wax, Leslie, 75.86; 19, Clampet, William T., Jr., 75.80; *20, Cantor, Arthur B., 75.12; 21, Joseph, William, 74.94; 22, Quigley, Edward J., 74.48; 23, Margolis, Irving, 73.72.

Unless these names are disposed of within 10 days all emergency appointments must cease.

*No. 20-Arthur B. Cantor is certified as being eligible only for appointment in departments not subject to residence law.

These are the only names available at the present time.

Jr. Engineer (Civil), Grade 3; prom. 8-2-39; Public Works Dept.; \$2,160; probable permanent—27, Falkow, Morris N., 85.36; 105, Tate, John W., 80.83; 133, Kavanagh, Thomas C., 79.41; 216, Wiesenfeld, David, 76.30; 221, Stampe, Wm. J., 76.06; 235, Lewis, Chester A., 75.55; 240, Closson, John E., 75.46; 257, Caccese, Lewis A., 74.15.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Inspector of Steel (Mill), Grade 3; Board of Transportation; \$2,400; probable permanent—Maley, James J.; Kelley, Revel, S.; Martin, Charles E.

District Health Officer; prom. 9-13-39; Health Dept.; \$4,750; probable permanent—1, Baumgarten, Leon A., 83.11.

Unless this name is disposed of within 10 days all provisional appointments must cease.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Comptometer Operator, Grade 2; prom. 6-24-36; Welfare Dept.; \$1,200; probable permanent—15, Rosenberg, Helen, 82.20; 22, Cohen, Faimine D., 79.80; 28, Block, Edith C., 75.40.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Unless they are disposed of within 10 days all provisional appointments must cease.

Clerk, Grade 1, Male; prom. 5-1-36; Welfare Dept.; \$840; probable permanent—312, Tepier, Santoro, 90.00; 168, Lyon, Stuart R., 88.50; 1582, Rubenstein, Cyrus R., 86.00; 2117, Becker, Sidney, 85.00; 2412, Morace, John J., 84.50; 2465, Padronaggio, Anthony, 84.00; 2560, Condict, Joseph A., 84.00; 2684, Berman, Irwin R., 83.50; 2691, Scherer, Joseph, 83.50; 2740, Gula, Philip R., 83.50; 2746, Donnelly, Clark, 83.50; 2885, O'Shaughnessy, Edward M. J., 83.00; 2938, Lustig, Paul, 83.00; 3025, Brandeis, Reuben, 82.50; 3223, Garmise, Harry, 81.00; 3266, McErnerney, John F., 80.50.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Licensed Fireman; Sanitation Dept.; \$7 a day; substitute and indefinite work—Kirk, Patrick; Grimes, John H.; Sullivan, John J.; Castro, Henry; Maher, John; Peterson, Frederick C.; Kearney, James; Colreavy, Patrick; Lynch, Michael; McKenna, Thomas; McGinnis, James; Treanor, John; Rooney, James J.; Sableski, Leo. F.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Jr. Engineer (Civil), Grade 3; prom. 8-2-39; Board of Transportation; \$2,160; probable permanent—*104, Haas, Rudolph, 80.90; 216, Wiesenfeld, David, 76.30; 235, Lewis, Chester A., 75.55.

*This name is to be considered for departments not included under the provisions of the Lyons Residence Law.

These names are to be considered in order on the certification of Sept. 13.

Laborer, College of City of New York; \$5.50 a day; probable permanent—Peterson, Frank M., Jr.

In case of this eligible declining appointment, a provisional appointment will be made pending the promulgation of an eligible list.

Medical Superintendent, Grade 4; prom. 8-30-39; Hospitals Dept.; \$4,200 (3885) WM; probable permanent—1, Masur, Jack, 88.00; 2, Kruger, Alexander W., 86.00; 3, Wymann, Randolph A., 85.58.

Unless these names are disposed of within 10 days all emergency appointments must cease.

Subject to determination by appointing officer of compliance with Local Law 40-1937.

Attendant Messenger, Grade 1; DP, temporary—Ehrlich, William, Ganeless, Lawrence; Sinapi, Frank; Bocksky, John; Sampson, Ralph A.; Hamilton, Clifton, J.; Garbarini, Louis E.; Feldman, Joseph; Lebowitz, Irving; Suskin, Morris; Scholpp, Charles; Proscia, Paquale A.; Braun, Francis; Sanders, George; Rosenblatt, Samuel; Lees, Arthur B.; Lamanna, Anthony G.; Nedvava, Adolph; McGovern, Bernard; Ryan, Patrick J.; Cavalleri, Vito, J.; Cerreto, Ross J.; Cohen, Harold; Rubino, Frank J.; McCaffrey, John T.; Orlowsky, Harry; Cooney, Joseph F.; Lisanti, Rocco J.; Singer, George; Czerechowski, Walter; Goldstein, Sam; Porcelli, Samuel; Meehan, Martin J., Jr.; Jenkins, Edward E.; Pira, Carmelo; Barbato, Anthony F.; Rappaport, Morris; Higgins, Francis; Viola, Oscar; Costuma, Samuel H., Jr.; Malina, Joseph W.; Snitko, Mitchell; Kaufman, Lapidus; Risi, Ralph A.; Leonti, Serafino F.; Ginsberg, Nathan; Femmel, Henry W.; Viglione, William J.; Pinta, Paul F.; Urban, Emil; D'Avenio, Louis J.; Carolan, Kenneth J.

Typewriting Copyist, Grade 2; prom. 6-23-39; Welfare Dept.; \$960; temporary—one month—2033-Mellett, Albert, 82.76.

This name is to be considered in its order among those names now available.

LIQUOR SPECIALS FOR CIVIL SERVICE LEADER READERS

LORD MADISON IMPORTED SCOTCH BLENDED WHISKEY

A choice blend of Highland whiskeys from Scotland's finest distillers. 80 Proof \$2.09 Fifth 25.8 Oz.

Value \$2.99

4 YR. OLD U. S. BONDED OPTIMO STRAIGHT BOURBON WHISKEY

A fine quality whiskey at an unusually low price. Smooth, full-bodied, rich in flavor. 100 Proof. \$1.49 4/5 Quart

Value \$2.39

When Purchasing Mention The Leader

OPEN DAILY 9 A. M. TO MIDNIGHT. WINE & LIQUOR CORP. 575-7th AVE. on 7th AVE. Cor. 41st

Lic. No. L-440

Times Square's Largest Liquor Store

Phone CHickering 4-8353 for Prompt Delivery

Is Your Exam Here?

Below is the latest news from the Municipal Civil Service Commission on the status of some important exams. The Leader will publish changes as soon as they are made known:

OPEN COMPETITIVE

Administrative Assistant (Welfare): Thirty-five candidates filed for this examination which will be conducted this fall.

Administrator (Public Buildings): This examination will be conducted as soon as practicable.

Airport Control Tower Operator: The rating of the qualifying experience will begin shortly.

Alienist (Psychiatrist), Grade 4: All parts of this examination have been completed. The list will be published late this month.

Announcer: The final results of the written test should be available this month.

Assistant Alienist: All parts of this examination have been completed.

Assistant Engineer (Hospital Equipment Specifications), Grade 4: The written part will be conducted as soon as practicable.

Assistant Engineer, Grade 4 (with knowledge of Accounting): Appeals on the tentative key of Part I are now being considered.

Associate Assistant Corporation Counsel (Administrative Code), Grade 4: The rating of Part II will be completed early this month. The technical oral will probably be conducted within five weeks.

Automobile Engineman: 28,821 candidates filed for this examination which will be conducted within seven weeks.

Automobile Machinist: The competitive physical for the successful candidates in the written and practical parts of the examination will probably be conducted this month.

Automobile Mechanic: Candidates were summoned for the competitive physical last week.

Battery Constructor: The practical part will be conducted within three weeks for the 51 successful candidates in the written part.

Boilermaker: The competitive physical examination will be conducted shortly for those successful in the written and practical parts.

Cement Mason: The competitive physical will be administered probably this month for the 103 candidates who passed both the written and practical examinations.

Chemist (Microscopy): Eighty candidates filed for this position. The written examination will probably be administered within three weeks.

Chief Architect: This examination will be conducted as soon as practicable.

City Marshal: The written part of this examination has been rated.

Civil Service Examiner (Social Service): The written part of this examination will be conducted this fall.

Dentist (full time): The written part of this examination has been

rated. The qualifying practical examination will be conducted as the needs of the service require.

Diesel Tractor Operator: Objections to the tentative key are now being considered.

Dockbuilder: The practical part of this examination will probably be conducted within five weeks.

Engineering Assistant (Electrical), Grade 2: 1,017 candidates qualified for the written part which will probably be administered this month.

Engineering Inspector, Grade 4 (Board of Water Supply): The rating of the qualifying experience has been completed. 424 candidates will be summoned for the written part.

Engineer (Safety), Grade 4: The rating of the qualifying experience of the 25 candidates has begun and should be completed early this month.

House Painter: The written part of this examination originally sched-

ably will be administered late this fall.

Junior Assessor: Objections to the tentative key are being evaluated.

Junior Engineer (Mechanical), Grade 3: Part I of the written examination has been completely rated. The rating of Part II has already begun and will probably be completed this month.

Junior Epidemiologist: The written part of this examination has already been rated.

Junior Landscape Architect, Grade 3: 77 candidates filed for this examination.

Inspector of Lumber (Grade 3): Appeals on the tentative key for this examination are now being considered.

Locksmith: The written part of this examination has been completely rated. The practical part will be conducted within five weeks. It was reported in error last month

State Series Postponed

(Special to The Leader)
ALBANY, Sept. 25—Because of the change in this year's Thanksgiving date, the State Civil Service Commission has decided to postpone the next series of open competitive examinations until Saturday, Dec. 2.

Among the examinations which the Commission is expected to announce within the next few days are those for Title Examiner (Dept. of Law); Payroll Auditor; Assistant Physician; Interpreter (Yiddish); Interpreter (Italian); and Bridge Operator.

It is believed that there will be considerable interest in the new series of examinations, especially those for Title Examiner, which will require a law degree, and Payroll Auditor. An eligible list for the latter position will be used to fill vacancies in the State Insurance Fund.

ENGINEERS ADOPT SEVEN-POINT LEGISLATIVE PROGRAM FOR 1940

A full legislative program was discussed and adopted by members of the Technical Engineers Union, Local 65 (AFL) at the World Building in Manhattan, last Wednesday night.

Michael Klein, legislative chairman, presented a seven-point program which the Union will sponsor when the State Legislature convenes next January.

Among the main points on the Union's legislative program are bills to keep outside consultants,

architects, and engineers from acting as consultants in work assigned by New York City. Another would extend to 1944 all present eligible lists which expire in 1940. Legislation will also be sought to provide that if employees are laid off they receive severance pay equal to one week for every year of service.

Charles Van Horn, president of the Union, has called another meeting of the group to meet in three weeks, it was announced.

Commission Acts In 30,000 Cases

The U. S. Civil Service Commission, during the fiscal year which ended in June, 1939, acted on more than 30,000 noncompetitive cases involving transfer, reinstatement, or change of status, according to an announcement this week.

In harmony with the Commission's program of speeding up procedures in order to give the best service to the departments, action was taken on many of these noncompetitive cases within two or three working days after receipt. In 16,000 cases final action was taken by the Commission in less than six days.

In certain types of noncompetitive cases personal investigation or written examinations are required, which necessarily consume more time, but in all instances the Commission is emphasizing the necessity of handling noncompetitive cases in the minimum time, and in several thousand cases, this is now less than three days, it was stated.

SCMWA Convention Opens Tomorrow

Interest in the panel on "Employer - Employee Relationships in The Government Service" at the first annual national convention of the State, County and Municipal Workers of America (CIO), to be held tomorrow through Saturday, has been such that the date has been changed so as to allow it to be in a larger hall, union officials reported yesterday.

This discussion, which is to feature Welfare Commissioner William Hodson as guest speaker, is to represent the first parley on collective bargaining ever to be held among government officials and employees. It will take place Thursday night at 8 o'clock at the Manhattan Center, 311 W. 34th St., scene of the entire convention.

Appointments Expected

WASHINGTON—Several hundred appointments of Junior Professional Assistants are expected within the next few months from the register recently established for 22 optional branches by the U. S. Civil Service Commission. Of 34,000 college graduates who took the exams, 7,500 received eligible ratings.

S. O. S. From Brooklyn Yard

Nation's major navy yard, brought to capacity speed as pictured above by war boom, issues call for skilled men. Many are guaranteed jobs on the spot.

uled for January is still held in abeyance pending litigation.

Life Guard: The filing candidates possessing the required experience were summoned for the swimming and surf tests.

Examiner (Board of Education): The final results are held in abeyance pending litigation.

Instructor of Music: All parts of this examination have been conducted.

Janitor (Custodian), Grade 3: 1,884 candidates have been summoned for the written, Sept. 30.

Junior Architect, Grade 3: The written examination will be conducted as soon as practicable.

Junior Administrative Assistant (Welfare): 1,053 candidates filed for this examination, which most prob-

ably will be administered late this fall.

Lineman (Fire): 114 candidates filed for this test, which will be held Sept. 28.

Machinist: The medical and physical examination will probably be administered this month for all candidates who have been successful in the written and practical examinations.

Management Assistant, Grade 4 (Housing Authority): 1,364 candidates filed for this examination, which will probably be administered in the fall.

Marine Oiler: The written part of the examination will be completely rated this month.

Mechanical Draftsman, Grade 4: The results of this examination will probably be available this month.

Medical Social Worker, Grade 3: The written part of this examination will be conducted in the fall.

Medical Superintendent (Tuberculosis Hospital): The oral examination will probably be conducted this month for the four candidates who passed the written examination.

Occupational Aide: The written examination will be conducted this fall.

Patrolman: The list will probably be available this month.

Plumber: All parts of this examination have been conducted.

Office Appliance Operator: 75 per cent of the written examination has

been completed. The results will probably be available this month.

Paver: 191 candidates filed for this examination. The written part will probably be held Tuesday, Oct. 3.

Physio-Therapy Technician: Objections to the tentative key are being evaluated.

Power Maintainer (I. C. O. S.): The written test will probably be conducted within five weeks.

Radio Operation Assistant; Radio Publicity Assistant; Radio Traffic Assistant: The rating of these examinations will probably be completed this month.

Senior Engineer (Sewage Plant Operator): Two-thirds of the written part has already been rated.

Social Investigator: Objections to the tentative key are now being considered. The rating of the written part will begin this month.

Statistician, Statistician (Railroad), Statistician (Social Service): The written part has been completely rated.

Stenotypist, Grade 2: The written examination will be administered in Nov.

Supervisor of Park Operations: The technical oral originally scheduled for Aug. has been postponed until this month because of unforeseen circumstances.

Tax Counsel, Grade 4: Part II of the written will be completed this month. The written test will be conducted as soon as practicable.

Typewriter Repairman: 189 candidates filed for this examination.

Police to Stage Show

Police methods in the Gay 90s and today will be demonstrated to the public tomorrow through Saturday evenings at the third annual "Around the Clock with New York's Finest" show of the Police Dept. at Madison Square Garden. A matinee will be held Saturday.

One thousand members of the department will participate in the spectacular show which will benefit the Police Athletic League. Before the show and during intermission, the Band and Glee Club of the department will present musical selections.

Among the features will be a true-to-life replica of the Police Headquarters lineup, finals in the city-wide tug-of-war between the Emergency Service Division and the Queens teams, trick motorcycle riding, and a rescue from the roof of the Garden.

Civil Service LEADER

ENDORSED by leaders...

CHARLES POLETTI
Lieut.-Gov., N. Y. State

BRUCE BARTON
Member of Congress

GRACE A. REAVY
President, State Dept. of Civil Service

PAUL J. KERN
President, Municipal Civil Service Commission

WILLIAM O'DWYER
Judge, Kings County Court

thank you!

STATE OF NEW YORK
ALBANY

CHARLES POLETTI
LIEUTENANT GOVERNOR

September 22, 1939

Dear Jerry:
I have read the first issue of your Civil Service Leader and I am delighted to enclose \$2.00 for a year's subscription.

I know of your work as Civil Service Editor of the Daily Mirror and of your deep interest in the problems of Civil Service. I am confident that in your new venture you will continue your efforts to aid the faithful Civil Service employes of the State. This is, indeed, a contribution to good government.

With very best wishes and warmest regards.

Yours sincerely,
Charles Poletti

Jerry Finkelstein, Esq.,
Publisher,
Civil Service Leader.

Batten, Barton, Durstine & Osborn, Inc.
Eldon 5-3200
583 Madison Avenue, New York
Advertising

September 20, 1939

Mr. Jerry Finkelstein
Civil Service Leader
205 Broadway
New York, N. Y.

Dear Jerry:
Congratulations on the first issue. It certainly has a professional appearance and an editorial slip.

I feel a featherly interest in you boys, and I hope you will keep me in touch with your progress.

Sincerely yours,
Bruce Barton
Bruce Barton

STATE OF NEW YORK
DEPARTMENT OF CIVIL SERVICE
STATE OFFICE BUILDING
ALBANY, N. Y.

September 22, 1939.

Dear Jerry:
Your first number of the Civil Service Leader is here and has been read with much satisfaction.

I like the presentation of the facts of Civil Service opportunities, find the format interesting and consider it a live and vital publication. It insures success to the promoters and provides help to the vast army seeking to be recruited in Civil Service organizations.

May you have full measure of success, heaped up and running over.

Yours very sincerely,
Grace A. Reavy

CIVIL SERVICE COMMISSION
OF THE CITY OF NEW YORK
NEW YORK, N. Y.
299 Broadway

September 22, 1939

Messrs. Jerry Finkelstein
and Seward Brisbane
The Civil Service Leader
305 Broadway
New York City

Dear Jerry and Seward:
I am enclosing a check for my subscription to The Leader.

May I congratulate you most heartily on the excellence of your first issue. It was not only a live and interesting journalistic job but it was factually accurate in every detail which is a highly desirable trait in this type of journalism. I have heard many favorable comments both from civil service reformers and hardboiled newspapermen on your first issue. This City is badly in need of an honest, forthright publication such as yours. It certainly deserves to succeed.

My best wishes to you both. Kindest personal regards.

Sincerely,
Paul J. Kern

COUNTY COURT
KINGS COUNTY

CHAMBERS
125 SCHENECTADY ST.
BROOKLYN, N. Y.

September 25, 1939

Dear Jerry:
Congratulations on Volume I, Number 1 of CIVIL SERVICE LEADER. You did a swell job.

The Civil Service employes is the backbone of good government in any community. That \$50.00 a week health Department chemist is one you never hear of but who has probably done more for the people than the \$25,000 a year private practitioner and deserves full recognition.

I have full confidence in your integrity and your fair-mindedness on all questions so that I have every assurance that CIVIL SERVICE LEADER will become an outstanding organ of good government in New York City.

I am very happy to enclose \$2.00 for a yearly subscription.

My best wishes.

Cordially,
William O'Dwyer

follow the

Civil Service LEADER