

JOB SERVICE FOR WHOSE MEN ARE FIGHTING

See Page 7

YOU and THE DRAFT From 1-A to Induction

See Page 10

STENOS, TYPISTS
TRAINED BY GOV'T,
PAID WHILE LEARNING

See Page 2

PATROLMAN

APPOINTMENTS

COMING IN OCTOBER

See Page 3

Inflation Fight Hits Pay of U.S. Workers

See Page 2

NEW STATE TEST SERIES

See Page 11

FEDERAL CIVIL SERVICE N

By CHARLES SULLIVAN

Anti-Inflation Fight Hits Chances of U.S. Pay Raise; Army and Navy Overtime Pay Ends on Thursday

James M. Mead, in a statement to The LEADER, said he was certain that Congress would pass a bill in the immediate future which would raise the incomes of Federal workers. He doubted whether it would come by October 1, the deadline set by department heads, but stated that he would attempt to make the bill retroactive to October 1 if it passed after that time.

The Senator is leading the fight in Washington for increased salaries for Federal workers. He'll handle the bill on the Senate floor, if it comes to that.

It is, of course, possible that the bill will never be brought to the floor. If Congress, in the meantime, passes the bill introduced by Senator Brown of Michigan that would give the President authority to deal with inflation.

The bill would give the President the power to fix farm prices and the salaries of everyone, both private and public employees. Under the bill, which has Administration support, the salaries of Federal workers would be adjusted to put them in line

The LEADER has been informed that the adjustment of Federal salaries would be one of the first steps taken under the bill. Plans already are being made to place the entire Federal ser-vice on a uniform overtime plan if if the bill passes.

However, Mead and others who are interested in the welfare of Federal workers, don't want to get caught short and they have gone ahead with hearings on the overtime bill just in case the Brown bill is scuttled.

Overtime Ends Oct. 1

On' Thursday, October 1, the Army and the Navy authority to pay overtime to tens of thousands of workers will expire. The per diem workers in the Army arsenals and Navy yards won't be affected, but the salaried workersthe architects, engineers, messengers and file clerks-will no longer be paid overtime after that date unless Congress acts in the

That's why Mead said he would push to have the bill made retroactive to October 1 if it passes after that date. And he's sure it will be if it comes to that, However, Mead and others would much prefer to see the entire matter handled in the Brown bill.

Here's what the Administration

Brown bill passes:

Pay time-and-a-half after 40 hours to all employees paid up to and including \$2,900, and pay overtime on \$2,900 to all employees earning over that amount.

Full time-and-a-half, incidentally, would be paid, and not timeand-a-twelfth as is now paid to salaried workers. This provision is important as it would increase the carnings of the employees now paid overtime.

Say F.D.R. Has the Power

The truth is that some legal minds in the Government believe the President has full authority under his war powers to fix the salaries of Federal workers without any new action by Congress. On the other hand, the more

conservative attorneys' believe that the Congress must act before the salary of any Federal worker can be re-adjusted. These people say the President hasn't the authority under his war powers-but you'il remember that the President said he had the authority to fix private salaries and farm prices in his recent anti-inflation message and he merely asked Congress to back him up-nor would he have the authority under the Brown bill to fix the salarics of Federal workers.

The simple truth is that the entire inflation issue is so confused and so complex that no one-not even the President himselfknows what will be done or when,

"Hell-Raiser"

It's no secret that the practical politicians are fearful of what may happen to the employee pay raise bill if it is sent to Congress new after an appeal by the President to fix wages and farm prices. "A bill that would raise the salaries of Government employees," a House leader told The LEADER, "would be a hell-raiser and I doubt very much whether we could get it through unless a powerful amount of explaining is

The best strategy, some believe, is another resolution which would extend the present overtime rates for a short time.

On the other hand the Congress is aware of the coming elections and if the Federal workers would write their Congressmen to explain their sad plight, it is possible that Congress will come across. The time to do that is now and don't put if off for another day!

Administration Case

Administration people presented what they claimed to be an airtight case for uniform overtime arrangements in the Federal service before the Mead committee.

Civil Service Commissioner Ar-

thur S. Flemming ripped away the false screen of secrecy that covers the working conditions Federal workers to tell the com mittee that the Government per, sonnel system was on an sound" basis and that it was high time the Government put its own house in order.
Placements of Federal worker

in Washington since Pearl Han ber, he said, had reached the ex cessive rate of 83.5 percent. the field, it was 42.5 percent.
"Excessive placements," he said

"were a waste of money and man.

Morale Sagging

Morale among Federal worken in Washington, he had to admi was sagging. He blamed it on the indefensible pay rates unde which 1,275,000 Federal worker were paid overtime on August and 950,000 weren't given the ac ditional pay despite the fact th they had to work -pproximately the same hours. He merely wants them treated alike.

Postal Workers

Postal groups affiliated with the AFL want overtime plus a flat 1 percent raise. They have line up a strong congressional bloc be hind their proposal and the three of a presidential veto hangs over the entire bill if the postal em-ployees get what they want.

Give directions only to im-

mediate subordinates and

Make any necessary criti

cisms to an employee p vately and in such a manner a to improve the individual's per

formance or conduct and to pre-

From Private Industry

"In arriving at this statement,"

Mitchell explained,

Civilian Personnel Policy Con

mittee of Services of Supples studied the best American bus ness industry and government personnel pretions.

the statement does not represent new management policies and

principles in Services of Supply,

(Continued on Page Six)

never over the head of any lower-

ranking supervisor.

serve his self-respect.

personnel practices.

Eight Waysfor Improving Efficiency War Dept. Secrets of Good Management, Employee Relations

WASHINGTON .- A statement of basic personnel policy, designed to meet increasing burdens by stepping up efficiency, has been issued for the guidance of the supervisors who direct the work of the approximately 700,000 civilian employees of Services of Supply, the War Department announced today.

The responsibilities of these supervisors have been greatly increased since September 1, under an order which was announced on August 27, decentralizing management of the War Department's civilian personnel.

"Services of Supply has the largest number of civilian employees of any one organization in the United States, stated James P. Mitchell, Director of the Civilian Personnel Division. "Its personnel includes workers at government arsenals, warehouses, ports of embarkation, and in hundreds

Want to Serve Food At West Point?

The War Department this week announced openings for 90 men, 18 years of age and up, mess men in the West Point Military Academy,

The appointments, which carry civil service status, are being made in these categories; bus boys, waiters and kitchen helpers. The jobs pay \$75 a month plus maintenance.

The job is a six-day-a-week one and runs into 48 hours, with one day off a week. No experience is required. Those with citizenship papers are acceptable. Mess jackets are provided free.

No 1-A men in the draft need apply, and the job does not carry draft deferment with it.

Apply at the USES service section office at 40 East Fiftyninth Street, Manhattan, where a West Point Army officer is looking over the candidates.

Incidentally, these hired will be given the same delicious food morsels as the cadets get. of offices. With the manpower problem daily becoming more acute, it is imperative that the efficiency of present employees be increased, and that future hiring be reduced to a minimum.

"Good personnel managementthe establishment of proper and mutually satisfactory working relationships among all employees, and between employees and management—is a fundamental requirement in achieving ef-

To insure the fullest possible use of the knowledge and experience of employees, supervisors have been informed that they will be expected to carry out the following principles:

Make sure that each employee knows definitely what his job assignment is and how to

Encourage employees to express their ideas and views matters affecting their jobs and interests.

Give consideration to these ideas and views before making decisions.

Insure that no one is ignored on matters concerning which he has a right to be consulted, and insofar as practicable, make sure that no one is ignored on matters concerning which he thinks he has such a right.

Fully and freely explain all matters affecting employee relations.

Make sure that employees' responsibilities are always coupled with corresponding authority and that no change is made in the scope of these responsibilities without a definite understanding to that effect on the part of all concerned.

are taxed, applicants may be called later for their tests.

Meanwhile, applications are being received daily at Room 202, Federal Building, 641 Washington Street. Best chance of being given an examination as soon as you come in is to show up before 8:30 a. m. in the morning or before 1 p. m. in the afternoon. An interesting phase of this work is that the Army is processing the test papers.

This is not a "quickie" program. The LEADER learns that as time goes on the educational program to train prospective government employees will in all probability become broader. The government must have personnel trained to help in all the tasks of prosecuting the war. And the government is prepared to take all necessary steps to provide itself with that trained personnel.

The Test.

The test you will have to take includes the following subjects:
1. Copying from plain copy.

This test will give the complete grade to typists; it will count 50 percent of the total grade for stenographers.

2. A general test. This test doesn't count on your mark. It's given to make sure that the candidate can follow simple written directions, has some knowledge of the way words are used. Each question has four or five answers, and the candidate must select the correct one.

3. Stenography test. For stenographers only. They are given dictation at the rate of 96 words a minute. Any system of taking notes is acceptable, except the use of a typewriter. These notes must then be transcribed.

There are no upper age limits; the lower age limit is 18.

Rossell Studies Personnel Needs

Mr. James E. Kossell, manage of the Second District, United States Civil Service Commission last week returned from a two week hop over New York State, which he had taken to determine the civilian personnel needs various government establish ments engaged in war wol Rarely in one place for more than a day, Mr. Rossell, together with his aide, Vitale Verderosa, stopped ever at West Point, the Sampson Naval Training Station, the Syra cuse Bomber Depot, Watevliet Ar senal, and many other places. It each case, Rossell probed the personnel needs and laid preliminary plans for recruitment.

In Rome, N. Y., where the Watervliet Arsenal is located, 7 mechanic-helpers were urgently needed. The District Manage pointed out that wages being pa weren't sufficiently high to en able a first-rate recruiting job to be done. He did, however, indicate that he could send up 125 Negro workers immediately Whereupon a housing problem emerged. Rome couldn't-of wouldn't-house 125 Negroes. Rossell communicated with Charles Ascher, a federal hous ing authority, and now additional housing is going to be built to accommodate both whites and Negroes. In the meantiment the Second District has already sent up 170 workers to Rome, all another 130 have gone off to work in Hawaii.

Train Stenos in N. Y. C. To Work in Washington

In order to provide the continuing need for clerical workers in Washington - particularly typists and stenographers - the War Department, which has gone in heavily for training, last week announced that it would train typists and stenes in New York City and then send them down to Washington. The program, under the direction of the U. S. Office of Education, swings into effect immediately, with training beginning on Monday, October 5.

The Government has made certain facts clear:

1. No one will be trained without some tasic knowledge of stenography or typing-enough to pass a simple test. The training is essentially an "upgrading" pro-

2. There is no definite time-limit of training, except that no one may stay in the course longer than three months. A student who is deemed ready after two weeks, will be sent to work then.
3. While training, students will

be paid \$1,200 a year (approximately \$25 a week). When training is fin' hed, and the students start working in Washington, the salem will in up to \$1.40 a year (roughly \$28 a week). Positions at \$1,620 are also available to persons who prove sufficiently com-

government will pay 4. The transportation to Washington.

5. The government will aid employees to establish residences in Washington.

6. All who take the sign a contract that they will work for the government after they have received their training.

The Course.

The course of study will include Gregg and Pittman shorthand, and work on regular War Department forms. Study will take place during a full day, and Board of Education teachers will be in charge. The first class will begin with a group of 25 students, and over them will be five teachers and a supervisor.

At this writing the school or schools where the course would be held had not as yet been definitely determined, However, it was learned that Central Commercial High School, at 214 East 42nd Street, was under consideration. Alexander S. Massel is principal. Should it finally be decided to utilize another school, it will also be one that is centrally located.

Open to Men and Women.

The training is open to both men and women. They will have to take the regular examinations for typist and stenographer. Tests may be given immediately to persons who apply. But if facilities

CIVIL SERVICE IN NEW YORK CITY

Retain Employees In Sheriff's Office, Council Is Asked

A bill authorizing the sheriff to appoint or retain without competitive exam those employees now temporarily employed or formerly employed in the sheriff's office at least four years was reported out of the Civil Employees' Committee of the City Council this week. It will next be heard in Council, which meets again October 6.

The bill, according to its sponsor, Councilman S. Samuel DiFalco, is designed to reward efficient employees of the city "who have devoted years of faithful service to the department." Justification of the efficiency of many of these individuals, said Mr. DiFalco, is that Sheriff John J. McCloskey, Jr., has not found it necessary to wade through the veterans with an "axe" and, in fact, has capitalized upon their experience in assigning a number of them to the job of tutoring newly hired personnel.

"There is no attempt being made to favor older employees by making it unnecessary for them to take an exam," added Mr. DiFalco, "A number of them, of course, wouldn't stand much of passing a legalistic form of exam but nevertheless know their business and do competent work." He denied his bill has "any political aspects."

McCloskey Takes No Stand

When the sheriff's office was newly set up under county reform not many months ago, no provision was made for any but competitive employees. This bill is to rectify that situation, explained Councilman DiFalco.

Sheriff McCloskey told The LEADER he doesn't "care to take any position as to the merits of the bill," that he did nothing to get it introduced.

The bill has been amended from its original form which read at least seven years employment in the sheriff's office instead of four as a basis for appointment or retention today.

Welfare, Finance Get More Clerks

The names of 382 eligibles on sion to two City departments for temporary clerk, grade 1, jobs this week. The temporary jobs pay at the rate of \$960 a year and will last for a period of time not to exceed six months.

For 35 vacancies in the Department of Finance, the Commission sent over 97 eligibles up to number 9,804 on the list; 285 more eligibles, up to number 10,604 on the egister, were certified to the Department of Welfare to fill an undisclosed number of vacancies in that department.

Approve Transfer Of Finance Clerks

The transfer of Department of Finance employees on 10 promotion lists for the Emergency Revenue Division to correspondng promotion lists in the Departnent of Finance was approved by the Civil Service Commission at its meeting last week. The pro-motion lists will be compiled ander the heading of "Collection-Special Taxes."

The promotion lists affected indude those for clerk, grade 2, denior accountant, accountant, funior accountant, bookkeeper, frade 1, junior administrative asstant, stock assistant (men) clerk, grade 3, clerk, grade 4, and stenographer and typewriter,

Or CIVIL SERVICE LEADER
To Duane Street, New York City
Copyright, 1942, by Civil Service
ublications, Inc.
Entered as second-class matter Oct. 2, 1939, at
the Dost office at New York,
New York City
New York
New Yor

Employee Negotiation Bill Gathers Further Support

The City Council's Committee on Civil Employees will take up on October 1 the advisability of holding a public hearing on the collective negotiation bill, The LEADER learned this week.

The session is to be highlighted, according to Councilman Louis P. Goldberg, one of the sponsors of the measure, by a request from representatives of a number of employce organizations in the city that such a public hearing be rapidly scheduled.

"The steadily rising sentiment for this bill that would make it mandatory for city department heads to talk over grievances with employees will make itself felt at this hearing," predicted Mr. Goldberg.

Provides for Conferences

The bill provides for nothing further than conferences between department heads and representatives of their employees' own

Additional Councilmanic opinions were offered this week to add endorsement to the bill,

Said Councilman Adam Clayton Powell, Jr.: "I'm 100 percent for the bill. It's a grand idea. It ought to make for democratic, fair minded rule in the city departments.

Councilman Frederick Schick declared: "I'm for the bill, of course. It ought to work out swell."

Councilman William M. Mc-Carthy, chairman of the Civil Employees' Committee, said: "I introduced a somewhat similar viding that employees be represented by counsel as well as representatives at hearings with department heads. The current bill will have to be at least as good as that to get my vote." Obviously, the current bill is as effective, according to popular sentiment.

Councilman Edward Vogel did everything he could to evade the issue all week long and wound up succeeding in a great big way.

Councilman John M. Christensen: "It sounds like a swell idea; the way to do things efficiently is to have employees and depart-ment heads 'iron out' their griev-

Councilman George E. Donovan, of Queens: "I'd like to see a public hearing on this bill. Yes, I'm favorably disposed to it." Other sponsors of the bill, aside

from Mr. Goldberg, are Councilmen Salvatore Ninfo and Gertrude Weil Klein.

One Group Says 'No'

Among employee organizations, only one has come out publicly against the bill.

George Torre, president of the Association of Competitive Employees of the Department of Sanitation issued a public statement this week in reply to the opinion of Councilwoman Rita Casey, which had appeared in The LEADER.

"Mrs. Casey," remarked Torre, "said that 'I don't see why such a man as Commissioner William F. Carey doesn't want to talk over grievances with his employees in the Sanitation Department.' Where she gets her information from I don't know. I do know that since Commissioner Carey's inception as head of the Department of Sanitation, I can attest that relations between his office and my organization have been very friendly. He has always listened to any grievance that I presented to him,

"Furthermore, a statement such as the one made by Council-woman Casey, should have been substantiated by rank and file organizations of the department before publication. In the eyes of the public, her statement places Commissioner Carey in the position of a snob, which I and a great many other organization leaders of the department know is not so."

Feinstein for It

On the other hand, Henry Feinstein, president of the Federation of Municipal Employees, came out strongly in favor of the bill. Said Feinstein: "Of course this is no Wagner Act for civil service labor. Nevertheless, it is obviously a forward step in the field of government labor relations. It does mean that a truculent, hardheaded department boss must sit down and hear his employees. It does mean that a worker who belongs to an organization unpopular with the department head needn't fear to breathe! This bill doesn't use compulsion—it merely says, 'Boys, sit down and talk it over.' And this little step is something which has long been necessary. As I see it, there isn't much to argue about with this bill. It only writes into the law the simplest human courtesies."

Career Men **Promoted By** McGoldrick

Comptroller Joseph D. McGoldrick announced last week the promotion of three employees to important posts in his department.

William R. Bradley, formerly, chief inspector of the office, was promoted to the key position of supervisor of charitable institutions, to fill a vacancy caused by the recent retirement of Harry Gordon Lynn who had held that post for many years.

Louis Walter, formerly chief of the Bureau of Public Improvements, was promoted to the position of chief of the division of inspection in the Comptroller's of-

Harvey B. Ehrlich, chief investigator of the department, was made head of the bureau of municipal investigation.

In discussing the promotions, Comptroller McGoldrick said:

Civil Service Men

"In accordance with customary policy, I have promoted career men in the civil service. Mr. Bradley, who will occupy one of the most important posts in this office, entered the city service in 1906. For twelve years he was employed by the Department of Water Supply, Gas and Electricity and by the old Tenement House Department, and he has been with the Comptroller's office since 1918. He became chief of the division of inspection in 1934. and has occupied that position ever since. He is a World War

veteran, and lives in Brooklyn.
"Mr. Walter, who is a civil engineer, started in the city service in the Queens Topographical Bureau in 1913. He transferred to the Comptroller's office in 1921 where he rose to the post of head of technical investigations in the bureau of municipal investigation. Since last December he has been chief of the bureau of public im-provements. He is also chief of the projects and allocations division of the City Priorities and Allocations Board. His residence

is in Queens.
"Mr. Ehrlich was appointed from a civil service list to the Comptroller's office in 1938 as an investigator in the emergency revenue division. He rose to the position of assistant to the chief investigator and on January 1 of this year was designated as chief of the investigations unit of the bureau of excise taxes. He is a lawyer, and an investigator for headquarters of the Selective Service administration for New York City, in addition to being a sergeant in the headquarters de-tachment of the New York State Guard. Mr. Ehrlich resides in Queens."

Follow The LEADER regularly for independent Civil Service news coverage-New York City, New York State, Washington.

Patrolman Appointments Haven't Come Through Yet

What, no patrolman appoint- man, Police Department.

No. not yet!

As The LEADER went to press,

the Civil Service Commission had the clerk, grade 2, list were certinot as yet received any request fied by the Civil Service Commis-from the Police Department to from the Police Department to certify names from the recentlyestablished eligible list for patrol-

Meanwhile, vacancies in the ranks of patrolman continued to mount, hitting a new high of 1,106 this week. This number of vacancies does not include the 248 patrolmen, who, Inspector John W. Sutter told Wednesday's meeting of the International Association of Police Chiefs in annual convention at the Hotel Pennsylvania, are in military service. These 248 men are not carried on the rolls as vacancies but are assigned to the Military Service Bureau.

The 1,106 unfilled vacancies plus the 248 patrolmen on military service only emphasize the fact that the city has a brand new patrolman list on file in the Civil service waiting to be used. The fact that appointments would not be made by October 1 has not become a certainty.

Lest the patrolman eligibles give up all hope, it can definitely be said that the appointments will be made sometime in October-most likely in the latter part of the month. More, next week.

Water Agency **Gets Gardeners**

The assistant gardener eligible list established by the Municipal Civil Service Commission for em-ployment outside the city limits is finally being used-but not for assistant gardening.

Last week the Commission certified the names of the first fifty eligibles on this list to the Board of Water Supply to fill vacancies guards on the upstate aqueducts maintained by the Board. The jobs pay \$125 a month and are of a temporary nature. The temporary employment is expected to continue for the duration of the war.

Previously, a number of eligible lists, including those for sanita-tion man, watchman attendant and others were certified by the Commission to the Board of Water Supply for the upstate jobs.

Maintainer Men Go to Subways

Twelve eligibles on the list for maintainer's helper, group D, were certified by the Civil Service Commission to the Board of Transportation to fill four permanent jobs at \$.63 per hour and the names of 28 lads were forwarded for a number of temporary jobs at the same salary. Highest eligible reached on the permanent certification was number 355, for the temporary jobs number 720.

Welfare's Air Hero Honored by Employees

Lieut. David Hirsch, of the United States Air Force, now in Australia. Hirsch, a clerk in the N. Y. C. Welfare Department, was recently cited for heroism in the air battle over the Solomon Islands after he brought his Flying Fortress back to its base despite three bullet wounds and the loss of his bombardier.

The presentation was made by James V. King, acting secretary-treasurer of the State, County and Municipal Workers of America. Hirsch was a member of the union in civilian life. His par-ents in New York received the plaque while the young lieutenant listened in to the short-wave broadcast from his Australian base same 6,000 miles away. The special broadcast was arranged through the Labor Division of the Office of War Information. Hirsch had previously been notified by cable about the broadcast.

David Hirsch Blood Bank

"All this week," said King, "members of the union will be contributing their blood in his

A plaque was presented via honor to a special Lieut, David Hirsch blood bank. We want him to know that we are all solidly in back of him and in back of our commander-in-chief, Franklin D. Roosevelt."

During the course of the broadcast, it was learned through Hirsch's sister that the young lieutenant, prior to his recent exploits, had also been part of a plane crew accredited with the sinking of a Japanese submarine in the northwest Pacific.

City Refuses Extra **Credits for Heroism**

Extra service rating credits will not be assigned City employees who perform acts of heroism while off duty, according to a decision of the Civil Service Commission, made at its meeting Wednesday, September 23.

The decision came as a result of a request by Harry Bass, personnel representative of the Sanitation Department, to change the service rating mark of Francisco J. Bondi, a sanitation man, class B, whose name appears on the promotion list for assistant foreman. The change in the service rating assigned Bondi would mean the advancement of his name a few places on the assistant foreman list.

Bondi, while off duty July 22, 1940, assisted in the capture and arrest of a man who was attempting to burglarize an apartment at 218 East 122nd Street. Bondi's request for additional service rating was denied because it made after the appeal period had ended. The Civil Service Commission, on the recommendation of Thomas J. Frey, director of the service-rating bureau, decided not to grant such requests in the fu-

In making his recommendation to deny such requests, Frey said, "Outside of their line of duty, City employees are with situations which differ in no way from those met with by any other persons. I think it would be a very far cry from the intent of the merit system generally and service ratings in particular, to attempt to give promotional credit for acts not connected with City service which might be per-formed by employees."

Fire Appointments Halted As "3-A Case" Reaches Courts

Latest developments in the battle between the 3-A fire eligibles denied appointment to the Fire Department and Fire Chief-Commissioner Patrick Walsh this week were:

1-Appointments of 52 additional firemen scheduled for October 1 have been held up at the request of the Civil Service Com-

2-Argument on the show-cause order requesting the City to nullify the 146 September 15 appointments and appoint the 147 3-A cligibles who were passed over was adjourned until 10 a.m.

MEXICO 16 DAY TOUR 149.90

Pullman Supplement \$12.50 Extra 10 Days in Mexico-1 Week, all expenses in Mexico City; Streamlined Air-Con. Trains No Restrictions on Mexican Travel ECONOMY SHORT TRIPS—New England Canada, Miami Beach and South, 6 Days from \$21.50. Ask for Booklet.

EMBASSY TOURS 152 W.42d, At Bwny

Spanish - Portuguese

U.S. Army & Navy Need Interpreters, Translators, Stenographers

War Production Accounting

Elementary, Intermediate, Advanced Courses in International Adminis-

tration and Foreign Service Practical and Theoretical Courses, Groups now forming.

English Stenographers & Typists

Applications Now Ready DAY AND EVENING SESSIONS

USEFUL COURSES FOR FUTURE DRAFTEES

LATIN AMERICAN INSTITUTE 11 West 42nd St. . LA. 4-2835

X-RAY TECHNICIANS

nre badly needed in Army and civilian fields. Men 17 to 45 and women. Euroll now for 10-week course Oct. 5. Qualify for better rating and pay. Bulletin CSX

Riene Hall 101 W. 31st St. New York BRyant 9-2831 Licensed by the State of New York_

POZA INSTITUTE OF LANGUAGES and BUSINESS

1123 Broadway (Cor. 26 St.) CH. 2-5470 Pitman and Gregg Shorthand

in Spanish, Portuguese, English Typing, Dictation for speed. Bookkeeping,

Spanish and Portuguese

for Diplomatic Careers, Interpreters and Translators, under the direction of Dr. Hernan Pozz, ex-Professor of the Normal School for Teachers of Barcelona, Spain,

Classes daily from 9 A.M. to 9 P.M.

CIVIL SERVICE EXAMS

Mechanic's Learner (Radio); Jr. Pro-curement Inspector (Trainee), Ac-countant, Bookkeeper, Subway Exams, All City, State, Federal, Prom. Exams

DRAFTING

MATHEMATICS -- SCIENCES Algebra Geometry, Triganometry, Radio Physics, Refresher Courses, Army Signal, Air Corps, Coast Guard, Navy, Artillery

Licenses -- Brushup Courses Prof. Engineer, Architect, Surveyor, Stationary Engr., Electrican, Piamber

MONDELL INSTITUTE 230 W. 41st STATE LIC. WI. 7-2089

WANT TRAINING

FOR A CAREER?

Anything You Want to Know About Schools?

Ask the School Editor

MAIL THIS COUPON:

Kind of Course.....

Day Evening Home Study

Civil Service LEADER, 97 Duane Street, 'N. Y.C.

Friday, October 2, in Supreme Court, Special Term, Part 1.

Chief Sticks to Guns

Meanwhile, Chief Walsh, interviewed by The LEADER, stuck to his guns. "I'm not going to appoint anyone who is going to be put in 1-A," he stated emphati-

cally. "I've got 260 out of my depart-

ment already," Walsh added. Walsh reiterated his statement made at the time he passed over the 3-A eligibles that he had done so on the advice of Colonel Mc-Dermott, director of Selective Service for New York City. "Before I passed over the boys in 3-A, Colonel McDermott told me those with collateral dependents or those married later than September 15, 1940, would be put in 1-A. That's why I skipped them." [Col. Mc-Dermott, in an interview with a LEADER reporter, was not at all

so definite about it.—Ed.]
"I'm only looking out for the interests of the Fire Department," Walsh said, "I don't know

any of the boys on the list.
"If any of the boys in 3-A can get me a letter from their draft

boards showing me that they won't be put in 1-A, I'll appoint them, Walsh repeated. "Some of the boys have done this, and I've appointed them.'

Meanwhile, Walsh declared that the Civil Service Commission had requested him not to make any more appointments for a few days.

As revealed in last week's LEADER, 147 eligibles in 3-A who were married subsequent to September 15, 1940, or who are unmarried and have a 3-A status because of collateral dependents were skipped when the 146 September 15 appointments were made.

A spokesman for the Selective Service administration in New York admitted that Colonel Mc-Dermott had issued a directive to local boards on September 3, stating that local boards should be reconsidering the classification of all registrants in 3-A or 3-B with collateral dependents. The directive was issued subsequent to the decision by Congress to pay dependents of men in the armed

Steno Promotion Test Angers the Candidates

More than 40 persons who took the city-wide promotion exam to stenographer, grade 2, September 19 in Washington Irving High School forwarded signed protests to The LEADER this week and held that hundreds more are protesting the "unfair," morale shattering manner in which the Civil Service Commission's examining division conducted the test.

Raging at the "fast, jerky and sporadic" delivery, and adding that applicants who spent weeks of time and invested more than a bit of money were unreasonably hustled around, the complainants demanded that "the only equitable adjustment is a new examination under fair conditions conducive to obtaining objective results."

The complaint specified that "apparently the examiners are not interested in advancing qualified stenographers notwithstanding the fact that there will be no other promotion examination for at least two or more years." Moreover, that they were not concerned with the fact that many applicants, working under strenuous conditions brought on by city-wide understaffing, expended vital energy and spent time and money to prepare for the test only to be "disillusioned" by an incompetently delivered exam.

No Dictation Till 11:15.

Although the morning examination was scheduled for 10 a. m., some candidates did not receive dictation until 11:45 a. m., the uplaint pointed out. 'In some of the examination rooms, the twominute practice dictation was given too fast. Protests of the applicants to monitors were over-ridden with the following: 'We don't have time for all these protests. We're in a hurry.'

Further: "According to the instruction sheet the dictation was to be given at a smooth and rhythmic pace, which was impossible when the dictator had no way of timing himself, since he did not hold the stop watch with which to control the dictation. The stop watch was held by a women standing in back who kept nudging him to slow up, causing a jerky and sporadic delivery in which the dictation exceeded the 120-word per minute rate of speed advertised for the examination. In many of the rooms applicants threw down their pencils in dis-

Dates Set for Steno Transcription Tests

October 17 and 24 have been set by the Civil Service Commission as the dates for the practical transcription tests in the promotion examination to stenographer, grade 3. Approximately 1,500 city employees passed the written part of this exam held

Notices to appear for the examination will be mailed to the candidates in the near future by the Civil Service Commission.

What's in the Name Of a Subway Man?

From now on there are no more third rail maintainers employed in the IND division of the city subway system. They're power distribution maintainers to you.
It seems that in the BMT and

IRT divisions of the New York City Transit System, the employees who do this type of work known as power maintainers. In the IND division they were called third rail maintainers. In order to make one uniform title throughout the entire subway service, the Civil Service Commission, at its meeting last week, decided to change the title of the third rail maintainer, IND division, to power distribution maintainer.

Before making its decision, the Commission had requested the Board of Transportation to canvass the employees affected by the title change and ask them what they thought about it. By an overwhelming majority, the third rail maintainers in the IND division agreeds that the title of power distribution maintainer would be oh, so much more preferable. Result their mass opinion was the Commission's democratic decision. All of which can only happen

For civil service information, phone the Civil Service LEAD-ER's branch office at WAlker 5-7449. Or come in person. The ad-

Clerk Candidates Can't Get Their Schools Changed

The Civil Service Commission will not make any changes in the schools assigned candidates for for the clerk, grade 1, written examination, a spokesman for the Commission announced this week. The examination will be held in 15 high schools throughout the city at 1 p.m., Saturday, November 7. The list of schools in which the test will be conducted was printed in last week's issue of The LEADER.

During the past week numerous candidates appeared in the offices of, or wrote to the Civil Service Commission requesting changes in the schools to which they were assigned for the test. Candidates from upper Bronx and Manhattan complained that they had been assigned to schools in Brooklyn or Queens. Candidates in Brooklyn and Queens said that they were assigned to schools in Manhattan and the Bronx. Impossible to Change

Representatives of the Civil Service Commission pointed out that it would be impossible to change the assignments to schools of individual candidates because of the unusually large number of appli-cants who had filed for the test. The candidates had been assigned to the schools in the order in which their applications had been received in the Commission's offices.

New Promotions Are Authorized

Four promotion lists certified by the Civil Service Commission last week included the clerk, grade 2, lists in the Law and Finance departments, the clerk, grade 3, list in the office of the Chief Medical Examiner, and the elevator operator list in the Department of

Thirteen names on the Finance Department, clerk, grade 2, list were certified for seven promo-tions at \$1,200 a year. Highest number reached for certification was 1,051. For three similar promotions in the Law Department the Commission certified eight names up to number 933 on the list. One eligible on the clerk, grade 3. promotion list in the Chief Medical Examiner's Office was certified for that promotion.

To fill permanent and temporary jobs as elevator operators in the Department of Hospitals, 50 names on the promotion list, up to number 168, were certified by the Commission. The vacancies pay \$720 a year with maintenance and \$960 a year without maintenance.

This same promotion list was declared appropriate to fill vacancies as watchman, grade 1, in the Hospitals Department. eligibles up to number 168 were certified for these jobs which pay \$600 a year with maintenance and \$840 without maintenance.

Asst Foremen Get Higher Ratings

Slight upward changes in the service rating assigned 57 eligibles on the promotion list for assistant foreman, Department of Sanita-tion, were approved by the Civil Service Commission at its meeting Wednesday, September 23. The changes will result in new marks assigned record and seniority for these candidates with consequent changes in final averages. In many cases, these changes will mean the shifting of the candidates one or two places higher on the promotion list.

The changes were made because credit for participation in inservice training courses conducted by the Bureau of Training of the Civil Service Commission had not been assigned to them. The inservice training courses attended by the assistant foremen eligibles were those entitled "Technical Aspects of Sanitation Work" "Functions and Activities of the Sanitation Department." The Civil Service Commission

will revise the assistant foreman promotion list in accordance with these changes. The Commission will notify the eligibles of their

SECRETARIAL

DRAFTING CIVIL SERVICE

Enroll Now

SEND FOR CATALOG Day, Night; After Business

JOURNALISM

DRAKE'S

NEW YORK, 154 NASSAU ST. Opp. City Hall®BEekman 3-4840 Bronx Fordham Rd. F() 7-3500
Wash. Hgts. W. 181st St. WA 3-2000
Brooklyn Fullon St. NE 8-4312
Brooklyn Brondway F() 9-8147
Jamaica Sutphin Blvd. JA 6-3835
Flushing Main St. FL 3-8536

RON Secretarial

STENOGRAPHY - TYPING - MACHINES CIVIL SERVICE PREPARATION

Beginners and Brush - Up Courses Day or Eve. Sessions, Co-ed. 42nd Year Chartered by Board of Regents

Office Open to 9 P.M. 853 Broadway (cor.14th St.) N.Y C. Algonquin 4-4882

REGISTRATION ALL This WEEK

Monroe Secertarial School ARMY OFFICE TRAINING

(Pre-Induction Courses)
INTENSIVE BUSINESS COURSES East 177th St. and Boston Road O Chester Theatre Bldg.) Bronx, New York DAyton 3-7300

-DON'T-

BE SATISFIED with just any place on the list GET OUT ON TOP! Prepare for

Stenographer-Typist Exams

at EASTMAN SCHOOL

Registered by Board of Regents 441 Lexington Ave. (44th St.) N.Y.C. Est. 1853 fel. MUrray Hill 2-3527

WOMEN"

DO YOUR SHARE ON THE HOME FRONT! TRAIN NOW-SHORT COURSE IN AIRCRAFT INSTRUMENTS A NEW, FAST EXPANDING FIELD CLEAN, INTERESTING, HIGH PAID WORK OUR GRADUATES ACCEPTED FOR U. S. CIVIL SERVICE JOBS WITHOUT EXAMINATION

& BY MAJOR AIRLINES NEW YORK SCHOOL OF AIRCRAFT INSTRUMENTS

1860 Broadway (61st) N. Y. CI. 6-0345 Dept. 16

RUSSIAN LANGUAGE COURSES

Fall Term Beginning Oct. 1 FOUR MONTH COURSES FOR Beginners — Intermediate — Advanced — Individual and

Group Instruction REGISTRATION NOW

American Russian Institute MUrray Hill 2-0312

ERCHANTS & BANKERS' BUSINESS and SECRETARIAL SCHOOL

All Commercial Subjects, Day, Eve. Prepare for Private In-dustry & Gov't Service. Co-ed. GREGG, PITMAN, STENOTYPE REGISTRATION THIS WEEK Sherman C. Estey, Laurence W. Estey, Dirs, 55 Years Under Same Management News Bldg., 220 E. 42d MU. 2-0986

LANGUAGE GUILD

War Languages Finest Native Teachers

Nikanov, Revillon, Directors 724 FIFTH AVE., N.Y.C. COlumbus 8-5949

SERVE YOUR GOVERNMENT! 3 STENOGRAPHY TYPEWRITING . BOOKKEEPING

Special 4 Months Course • Day or Eve. Preparation For All Civil Service Exams

BORO HALL ACADEMY 382 FLATBUSH AVENUE EXTENSION Opp. B'klyn Paramount Phone MAIn 4-8558

Name dress is 142 Christopher Street, half a block from the Federal Street City...... State...... changed averages and new standbuilding. ings in the near future.

Hughes Opposes Park Per Annum Pay Measure

"It's all right for Park Commissioner Bob Moses, or rather Majority Leader Joseph T. snarkey, to introduce a bill in the City Council placing per diem gardeners, assistant gardeners and attendants in the Parks Department on a per annum basis. "But where's the percentage?"

asks John Hughes, president of the Civil Service League, when, under the provisions of the same bill, the maximum salaries of attendants is reduced from \$1,799.99 to \$1,620 a year?"

Hughes this week distributed memorandums to all members of the Council-signed by hundreds of Parks Department employeesurging them to oppose the bill "supposedly intended to grant per annum status." (The bill has been pigeon-holed in the Civil Employees' Committee).

The League, points out Hughes, insists upon per annum status for all employees in the Parks De-partment, but upon a salary level in line with that of employees in similar positions in other City de-

Shouldn't Be Penalized

partments.

"At the very least," says Hughes, "there should be no penalizing one of the oldest titles in

civil employ: the attendant."

Adds Hughes: "For years, administration officials did recognize the attendants' faithful service. During these years, persons appointed from attendant lists were certified at \$1,560, \$1,620 and \$1.680 a year; and, after several years of service, were permitted to participate in a promotion examination for the next highest grade, making it possible for their number to receive compensnation approximating a living

wage.
"Their entrance salary has now been reduced to \$1,200. Promotions have been eliminated. In the face of these abuses, this local law would further lower their

salary standards."

Per annum salary effected over a pay slash for attendants, in short, doesn't sound any too Especially, adds wholesome. Hughes, when it smells as if Mr. Moses wants to evade the Mc-Carthy Increment Law.

PUBLISHED C.P.A. REVIEW

CLERK, GRADE 1

STUDY MANUAL

AUDITING AND THEORY QUESTIONS with ANSWERS

By L. Marder, LL.B., C.P.A.

CLEAR - CONCISE - AUTHORITATIVE

More than 1300 questions, 448 pages, large type, cloth bound. Buyers include universities, libraries, teachers, students, Civil Service Commissions.

Price — \$3.50

Descriptive Circular Sent Upon Request

CONCISE TEXT PRESS . 136 Liberty Street, New York, N. Y.

With Practice Material

For Typists Qualifying Tests

Two Commissions Hear Pretty Rumpus Over City's Engineers

Should maintenance engineers in the New York City Transit System be reclassified in a special Rapid Transit Service, to be set up outside of the scope of the engineering and architectural ser-

This was the subject of lively debate between city officials, en-gineering employees and representatives of civil service organizations at a special joint public hearing of the State and Municipal Civil Service Commissions in the offices of the City Commission Thursday, September 24.

On opposing sides, speaking pro and con were two veteran officials of the city government-John H. Delaney, chairman of the Board of Transportation and John C. Reidel, chief engineer of the Board of Estimate and member of a special committee which worked on the recently-effected reclassifications in the engineering and architectural services.

Delaney's View

Grim, gray-haired Chairman Delaney contended that the New York City Transit System with its 36,000 employees is a special industry within the structure of the city government, second only to Education in size and specialization. He said that the knowledge, experience, and abilities of the engineers required to operate th city's transit systems consti-tute a "separate, unusual, neces-sary, distinct engineering service, not found in the type of work performed by engineers in the other services."

The construction engineers who built the subways were competent men in their own field, Delaney said, but they were not competent to operate a railroad. He said that there was a vast difference in building concrete boxes and in operating railroad power or signal systems. "The safety of the public demands the specialized training of the people who are going to be responsible for the maintenance and operation of this railroad," he added.

Reidel's View John C. Reidel, who, besides

being a member of the special committee which worked on the title reclassifications of engineers and architects in the city service, is also chairman of the Board of City Surveyors, and a member, ex-officio, of the City Planning Commission, stated that the spe-cial committee worked four years on the task of reclassifying engineering employees from hunoreds of titles and specialties into the one unified engineering and architectural service which became effective July 1st.
"I view with great concern and

alarm this effort to create another service outside of this class-ification," Reidel said. He pointed out that if this resolution creating a separate engineering service in the Board of Transportation was adopted, a precedent would be established for special services. He indicated that this would eventually lead to the breakdown of the structure of the engineering and architectural service.

Siding with Reidel against the adoption of the resolution calling for the establishment of a separate engineering service in the Board of Transportation were Frederick W. Libby, president of the Civil Service Forum, William Spivak, president of the Associa-tion of Engineers of the City of New York, member of the board of directors of the Municipal Engineers of New York, Harry S. Campbell, treasurer of the Civil Service Technical Guild, Morris C. Comar, chairman of the legislative committee of the Association of Civil Engineers (structure) and Philip F. Brueck, president of the Civil Service Technical Guild.

Libby said that to separate 140 employees in the IRT and BMT from the 5,500 city engineering would be unfair. He added that the salary range in the proposed maintenance titles in the Rapid Transit Service does not conform with the salary range for similar titles in the engineering and architectural services.

Burke for Delanev.

Charles W. Burke, superintendent of maintenance, way and structure department, BMT division and H. Eliot Kaplan, executive secretary of the Civil Service Reform Association supported Chairman Delaney in favor of the adoption of the resolution.

Burke, who stated that his railroad engineering experience covered both the construction and maintenance fields, said that there was "a vast difference between construction and mainten-

5 1-2 Day Week for Welfare Dept.

The Department of Welfare has withdrawn its order to place all of its employees on a six-day week and has decided to put into effect a 51/2 day work week. The new plan also increases the lunch period to a full hour and reduces the regular work-day by one-half hour. A skeleton staff will hold down the department offices on Saturday afternoons. Each employee will have to work a full Saturday probably once in each seven or eight weeks.

Prior to the summer months, when the staff worked on a lighter schedule, the department worked a full six-day week which had been ordered by the Mayor for all departments under his jurisdiction. Two weeks ago, Deputy Commissioner Arnstein stated that this schedule would be resumed on September 26th.

Despite some improvements in the proposed six-day schedule, employees protested on the ground that there was no justification for city employees working more than 40 hours a week without overtime pay. The SCMWA pointed out that this was the labor policy of the national government in deciding disputes in private industry. After several conferences with union officials, the Welfare Department finally decided to withdraw its order and reduce the work week.

Follow The LEADER regularly for independent Civil Service news coverage.

"The continued safe operation of the BMT and IRT systems re-quires the same employees," Burke said, stressing the necessity for continuing the present em-ployees in their jobs. "Under the Wicks law," he added, the city took over the employees only to operate the railroad properities." He indicated that if the operations engineers in the subway systems were not placed in a separate service, construction and other engineers in the city service could be assigned to the subways. "Please do not make it more difficult for us than it is today to maintain these properties," Burke asked members of the State and City Civil Service Commission.

Kaplan pointed out that the establishment of a special service for work of a highly-technical nature in utilities was nothing new. He said that the State Commission had previously earmarked special titles in the State Public Service Commission.

Two Commissions Present Chairman of the hearing was Grace A. Reavy, president of the State Civil Service Commission. Members of the two commissions in attendance included Howard P. Jones and Howard G. E. Smith of the State Commission and President Harry W. Marsh and Mrs. Esther Bromley of the Municipal Civil Service Commission.

The resolution over which the hearing was held, would, if adopted, reclassify former BMT and IRT maintenance engineers of the New York City Transit System from the non-competitive class into Part 39, the Rap'd Transit Service, of the competi-tive class in accordance with the Wicks Act. The following titles and salary ranges would be assigned these employees:

Maintenance Engineering Assistants, \$1,800 to \$2,400 a year.

Junior Maintenance Engineer, \$2,401 to \$3,000 a year.

Assistant Maintenance Engineer,

\$3,301 to \$4,000 a year.

Maintenance Engineer, \$4,001 to

\$6,000 a year. Six specialties which would be attached to any or all of these titles except maintenance en-gineering assistant include Cars and Shops, Buses and Shops, Power, Track and Structures, Line Equipment and Signals.

Send Your Questions To Mrs. Bromley

Mrs. Esther Bromley, member of the Municipal Civil Service Commission, will conduct the Civil Service Question Box over Station WNYC at 6:15 p.m., Monday, Oct. 15. Mrs. Bromley welcomes questions on City civil service sent in by listeners of the program. program, which last for fifteen minutes. is broadcast every second Monday.

Civil Service **Employees Attend** Huge Holy Hour

Numerous civil service employees in City, State and Federal departments were among the thousands who attended the Holy Name Patriotic Service at the Yankee Stadium, Sunday, September 27. One of the most impressive outdoor religious services ever held in this country, the ceremonies were presided over by the Most Rev. Francis J. Spellmant, Archbishop of New York and Military Vicar of the Army and Navy Diocese.

Most Rev. William P. O'Connor. Bishop of Superior, Wis., a chap-lain with the A.E.F. in the first World War, delivered the memorial address after the blessing of the Gold Star Flag. Mrs. John J. Powers, mother of Lieut. John J. Powers, U.S.N., upon whom President Roosevelt conferred the Congressional Medal of Honor recently, represented the Gold Star

The Most Rev. James E. Kearney, D.D., Bishop of Rochester, N. Y., delivered three meditations during the Holy Hour. Solema Benediction was celebrated by the Most Rev. Francis J. Spellman at the conclusion of the ser-

Correction Officers Get Promotions

The promotion of six correction officers in the Department of Correction to the rank of captain will be made as the result of a certification last week by the Civil Service Commission of thirteen names on the captain list. The captain eligibles certified ranged from those who occupy positions from 9A to 20A on the list. Appointment of captains are made at \$2,400 a year.

PHYSICAL FITNESS

Your Government urges that you keep in good physical condition.

Physical Training under the guidance of instructors who have trained thousands of men for the Police and Fire Departments is NOW AVAILABLE TO THE PUBLIC.

Our modern gymnasium is equipped with RUNNING TRACK, HANDBALL COURTS, PUNCHING BAGS, STRENGTH TESTING MACHINES and every type of apparatus used in physical training. Complete locker and shower facilities. Attend any session-day or evening.

> SPECIAL RATES TO CIVIL SERVICE EMPLOYEES.

CLERK (Grade 1) -Tuesday and Thursday at

FOREMAN (Sanitation) — Class meets Thursday at

FINGERPRINT TECHNICIAN—Class forms Wednesday, Sept.

COMPTOMETER OPERATOR—Classes day and evening at convenient hours. CARD PUNCH OPERATOR -Classes meet day and

SECRETARIAL COURSES

3 CONVENIENT BRANCHES-120 W. 42d ST., MANHATTAN 90-14 SUTPHIN BOULEVARD, JAMAICA, L. I. 24 BRANFORD PLACE, NEWARK, N. J.

OFFICE HOURS:

DAILY 9 A.M. to 10 P.M. SATURDAY 9 A.M. to 6 P.M.

Attend the school with a background of over 350,000 satisfied students over a period of 30 years.

The DELEHANTY

115 EAST 15th STREET, N. Y. C.

ST. 9-6900

CONTENTS 1001 PRACTICE QUESTIONS **ANSWERS**

CLERK, Grade 1 Examination, 1935 CLERK, Grade 2 Examination, 1937 TYPEWRITER COPYIST.

Grade 2 Examination, 1938

CIVIL SERVICE LEADER 97 Duane Street, N. Y. C. Findowed is \$1 (check, cash, money order), for which kindly send me, when ready, your Home Study Manual for Clerk, Grade 1—Typist, Grade 1.

NAME ADDRESS

Civil Service Study Manual

CIVIL SERVICE IN NEW YORK STATE

6 Adjudicator Jobs Coming-At Lower Salaries

ALBANY, - Six appointments will be made October 1 from the new list of eligibles for motor vehicle adjudicator, but the appointees will not get the promised \$3,600 minimum starting galary-not even the provisionals vho are retained.

The Classification Division of the State Civil Service Department has ruled that motor vehicle referee and adjudicator are similar jobs, interchangeable and in the same group and grade. Some referees are now getting under \$3,600, the supposed minimum for their grade.

Salary adjustments, it was said, will have to be made to increase six referees to \$3,600 each. Then appointments from the adjudicator list will be made to six present referee jobs at \$3,490, four at \$3,390, and one at

IMPORTANT -To People Who Wear GLASSES

Invisible, Unbreakable PLASTIC CONTACT LENSES are now available Perfected Plastic Contact Lenses have no frame, nosebridge or ear piece to be seen or to annoy, Improve vision and appearance. Recommended by Irading medical authorities, Witness actual fittings, Demonstrations every Tues, — 11 a.m. to 6 p.m. Booklet on request, Budget plan.

KEEN SIGHT

OPTICAL SPECIALISTS 276 LIVINGSTON ST., B'KLYN
OPP. LOESER'S-TR. 5-1065

GETTING

Present This Ad IN PERSON Present This Ad IN PERSON and the Wybrant System will give you ONE MONTH'S TRIAL hair and scalp treatments. If at the end of the month's trial period, we have not GROWN NEW HAIR on your thin or bald areas, and your abnormal hair fall is not stopped, YOU OWE US NOTHING!

PHOTOGRAPHS TAKEN

Large, clear Photographs are taken BEFORE and AFTER of the bald areas of each client to PROVE that results can be obtained.

HOURS: 10 A.M. to 9 P.M.

The Wybrant System 1674 Broadway (52d St.) Suite 915-17 COlumbus 5-9019

DO YOU OWE FROM \$1500.00 TO \$5000.00?

CONSOLIDATE

your debts, but do not know how to go about it, come in and discuss your problem with us. There is no charge un-less you are successful in securing a lean. We do not lend money,

City Employees Credit Service

41 Park Row New York City Telephone REctor 2-1731

MAURICE HOENIG CPTOMETRIST

Eyes Examined Scientifically 2312 Seventh Avenue N.Y. City (Between 135th and 136th Streets)

AUdubon 3-7510 Open Until 7 P.M.

Special Attention to Transit Workers

and Families will be moved up to the \$3,600 bracket, will be given the technical title of "adjudicator."

Used Interchangeably

Since the department has 12 other motor vehicle referees, the newly combined adjudicator-referec personnel will consist of 18 referees and six judicators, and they will be used interchangeably whenever efficiency or economy so dictates, according to officials of the State Tax Department, of which the Motor Vehicle Bureau and Motor Financial Responsibility Bureau are part.
Originally there were 21 ad-

judicators, all of them provisionals. Several have entered military service. But the 21 original positions will be slashed anyway to six because of curtailment in auto driving and accidents and because officials expect more drastic gasoline rationing will reduce motor vehicle travel even

Three Provisionals Passed

Only three of the 21 provisionals passed the statewide civil service examination for adjudicator. The test was the first in which the State used the "flexible passing mark" system to weed out in the first half of the test all those failing to make the highest rating of the first 200. Harry I. Kutz, New Rochelle, Carlos Toan of Perry and Joseph J. Schmitt of Batavia were the only three provisionals adjudicators who passed.

Officials of the Tax Department, with the aid of a representative of the Civil Service Department, personally interviewed every candidate for the provisional jobs, selecting only those they thought could compete successfully in the subsequent tests. But the tests proved stiffer than anticipated and the competition

Daniels Retires After 40 Years

ALBANY.-With nearly 40 years of State service behind him, George C.' Daniels, director of the Division of Inspection in the State Labor Department, will retire October 1 to his St. Lawrence County farm. He was 60 in July.

Mr. Daniels entered the State service in 1903, in the Long Island State Hospital at Kings Park, New York. Two years later he transferred to the State Education Department in Albany. He rose until he was appointed director of the Division of Inspection by Commissioner Miller on August

The Division of Inspection has been one of the most active of State government agencies in the war effort. Among other tasks which the war has added to the duties of this division is that of investigating applications of em-ployers for war emergency dispensations from the hours and other provisions of the Labor Law where it can be shown that war production would otherwise be impaired. With the acceleration of industry in the State due to defense contracts, Mr. Daniels early in 1941 introduced an inspectors' training program to the end that the inspection staff would be not only a law enforce-ment agency but could also act in an advisory capacity on safety methods and measures to meet the increasing hazards in the State industries.

at a BANK RATE! When it's good business to borrow, it's good business to borrow HERE. Loans of from \$100 to \$3500 . . . on YOUR signature ALONE . . . at a bank rate . . . payable in simplified monthly installments. Why not phone, write or call at one of our offices for complete information. BRONX COUNTY NINE CONVENIENT OFFICES Main Office: THIRD AVE. and 148th ST. ME LROSE 5 - 6900

Member Federal Deposit Insurance Corp., Federal Reserve System

State Police Losing Its Men

ALBANY .- The thinning ranks of the New York State Police lost another this week with the retirement of Sgt. James G. Welsh, 50, one of the few "originals" who were left. The resignation of Welsh reduces to 20 the number of men still remaining in the troopers who joined that organization when it was founded in 1917. Major John A. Warner, superintendent, is one of the "originals."

Welsh for the last 19 years had been stationed with Troop B. He was reputed to know "every corner of the north country."

Strength Way Down

The draft and voluntary elistments have thinned the ranks of the troopers to a point consider-ably under their authorized strength. So far as the existing list of eligibles is concerned, it is valueless, since practically all the men on it are in the services. Moreover some 400 men who hadn't completed their examinations have gone into the Army or

Since those on the list and those who didn't complete their examination come first, no new list is being contemplated. Indeed, the State Police will welcome any man who can meet the most minimum of qualifications — but the appointment will be on a strictly "for the duration only" If you're a good, healthy specimen, of better-than-average intelligence, and not in 1-A, it won't harm you to write to State Police Headquarters, Albany,

How to Improve Efficiency

(Continued from Page Two)

we have set them down for the first time as an open declaration of our intent in handling the civilian personnel responsibilties of our various jobs."

The statement says that from the viewpoint of employees, good personnel management includes the right of employees to obtain and hold a job on the basis of ability and performance without discrimination or prejudicial action, opportunity for advance-ment both in money and in position, adequate pay for services rendered, recogniton as individ-uals, respect for their rights and interests, and fair treatment from supervisors.'

Action shall be directed toward insuring equitable payment for work performed, the policy stat-ing that "there shall be like pay for like work and positions involving duties of equivalent difficulty and responsibility shall be allocated to equivalent salary grades in accordance with Fed-eral laws."

May Join Union

Regarding employee organization, the policy states that "employees are considered free to join or refrain from joining employee organizations or associations without interference, coerrestraint, or crimination or reprisal because of such membership or non-member-

"It is considered to be a right of employees to present for consideration matters in which they are concerned affecting compensation and conditions of employ-ment. This right may be exer-cised individually or collectively through committees of employees selected by the employees them-selves who are involved."

For civil service information, phone the Civil Service LEAD-ER's branch office at WAlker 5-7449. Or come in person. The address is 142 Christopher Street, half a block from the Federal building.

Prepare For Civil School S35 Prepare For Civil Service Exams

Central Business School 100-108 W. 42d St. BRyant 9-7928

Hospital Attendant Spoke Up, So She Faced Loss of Job

Sally Mann, a girl who works at Creedmoor Hospital, spoke up. This is what happened.

In a letter sent to Governor Lehman last week, James V. King, acting secretary-treasurer of the SCMWA, charged Creedmoor State Hospital with "flagrant violation" of the executive order of the Governor guaranteeing to State employees the right of representation of their own choosing when faced by disciplinary action.

According to King, Superintendent Mills of Creedmoor State has refused to permit the union to represent Sally Mann at a hearing at which she was required to answer charges of insubordination. Sally Mann several weeks ago wrote a letter to the Civil Service LEADER exposing the poor quality of food served at this State institution. The LEADER published this letter.

Although there is no reference to this letter in the charges of insubordination filed agginst Miss Mann, the fact that her suspension took place a few weeks after the publication of this letter, has led union officials to wonder whether a desire for retaliation may have been behind the formal charges.

Disputes Charges

In a brief prepared by Miss Mann in answer to the charges of insubordination, she disputes the five counts enumerated by Superintendent Mills and countercharges that she has been subjected to "repeated threats of discipline and unwarranted brow-beating." She also asserted that she was "being discriminated against" because other employees were not "bullied and harried as was I."

Three of the charges against Miss Mann allege that she did not arrange to take accrued vacation time after being instructed to do so by her superiors. The other two charges are that Miss Mann took an afternoon off without permission and that she failed to report to see one of the institutions doctors on the day of her suspension.

In his letter to Governor Lehman, King referred to a meeting the Governor had with SCMWA officials two months ago at which

SECURE YOUR FUTURE Invest in the basis of our

wealth-**REAL ESTATE**

We have for sale 1 & 2 FAMILY HOUSES

and Properties for Investment CONSULT

EAST BROOKLY SAVINGS BANK

BEDFORD AVENUE Corner DeKalb Avenue BROOKLYN MAin 2-6600

ELECTROPLATING AND METALLURGY COURSES

THE FUNDAMENTALS OF PLATING, CHEMISTRY, METALLURGY, METALLOG-RAPHY, ANODIZING AND RESEARCH TAUGHT IN THE

EVENING.
7 to 10 P.M. Registration This Week INSTITUTE OF

Electrochemistry and Metallurgy 59-61 EAST FOURTH STREET NEW YORK CITY

For Further Information Call ORchard 4-1778 9 A.M. to 10 9 A.M. to 10 P.M. time he was informed of the refusal by superintendents of State institutions to meet with repre-sentatives of the union on individ-ual grievances. The Governor at that time advised the union that he would look into this matter, In view of the urgency of the present Mann case, King asked the Governor to "use your good offices to correct what seems to us to be a flagrant violation of your announced policy in connection with the right of employees to representation of their own choosing,"

Miss King has since been per-

mitted to retain her job, and has been granted sick leave; but she's been fined eight days pay.

Don't waste anything, for that means wasted money. money is wasted lives in wartime, Every dollar you can save should go toward War Bonds to help your State meet its quota.

-HOTEL MIDTOWN-

S. W. COR. 61st ST. AND BROADWAY Convenient to Everything

Single Rooms from \$7.50. Doubles from \$10. Apartments with Kitchens,

Secretarial Training

Individual Instruction.
Lower fees. Personality. Guidance, Teleyphone Technique, Office Procedure.
Tues. & Thurs. Eves.
Classes Start Oct. 6
Ask for folder 12

WEST SIDE YWCA

West 50th at Tenth Ave. CO. 5-4377

EXPERT PREPARATION

FOR REGENTS AND ADMISSION TO COLLEGE OR PROFESSIONAL SCHOOL Regents Exams in Our Building Our Diploma Admits to College

Thorough and Time-Conserving Day and Evening—Co-Ed Enrollments now taken for New Torm

BORO HALL ACADEMY

FULLY ACCREDITED RESULT-GETTING PREP. SCHOOL DEKALB COT. FLATBUSH AVENUE EXT. Opp. Paramount Theatre 3ROOKLYN, N.Y. MAIn 4-8558 REQUEST CATALOG

Including Casket, \$150 Long Island City: 36-10 BROADWAY

Phone Astoria 8-0700 Jamaica: 168-31 HILLSIDE AVENUE Phone REpublic 9-8117

Flushing . Corona . Queens Village . 46 YEARS OF KNOWING HOW

Special Courtesy to Civil Service Employees CHAPEL WITHOUT CHARGE Interment in All Cemeteries

NICHOLAS COPPOLA

Established 1912 FUNERAL DIRECTOR 4901 104th St. Corona, L. L. NEwtown 9-3400 508 E. Main St., Patchogue PA. 850

To relieve

Try "Rub-My-Tism"-a Wonderful Liniment

WAR JOB NEWS

SPECIAL SECTION CIVIL SERVICE THE LEADER

Here's the Whole Story-Who Can Get A Job With 'Miracle Man' Kaiser, and How

By ARTHUR RHODES

Want a job, stranger?

Even you white collar workers who have never practiced a trade. Are you able bodied?

Then now's your chance of a lifetime!

You've been reading about it in the dailies-now here are some of the details that may mean just the lead for you personally.

Beginning Thursday, October 1, according to indications, they ex-

WELDERS NEEDED

Due to the great demand for graduates and to continue our high standards of training, we were compelled to increase our welding equipment and teaching personnet.

Learn under exact working conditions We Can Place Our Graduates Do not write or phone—come in and see for yourself why our graduates are employed. Use your credit to improve your earnings.

As Low as \$2.35 Weekly

As Low as \$2.35 Weekly
st Progressive School in the Bronx HERCULES WELDING School 153 St. & Gr.Concourse, Bronx, N.Y. Open 8 A.M. to 10 P.M. Licensed by the State of New York

BE PREPARED!

for the future peace as well as the present emergency. Train for a permanent career at the only State Licensed WELDING School teaching CHIPPING and CAULKING. Good pay; JOBS OPEN. Don't delay. Contact us TODAY, \$1.50 Starts You Welding 788-L Southern Blvd.,

Bronx, New York

Bronx, New York DAyton 3-6157 BEDFORD WELDING SCHOOL

Courses 3 to 12 Weeks
FOR MEN & WOMEN
Expert Individual Instruction Write, Phone or Call 9 a.m.-9:30 p.m.

— We employ no solicitors —

ETROPOLITAN TECHNICAL SCHOOL

no women-daily at the Henry J. "Call Me Miracle Man" Kaiser Gotham headquarters at 381 Fourth Avenue, Manhattan, near East 27th Street. That's the recruiting center for Kaiser's Portland shipyards spurring the war

They expect to be grabbing every man who can tote a tool. Only big provision: are you willing to go to Oregon almost immediately? And are you willing to leave your family here in the meantime (unless you've got the dough to pay its way)?

Lk of experience is to be no bar at all. In fact, here's the way Thomas Murphy, hiring specialist for the Kaiser organization,

likes to put it:
"If they know one end of a monkey - wrench from another, we'll take 'em. And if they don't, we'll label each end."

Here's What They Want

Here's the order that came in at the dawn of the past week-end to unions and the U.S. Employment Service headquarters in Manhattan (the USES is the clearing house for selecting unskilled personnel): wanted — an unlimited number of skilled plumbers, steamfitters, boilermakers, elecsteamfitters, bollermakers, elec-tricians, plasterers, carpenters, steamfitters and painters at \$1.20 an hour. (They're to be placed in appropriate jobs). Also, 5,000 helpers, all crafts, and just as many laborers.

Employables must be in good physical shape, 18 to 60 in age, not have a 1-A draft classifi-

They've opened a placement

job-service for the wives, sisters

and mothers of army men-

women who have lost their sup-

Just apply at the Army Emer-

gency Relief headquarters at 165

Broadway, Manhattan (12th

floor) and certify to the fact that

your very close relative is in the

port because of the draft.

Tip to Wives, Sisters, Mothers

war industry. Men above 36 with families will find it easiest to be

They are offered a 40-hour week, seven days a week, with every eighth day off. This rotating system is preserved until the seventh week, when they get both Saturday and Sunday off.

Helpers are needed to aid electricians, boilermakers, shipfitters, welders and painters, and receive 95 cents an hour.

Laborers, sought for general "laboring work," are offered 88 cents an hour on the regular day shift, 96 cents an hour for the "swing" shift and \$1 an hour for the so-called "graveyard" or night

Overtime is allowed at timeand-a-half and most of the workers currently engaged in the Kaiser West Coast jobs are working on a 48-hour a week basis.

Pays Your Fare

Recruits are advanced approximately \$75 train fare by the Kaiser organization to Kaiserville, Ore., just outside Portland, and are required to pay it back, starting with a \$7.50 payment the first week. Within 20 days after starting work, they must also join an AFL Building Trades Union, Local 296; Kaiser has a closed shop agreement only with AFL unions on the coast. The initiation fee is \$25. So it's not all "gravy" from the start.

Day's Work for Day's Pay

But it's a wide open field and, as Mr. Murphy points out, "All we ask is that the boys have the

If Your Man Is in the Service

And You'd Like to Find a Job

ability to do a day's work for a day's pay. Let them come with an open mind; if they are inexperienced, we'll teach them. We've taught plenty so far."

Recruits are being sent out in waves as soon as possible; the first detachment has already left New York by train. They are asked not to bring their fam'lies along unless they want to have the people live in tents. The workers themselves are being crammed into barracks, some sharing space with others.

Where to Report

Applicants from Manhattan, Bronz and Queens must report at the USES offices at 44 East 23rd Street, Manhattan; those from Brooklyn and Staten Island at the USES office on the eighth floor of 205 Schermerhorn Street. Brooklyn.

Cooperation of the Federal offices of the USES has been an-nounced by Monroe D. Dowling, manager of the Building and Construction Office of the USES, acting jointly with Mrs. Anna M. Rosenberg, Supervisor of Manpower for Region Two.

Skilled Recruited by Unions

Skilled workers are being recruited directly by the unions in the metropolitan area. Men are given referral cards and "shot up" to the Kaiser headquarters without delay, The Building Trades group is being contacted most urgently. But here as well as elsewhere the unemployed are being sought as recruits.

The hirings which began last week were halted-apparently

because the facilities haven't been sufficient to engulf the initial re-

Interviews at 381 Fourth Avenue, meantime, are temporarily sinted to be resumed Thursday.

CLASSES NOW STARTING

REFRIGERATION

Qualified Men in Demand . . . Many Job Openings

Drafting

SHOP MATHEMATICS for men and women

Radio Courses Y.M.C.A. Trade & Technical School B. W. 63, near B'way SUsquehanna 7-4400

PREPARE NOW for Fine Opportunities in

WAR-DEFENSE Projects **DENTAL-MEDICAL**

Medical Lab; X-RAY FOR MEN AND WOMEN
REGISTER Now! Short Courses

Manhattan Assistants School 60 E. 42d St. (Opp. Gr. Central) Telephone MU, 2-6234

MEN NEEDED TO OPERATE maintain and service Diesel engines. Qualify after short training for jobs in Army, Navy, Coast Guard and Private Industry. OUR GRADUATES ARE EMPLOYED AT GOOD PAY — PAY AS YOU LEARN Free placement service. STi. 4-4791

HEMPHILL SYSTEM MECHANICAL INDUSTRIES TECHNICAL INST., 31-09 Queens Blvd. L. I. City N.Y. State Licensed

UNIVERSAL Navigation & Engineering School

Courses for all grades of Marine License. NAVIGATION & ENGINEERING CAPT, LARABEE, Instructor, 8-10 Bridge St. or 24 Whitehall St. Entrance, N. Y. C. WH. 4-5955

Baker's Navigation School

Hotel Astor, New York Celestial Navigation Course \$35 10 Sessions-5 Weeks - 10 Weeks Enroll for Day or Night Classes, For Ber Information: Tel. Baker, WA. 3-7800

RADIO COMMUNICATION COURSES

Study Radio Before Being Called to Active Service Our Graduates are Now Actively Engaged as Radio Operators or Instructors in the

U.S. SIGNAL CORPS U.S. AIR FORCES U.S. NAVY U.S. COAST GUARD

EIGHT MONTHS' TRAINING COURSE

Instruction by Federally Licensed, New York State Approved Instructors AMERICAN RADIO INSTITUTE

The ONLY OUTDOOR WELDING SCHOOL in New York

Trained Welders Are Urgently Needed in

WAR PRODUCTION JOBS REASONABLE FEE

Complete course in Electric Arc and Oxygool will train you to Acetylene Welding & Burning • Individualised day & evening instruction, • Placement service.

TERMS ARRANGED

RELIABLE WELDING SCHOOL

859 60TH STREET, BROOKLYN, N. Y.

army, points out Mrs. Sara Sparks, vice-chairman of the placement agency created by the Army Emergency Relief, and you'll be referred promptly to her placement bureau.

The bureau, points out Mrs. Sparks, has connections with manufacturers and, in fact, all varieties of firms in the metropolitan area, and has laid the groundwork that is now producing jobs regularly for all sorts of women workers - from the clerical field to manual labor.

Many of the applicants are experienced and merely take the jobs as "refresher" positions, positions, gradually attaining their old efficiency. Others, totally inexperienced, receive training while on

Some applicants have received employment the day they applied. Others find it a matter of weeks. The placement bureau has

Drafting, Shop Math., Radio, Electrical, Welding, Heating, Oil Burner Service, Refrigeration Air-Conditioning, 108 5th Ave., N.Y.C. Corner 16 Street CHelsea 2-6330

Car Service

"NEW YORK'S LARGEST AUTO LAUNDRY"

CARS WASHED, 59c

Davis Auto Laundry Corp. Southern Blvd., Bronx, N. (2 blocks North of 149th Street)

separated the applicants into these three groups: young married women with no business experience, married women who have had experience, and housewives or unmarried women who never have worked.

The bureau tries to act as a counselling service, too, explains Mrs. Sparks, who works with Mrs. Preston Davie, chairman of the agency. The latter section is composed of volunteer workers.

About 50 persons a day are being placed in jobs; this, according to Mrs. Sparks, is hitting a 33 percent average.

START \$1,260 TO \$2,100 A YEAR MEN - WOMEN

Thousands of Appointments Now Being Made Big Opportunity

Full Particulars and 32-page Civil Service Book

Franklin Institute Dept. S247 130 W. 42d Street, New York

(Near Broadway) Rush to me, entirely free of charge: (1) a full description of U. S. Gov-

FREE ernment Jobs; (2) free copy of illus-trated 32-page book, "How to Get a U. S. Call or Write your Government Job"; (3) list of U. S. Govname and address ernment jobs; (4) tell me how to quality on coupon and mail for one of these jobs. coupon at once.

Open until 9 P.M.; Satur-day unti' 6 P.M. Name

Use Coupon Before You Mislay It-Write Plainly or Print

Civil Service

Independent Weekly of Civil Service and War Job News

Published every Tuesday by Civil Service Publications, Inc. Office: 97 Duane St. (at Broadway), New York, N.Y. Phone: COrtlandt 7-5665

Copyright, 1942, by Civil Service Publications, Inc.

Jerry Finkelstein, Publisher; Maxwell Lehman, Executive Editor; David Robinson, Art Director; N. H. Mager,

—Subscription Rates—

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

Advertising Rates on Application

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, September 29, 1942

The 'Draft' of Federal Workers

EOPLE have been asking us what we think of the power granted the War Manpower Commission to transfer Federal employees at will, without their consent or the consent of the agencies for which they work. The order provides that Federal employees shall be utilized where their abilities will serve best to further the war effort. They may even be transferred to private industry, though in this case their own consent would be needed. A survey by The LEADER'S Washington correspondent indicates that the authorities plan to use these vast new powers with circumspection. An appeals board is being set up to hear the cases of employees who may object to transfers. Every effort will be made to keep families intact. And the directive of the Manpower Board prohibits the transfer of employees "beyond reasonable commuting distances."

It probably wasn't easy for President Roosevelt to issue this order. It marks a revolutionary departure from the system of free employment which we have always accepted as part of our mode of life. And if one may be permitted a bit of conjecture, it looks as though this policy-placing Federal workers where they will do most good in the war effort is but a prelude to far wider application of the same procedure. Government workers are in all probability participating in a crucible of experiment.

What do we think about it? We think that it will help win the war. We think that the nation is sufficiently flexible to utilize its manpower to the best possible purpose. We think this is part of the flowering of our human resources-other parts are the use of women and older people in industry, the breaking down of prejudices against Negro workers, the growing acceptance of the Government's employment services.

Long ago The LEADER argued the necessity of getting job and man together in the war effort. A corollary to this is the importance of getting the right man and the right job together. The Army does it, as described last week in this newspaper by Major General James A. Ulio, with speed and efficiency. The same brilliance that imbues the Army program can be-should beapplied to civilian activities in the war effort. We see the plan of "drafting" Federal workers as one design in the pattern of fighting the war-and it makes us realize that the pattern is larger than most of us know, a pattern intelligently directed despite many minor weaknesses, a pattern for winning the struggle.

[P.S .- Item of information: In the first two weeks of operation, the new plan has evoked many queries from Federal employees, but practically no complaints.]

Commissioner Walsh **SureStartedSomething**

LSEWHERE on this page, there appears an interview between Col. Arthur McDermott, chief of New York City's Selective Service setup, and a LEADER reporter. Significant in the course of that interview is the fact that Col. McDermott was much less certain, and much more circumspect, about the chances of 3-A men in the draft than is Commissioner Walsh of the Fire Department. The Commissioner has arbitrarily refused jobs to 3-A men married after September 15, 1940, when the Selective Service law went into effect.

The LEADER learns that conversations are taking place among the various officials involved to find a solution to the problem which Commissioner Walsh has posed. Whatever the solution, it must 'not be at the expense of the eligibles. And whatever the solution, it must not be such that a precedent be set up for jimmying the merit system at the whim of an official. Because if an official can get away with this sort of thing, however great his need, what's the sense of having a Civil Service Commission, holding exams, or pretending that we have a set of protective civil service laws?

Repeat This!

Sensation

Civil service sensation of the year is in the making with Welfare Department's private hunt for the Nazi-minded individual who's been defacing walls in Welfare Office 26 . . . Since the story was first revealed in this column a while back, the filthy anti-democratic smears continued to appear . . . So the Welfare Department is checking the writing-on-thewall against the handwriting of employees . . . Officials consider it so serious that they intend to push the probe until the culprit is found . . . Rumors among some of the higher-ups that the FBI has been called in aren't true-yet ... To Miss Emerson, who's administrator of the office, goes this column's merit award for her attempts to inculcate the spirit of democracy in her staff-a spirit which couldn't penetrate the dirty Nazi mind which poison-penned its scum on gents' room walls.

Looking Around

Mayor LaGuardia may make a kindly mention of Mrs. Bromley, Civil Service Commissioner, in one of his forthcoming broadcasts . . . Ewart Guinier, former civil service examiner now in the Army, thinks so highly of Army training that he says he'd like to see a peace-time draft after it's over . . . Milton Mandell, formerly with OPM and before that with NYC Civil Service Commission, has been promoted to big personnel job in Don Nelson's department . . . The Navy no longer gives mental exams to a man on enlistment-except if they suspect he's a moron . . . You can see more NYC big-shots during a luncheon a' a little Mulberry Street cellar restaurant than at City Hall . . . A Brooklyn Welfare Office is going to fold up . . . The Federal Government is looking into the possibility of part-time work for housewives. . . Councilmen Louis Goldberg, Staney Isaacs and Genevieve Earle were left in the upstairs committee meeting room of Council the other day cooling their heels while the Civil Employees' Committee decided suddenly to meet downstairs without notifying them. Reason for unexpected switch of rooms: downstairs, freshly painted, looked so

letters

Thanks!

Sirs: Your recent four-page publicity on the Postal Employees' problem was very much appreciated by the Woman's Auxiliary to the New York Federation of Post Office Clerks. Although this "Thank you" is a little belated, it is none the less sincere.

For the first time, New Yorkers got an accurate picture of the problem facing their most faithful Federal servants. No doubt, your generous space allotment contributed to the early introduction of two pieces of remedial

May we express our gratitude once again for your interest.
Mrs. CHAS. SCHOENER,

Secretary, National Women's Auxiliary, N. Y. Federation of Post Office Clerks.

Merit Men

WE WENT UP to 1 East 44th Street the other day to have a talk with Col. Arthur V. Mc-Dermott. Any individual who has a word in the destinies of 1,008,126 men should be interesting copy, we thought. Heading up the Se-lective Service system in New York City, is a job that we'd like to know something about.

We discovered a sparkling, blue-eyed genial Irishman, who talks eyed genial Frishman, who takes engagingly. We were somewhat surprised to find a handsomer man than we had expected (he doesn't look tough like his photos), and somewhat slighter in build. But "Army" is stamped all over Arthur McDermott: he looks the part completely.

What shall we ask him? we ruminated as we approached his desk, just as every reporter ruminates when approaching a distinguished desk. We wanted to learn something out of this inter-

"Colonel," we began, "I wonder if you'd be kind enough to tell us some of your problems as head of the Selective Service setup in New York. We're constantly hearing the other side-the problems of the registrant. And so the public isn't always aware of the difficulties besetting a job such as yours."
The Colonel smiled—an exceed-

ingly pleasant smile. "Well, maybe I'm sticking my neck out," he scratched his chin, "but one of our toughest problems is an emo-tional one. These young fellows in 1-A who get married, and then they're wives maybe get pregnant, and then the boy gets a call from his draft board. The girls come running here. They can't stand to lose their men. It's tragic, it's tough, and it hurts, and there's nothing we can do about it. The man and the girl knew when they were getting married that induction was imminent."

Important Dates

asked the Colonel if he could give us some idea about the dates which would control whether a married man with de-

pendents could expect to be called within a fairly short period. Any man who married before Septem. ber 16, 1940, who has bona fide dependents, will probably remain in 3-A or 3-B for some time to come, may never be called. same is true of men who married between September 16, 1940 and prior to May 27, 1941, provided that they hadn't received their selective service questionnaires in the meantime and have wives who are really dependent on them. Men over 28, who were married before December 7, also have a fairly good chance to stay out. The guiding principle seems to be this: Did the man marry when his induction was imminent? At the time he married, did he have reason to believe he would be called to service?

You might be interested in what those dates mean. December 7 you know. May 27, 1941, was the date the President declared the existence of a national emergency. September 16, 1940, is the date the Selective Service law went into effect.

Occupational Deferments

Another headache with which McDermott must cope is occupational deferments. More and more, as the Army's call for men grows heavier, Selective Service must pull draft-age males out of the factories. "Industry is unwilling or unable to realize that they must replace the younger men with those over 45. We have done everything-we have written to the personnel men of the factorics, we have confronted them with the whole problem—but so far we haven't had the cooperation we should. This despite the fact that in most cases the older man will do just as good a joband in some cases a damn sight better!". McDermott feels that draft-age men who are semiskilled or have taken short periods of training and then got war jobs shouldn't expect defer-ments. Says he: "Industry can take substitutes for its young men. The Army can't." He also favors the greater use of women in industry

The Aliens

Still another headache is the problem of classifying the large New York alien population. An elaborate procedure has been set up to determine whether an alien is from an allied nation, a belligerent nation, a co-belligerent nation, a neutral nation, or an enemy nation. And of course an individual from an enemy nation may be a great friend of democracy and might wish to enlist. And the status of nations change as the war continues. This is the realm of ticklish legal questions. "A citizen of Cuba wishes to join the Army. Shall we permit him to do so? What if Cuba then calls him for her own forces?"

"Raiding"

One of the minor problems might best be described as "raiding." The Navy, for example, takes a man who has been classified in 1-A, and his draft board doesn't know about it. Sometimes curious things happen. There was the case of a young

(Continued on Page Nine)

QUESTION, PLEASE

May Reinstate Former Employee

J.B.: Even though a promotion list exists for a given title in a City department, the head of that department has the right to reinstate a former employee to fill a vacancy in that title. Former employees who have resigned and wish to be reinstated may apply within one year of the date of their resignation for reinstatment.

Appealing Rating On U.S. Exam

J.B.: The U. S. Civil Service Commission does not maintain a Record Room similar to the one operated by the Municipal Civil Service Commission where candidates may purchase past copies of examinations and look at their examination papers. If you think that the rating assigned you in Federal test was unjust, you may write to the Board of Appeals, U. S. Civil Service Commission, Washington, D. C.

Drafting During Probation

J. K .: If you are appointed to any permanent city position from the conductor eligible list and are subsequently drafted during you probationary period, you will not only be restored to your position when your military service is over but you will be credited with the completion of your probationary period.

How Many in One Family?

I. M.: There is no law limiting the number of persons in one family who may hold positions the city service. In the Federal civil service, no more than two persons in the one immediate family living under the same roof may hold Federal civil service

POLICE CALLS

War Bond Prizes For Honor Legion

Two \$25 war bonds will be awarded to the two Honor Legion members who sell the most tickets to the annual entertainment and ball, scheduled for the Hotel Astor, October 30. The bonds have been donated by John L. Schoenfeld, member of the State Commission of Correction.

To date Honor Legion members are \$800 ahead of the amount of tickets sold at this time last year when President Dave Salter and his comrades put over the most successful affair in the history of the organization. At the first fall meeting of the Legion in the Florentine Room of the Park Cen-tral last Tuesday, Salter stated that income from this year's ball should beat last year's record if the members morely sell their remaining quota of tickets.

Nineteen new members were sworn into the Legion at last week's meeting. The new mem-bers, all of whom have been commended for some heroic act, are Zoltan R. Arbay, 40 Pct.; Louis A. Bengston, 41 Squad; Augustin Bravo, 34 Pct.; Frank S. Byrne, 112 Squad; Cornelius L. Fisk, 43 Pct.; Ernest F. Freeberg, 10 Pct.; George H. Gernon, 87 Squad; Burton T. Gessner, 78 Pct.; James F. Grant, Grand Jury Squad; Harold R. Hoerning (Ret.), 19 Div.; Thomas L. Kildruff, 19 Pct.; Edward M. McCormick, 78 Pct.; Francis S. McKee, 79 Squad; Edward J. Murphy, 78 Pct.; Edward A. Rooney, 26 Pct.; Salvatore Pipia, 34 Pct.; Filomeo C. Saviola, 24 Pct.; John J. Sheehan, 18 Pct.; Franklyn E. Williams, 112 Pct.

33 Rookies in Army

Thirty-three of the 194 rookie patrolmen who completed their probationary period last Monday are in military service. For the record the new patrolmen are:

R. E. Nelson 3 P. P. Dunne, Jr. 18
C. O. Fritsch 5 H. B. Roberts 18
W. A. Joseph, Jr. 7 E. P. Farkas 19
H. A. Knell, Jr. 8 M. W. J. Potter 20
J. R. Burgund 10 D. G. Buhler 22
J. B. Ahlers 11 R. Solomon 23
J. C. Cusker 13 G. M. Schwartz 25
J. A. Piller 13 S. Krenzis 28
Anthony J. Lau 14 H. Sinkel 28
T. J. Cahill, Jr. 17 Emil Nouza 30
J. H. Thompson 17 H. J. Linde 32

. S. Posner . H. Conklin J. Kelly Fandel Goodberg . Kass M. Gribben . Levinson H. Savitt C. J. Tyrrell E. Hann Sporn Niedelman L. Kearney John A. Gilgan J. S. Clinton W. G. Lynch W.E.Bohlmann | W. E.Bonimann | 22 |
W. McCormack	24
R. A. Ellison	28
E. M. Reisman	28
W. J. McManus	30
H. Bowman	30
J. M. Minogue	32
J. P. Donaghue	34
J. P. McCarthy	34
J. P. McCarthy	34
J. Finik	40
H. W. Grobe	41
J. Jones	41
J. Jones	41
V. J. Mansfield	51
S. Schwartz	41
W. P. Fenty	42
J. E. Temple	43
J. E. Temple	44
J. E. Temple	45
J. J. C. Cook	44
T. F. Ridge	44
H. R. Dunn	48
M. Grann	48
M. Urband	52
J. Letkowitz	60
J. M. Sheeler, Jr. 60	
J. M. Yodice	60
J. M. Sheeler, Jr. 60	
J. M. Hammer	70
J. R. Haufman	62
R. Weithorn	63
S. Feinstein	67
J. Alevizon	68
F. G. Hahn	68
M. Hammer	70
J. G. F. Schneider	73
G. F. Schneider	73
J. G. F. Schneider	73
J. K. Fitzpatrick	82
J. J. Cox	83
J. C. P. Clavin	70
J. F. Enright	70
J. F. Catalano	70
M. Goffin	70
J. F. Enright	70
J. J. McLoughlin	11
J.J. McLou R. L. Kearney	
R. P. McManus
J. T. Norris
A. A. Seedman
J. J. Conlon
E. J. Bohm
J. Geller
G. Wasserman
G. P. F. J. Desfoss
G. Leo Maltz
G. A. Grossberg
A. A. Grossberg
G. A. Aguanno
J. D. Calkins, Jr.
G. Cohen
J. D. Calkins, Jr.
G. Cohen
G. Wasserman
G. H. E. Finney
G. G. H. Jones
G. H. Jones
G. H. Jones
G. H. Jones
G. H. Jorake
W. H. La Tour
M. H. Pervin
L. Gondelman
M. Rubenstein
C. Napoli
T. V. W. Tynan
M. Rubenstein
G. M. J. Tavis
G. Liebman
S. F. Oilvo
J. Alessi
J. Norey
J. Alessi
J. Norey
J. Alessi
J. Keating
J. Graepel
J. A. Ferrante
G. E. Goubeaud
J. Graepel
J. Marphy
J. H. Begalman
J. Murphy
J. A. Carey
J. Murphy
J. Murphy
J. H. Begalman
J. H. Begalman
J. H. Begalman
J. H. B. Capaccio
Chotiner
Felleman
J. Helleman
J. B. Chotiner
H. Felleman
P. E. Girardin
E. W. Grubert
A. Jacobs
R. J. Kennedy
M. McCarthy
J. J. Maher
F. C. Murphy
W. H. Persina
E. W. Psota
V. J. Riemer
F. J. Woods
W. T. Johnson
L. Borushok
T. E. Reardon
M. T. Hannan, Jr. 10
J. P. Mackin
A. E. Vanderree
M. Friedman
B. J. McDeurmott
J. J. M. Graham
J. J. Murphy
T. J. Morphy
T. J. Murphy
C. H. McNulty
T. F. Korna
T. J. P. Mackin
J. J. Wasserman
T. J. Murphy
T. J. Hannan, Jr. 10
J. J. P. Mackin
J. J. Murphy
T. J. Hannan, Jr. 10
J. J. Powers, Jr.
T. J. Murphy
T. J. H. Sharnak
T. J. H. Sharnak
T. J. H. Sharnak
T. J. H. Sharnak
T. J. Murphy
T. J. H. Sharnak
T. J. Murphy
T. J. H. Sharnak
T. J. Murphy
T. J. H. Sharnak
T. J. P. Kannantanin
T. J. H. Sharnak
T. J. J. Wasserman

1,284 Vacancies

Vacancies for patrolman went over the eleven hundred mark last week. Total amount of vacancies in the various ranks of the uni-

Merit Men

(Continued from Page Eight)

man who joined the Navy, and was then rejected because he didn't quite meet the high physical standards that prevail. Now he's sitting around and his draft board just gnashes its teeth because of a law which says that once a man has entered the service and been disqualified for physical reasons, he is released from the operations of selective service. Another case is that of a young man who joined the Army Air Forces, and is now doing nothing because he must wait around until August, 1943, when they'll be able to place him. Meanwhile his draft board sweats away trying to meet its quota.

McDermott thinks a lot of these minor problems would be solved by banning direct enlistments altogether and servicing all the forces through selective service. He also believes that 18 and 19year-olds should be drafted.

We learned a lot of things in our interview. For one thing, Selective Service plans in New York State were started in 1935. Mc-

formed force now number 1,284. There are 1,106 patrolman positions unfilled, 133 sergeant jobs open, 4 lieutenant, 1 acting captain, 16 captain, 1 deputy inspector and 23 policewomen posts wait ing to be filled. The quota fol-

	Allowed	In Service
Chief Inspector Ass't. Chief In-	1	1
spector Deputy Chief In-	4	4
spector	12	12
C.O.D.D		1
Inspector		29
Deputy Inspector		26
Captain	117	101
Acting Captain	37	36
Lieutenant	628	624
Sergeant	1,072	939
Patrolman		15,600
Policewomen	184	161
Sup't. of Tele-	1	1
Ass't. Sup't. of		1
Telegraph	1	1
Chief Surgeon	1	1
Surgeons	23	23
Veterinarian	1	1

Sorry about the typographical error in last week's listing, which had the word lieutenant where sergeant should have been.

Dermott was one of the little group working on these plans. "People thought it was fantastic -there was never going to be another war." And when the thing that was never going to happen, happened, we were ready to go to

It may well be because the incubation period was so long, and so many of the problems were considered in advance, that the Selective Service System-despite everything-has worked out so comparatively well.

Vital statistics: Col. McDerat St. Francis Xaxier, Jesuit (Est. 1912)

N. Y. City
ELdorado 5-2758 preparatory school. Went to Columbia. Trudged around the country for awhile as a young man, doing odd jobs. Went to France in World War I, won the British Military Cross, the Purple Heart, the Silver Star decor-

ery. Suffered ugly bullet wound in back. Studied law. At home. the Colonel has his own workshop, carves sailing ships and schooners. Runs one of the most efficient government offices, and he's complete boss.

CHOCOLATE DIPPERS CAKE DECORATORS

Trained For Available Positions Complete Course \$20.00 Each Candy Making and Baking Courses Big Season Ahead - Prepare NOW, CANDY and CAKE INSTITUTE

FINGERPRINT SCHOOL LEARN TO BE A FINGERPRINT TECHNICIAN IN A MODERNLY EQUIPPED LABORATORY

Practical Experie ce Given REGISTER NOW FOR FALL TERM The FAUROT Fingerprint School 240 Madison Avenue, New York, N. Y. AShland 4-5346

ation, three citations for brav- Licensed by the State of New York

OPPORTUNITIES FOR CIVILIANS AND THOSE ENTERING THE MILITARY FORCES

STUDY FOR

FOR

MEN 18 to 45

MODERATE TUITION FEES PAYABLE WEEKLY

No Charge for Lesson Material, Use of Tools, Equipment, etc. (Must Qualify).

Prepare for a Career in the

RADIO and TELEVISION FIELD AFTER THE WAR Interested Parties Should Apply IMMEDIATELY at

RADIO - TELEVISION INSTITUTE

480 Lexington Ave. (at 46th St.) New York City

Or TELEPHONE PLAZA 3-4585

Office Hours 9 A.M. to 9 P.M. Saturdays Until 2 P.M. or Write Dept. CL

10,000 WOMEN WANTED

For FREE U.S. Training! Get Paid While You Learn!

FIND OUT WHAT JOBS YOU'RE FITTED FOR!

TAKE ADVANTAGE OF THE "LEADER"

JOB-GUIDANCE SERVICE

And Call for a Personal Interview at 142 Christopher Street, N.Y.C.

ABSOLUTELY FREE WITH A \$2.00 YEARLY SUBSCRIPTION TO THE "LEADER"

NOTHING MORE TO PAY!

Here's what the FREE Job-Finding Service Gives You!

- A Personal Interview with an expert in job guidance.
- Job Guidance to tell you where you fit into the defense program.
- Training Opportunities from your point of view-free and pay schools.
- Job Openings what you need, when to apply.
- How to Prepare for defense or Civil Service jobs.
- Questions Answered whenever you have them.
- Civil Service Openings you will be informed if we think you qualify.

Don't Miss an Opportunity Which May Exist Today MAIL THIS COUPON NOW

BRANCH OFFICE: 142 CHRISTOPHER STREET, N.Y.C.

Enclosed is \$2.00 (check, stamps or money order) to cover cost of annual subscription to The LEADER and the Job Guidance Service. Send me training and experience blanks immediately.

NAME

ADDRESS

Borough or City

[] Check here if this is a renewal of your subccription.

WHAT MAKES RUPPERT TASTE JUST RIGHT

... KEEP ON BUYING WAR BONDS AND STAMPS ...

*MELLOW LIGHT_the truly satisfying Ruppert flavor made possible by 75 years' experience in the fine art of brewing_the use of choicest ingredients plus storage facilities large enough to insure proper aging and uniformity. You couldn't ask for better beer.

smart-say: MAKE MINE

.. AND SAVE MONEY, TOO

Every time you buy mellow light Ruppert in the big "Victory" Quart Size you save vital war metal. And you get 32 grand-tasting ounces of mellow light beer, enough to fill four big glasses, for less money. And, it's easier to carry—easier to store in your ice box—easier to serve.

Buy the RUPPERT "VICTORY" QUART

Copyright 1942 by JACOB RUPPERT, Brewery, New York City

THE DRAFT AND YOU

LEADER THE CIVIL SERVICE OF SECTION SPECIAL

Selective Service Facts For Uncle Sam's Employees

WASHINGTON - Uncle Sam is always expected to set a good example for industry and that's why Federal workers within the draft ages are on the spot.

It's tough now trying to get a Federal worker deferred and it'll get a lot tougher.

This is especially true following the investigation of the Selective Service and the committee headed by Senator Tydings of Maryland into the reasons for deferment of Federal workers.

Any Federal worker who's deferred is called a "draft dodger" no matter how good the reasons may be. That's terribly unfortunate, but it's true nevertheless. For example, a few days ago The Washington Daily News headline on a story about the Tydings Committee read: "350 Federal Employe Draft Dodgers Now in

Now no one likes to be called a draft dodg r and as a result the vital war work of more than one department in Washington has been hampered because employees have refused to be deferred because they are afraid they'll be called draft dodgers.

After Probe

The Tydings Committee had sent Selective Service a list of 900 men under 26 who had been deferred. It asked for an inquiry into the causes.

Selective Service has completed its inquiry into 681 cases and of that number 350 already are in the armed services or they soon will be inducted.

Selective Service reported that draft? deferments in the remaining

Some unwarranted deferments undoubtedly have been made, but by and large the Government has had a pretty clean record. Many employees have been drafted who should have been deferred, tco.

The War and Navy Departments themselves have made the largest number of requests for defer-ments. That's natural as they have the most civilian war work. Employees deferred are mainly in the Army arsenals and Navy Yards. No number is available for either department.

Federal Bureau of Investigation also has had a large number of its employees deferred as it, too, has a man-sized job on its hands.

Old Agencies Last

The new war agencies such as War Production Board, Office of Price Administration have asked for a few deferments of key per-The old-line agencies, sonnel. generally speaking, have asked for the minimum of deferments, often less than a dozen people in big agencies such as Treasury and Agriculture.

Incidentally, the agencies themselves have demanded a sound and uniform draft policy but none has been forthcoming to date. Only broad principles have been laid down. They are: (1) that it's okay to ask for a six-month de-

Last week, The LEADER, in response to many queries from its readers, ran the first series of articles on Selective Service. This week, the series is continued. In addition to the articles which appeared before and those on this page, others are scheduled for forthcoming issues. The titles still to come: What Puts a Man in 4-F; Where You Can Volunteer; How the Dependency Allotment System Works; Civil Service Deferments in New York City and New York State; Government Allotments to Students; How the Draft Board

Chose Your Classification.

ferment for any employee holding a key job, who can't be immediately replaced; (2) during the six months the agency is supposed to train some other person to fill the job; (3) but if the job is such that it would take at least two years to train a new worker to fill it then an attempt will be made to get sort of a permanent deferment. Of course all this must be settled by the local draft boards.

From 1-A to Induction

This Article Gives You Detailed Answers to Your Questions

What happens from the moment a man is classified 1-A until he is inducted? Can the registrant get a little more time if he needs it? Just how does the whole process work?

Let us start at the point where our registrant has already been classified 1-A, and has already been ordered to report for induction. The time specified for reporting will be at least ten days after the mailing of the notice which tells the man to report. Suppose the registrant has a death in his immediate family, or falls seriously ill himself, after he receives his notice to report for induction. In cases of imperative necessity, the local board may postpone the time when a registrant reports for induction for a period not to exceed 60 days. This period may be terminated before the date of expiration if the local board decides to do so.

It should be understood that the local board will be very hesitant in granting such extensions, and do so only when an emergency arises which is beyond the

control of the registrant. If You Want to Volunteer Suppose, however, that before

he gets his notice to report for

induction, our registrant decides

to volunteer. He goes to his local board to signify his intention, and, if he is under 21 years of age, brings with him the consent of his parents or guardian in writing. Had he been deferred for dependency instead of being classified in 1-A, he would also have had to bring waivers of dependency from all his dependents over 18 years of age. Had our registrant not been classified when he decided to volunteer, the local board would have sent him questionnaire immediately, and would have classified him at once. The draft board doesn't ordinarily let a man volunteer who, upon the basis of his questionnaire, is put in a deferred classification. However, some of the services do take on men as volunteers without regard to the draft board.

Arriving for Induction

When our typical registrant arrives at his local board at the time set for his induction, he will find other inductees who are going to accompany him to the induction station at Governors Island. First, the local board calls the roll of selected men. Then, after having considered man's age, experience, character and personality, the local board designates one to be the leader and one or more to be assistant leaders of the group. To the leader, the local board turns over the transportation tickets and the records for the induction station. It is his job to look after these and to see that the men get there. To that end, the inductees are specifically ordered to obey the leader and assistant leaders, their first taste of Army discipline.

1-C or 4-F

At the induction station, all inductees are given a thorough physical examination. Those found acceptable are inducted into the Army when they take the oath of allegiance. Those who are not acceptable, are told so, and the report of their physical examination is returned to their local boards, so that they can be re-classified. Those found acceptable are classified in 1-C. Those found not acceptable are classified in 4-F, as being physically, mentally or otherwise disqualified for any kind of military service. Formerly, those with minor physical defects were placed in 1-B as qualified for limited military service, but that class has been done away with and all those who are now in 1-B are to be reclassified, either in 1-A or in 4-F.

Furlough.

When our typical registrant finds himself at the induction station, he can apply for a fourteen-day furlough to take place directly after induction, if he needs that extra time, when he is certain he is going off to camp. to wind up his civilian affairs. This system has been set up so that no registrant will be compelled to give up his job or sell his business unless he knows that he has passed his physical examination. While fourteen days is the normal period of the furlough, it may be extended or shortened 1 or 2 days, in order to avoid travel on Sunday or a holiday. Therefore, it would be well for our typical registrant to check with the local board severat days before his furlough is up, if he has not received his notice to report for the trip to the Recep-tion Center. When he takes the oath of allegiance, he becomes a member of the Armed Forces and is placed in the Enlisted Reserves until he is called for active duty at the end of his furlough. As a soldier of the Army of the United States, he is responsible to the

No Restrictions

WELDING

and BURNING Jobs Open!

While he is on leave during this (Continued on Page Sixteen)

Deferments for Students

They Fall Into Two Groups—Occupational and Reserve

What about the student and the

When will the student be called

cases appears to have been war- up? Which students are granted deferments?

First, the law itself exempts medical students and divinity students. But in addition, regulations have been built up over the past year making provisions for the deferments of students in many additional categories.

Two Categories.

There are two categories for deferments to college students:

- 1. Occupational deferments. 2. Reserve deferments.
- In the first case, a student must be studying in one of the "critical" occupations necessary to the war effort. You won't be deferred if you're studying to ba a lawyer or an English teacher, no matter how brilliant a student you are. Here is the list of fields for which

you may be deferred: Aeronautical Engineers. Automotive Engineers. Chemical Engineers. Civil Engineers. Electrical Engineers. Heating, Ventilating, Refrigerat-ing, and Air Conditioning Engi-

Marine Engineers. Mechanical Engineers.
Mining and Metallurgical En-

gineers Mineral Technologists. Radio Engineers.

Safety Engineers.

Transportation Engineers - Air, Highway, Railroad, Water Geophysicists.

Meteorologists.

Naval Architects.

Physicists, including Astronom-

The kind of people the government wants must have as full training as possible. The government wants scientists who can do the kind of things that will further the war effort.

But in addition to this list, there's another, smaller list, which will bring deferment usually to those living outside the New York area; in New York City, however, it's a toss-up. Most students will probably not be deferred. Individual cases, where the student has a brilliant record and his college thinks he should be permitted to continue, may be deferred. Here's this secondary list:

Accountants. Economists. Industrial Managers. Mathematicians. Personnel Administrators. Psychologists. Statisticians.

The Limitations.

No student will be deferred for occupational reasons in his freshman or sophomore year. Selective service officials told The LEADER they feel that only the time a man is a junior is it definite where he is going, and even so, he can be deferred only if "he gives promise of the successful completion of his course of study and the acquiring of the necessary degree of training, qualification, or skill."

A post-graduate student who is undertaking further studies in the fields listed above may be granted deferment, but only if he is doing "graduate assistant" work while taking his advanced degree.

Naval Reserve.

The second class of deferments comes to those students who, while pursuing their courses of study, sign up in one of the reserve plans made available by the Army and

Let us look first at the Navy's V-1, V-5, and V-7 plans. V-1 is a

plan through which college freshmen and sophomores, and even high school graduates planning to go to college, sign up in the Naval Reserve and continue their studies until the end of the sophomore year. Men signed up in the Naval Reserve are no longer subject to the draft. At the end of the sophomore year, they enter either V-5, which is Navy Aviation, or V-7, which prepares one for deck or engineering duties. In some cases a V-7 candidate may remain and finish his entire college course before being called to active duty. They receive Ensign commissions.

A number of colleges have units of the Naval ROTC, and students joining these units may be permitted to complete their college course, after which they will be given active duty as Ensigns. However, they must be prepared for active duty at the end of their second year if conditions demand.

Army Reserve.

The Army has three reserve plans which will keep the student in college until the end of the present academic year, or in some cases for the entire four years of college. These plans are:

a. Enlisted Reserve Corps - For men who will stay in college and acquire special knowledge which is of importance to the Army.

b. Reserve Officers Training Corps-Training in military science and tactics as part of the college education, leading to a commission in the Officers' Re-serve Corps of the Army.

c. Army Air Forces Cadet Program-Here men are accepted for enlistment who do not expect to continue their education beyond the present year.

All colleges now have full details on these various plans which are available to students.

Another plan of deferment, viously described in The LEADER, is Signal Corps training. In this case, the student enters a school giving special radio courses ap-proved by the Signal Corps, and remains in the Reserve until he finishes the course, lasting up to eight months, after which he goes into the Signal Corps as a private.

In forthcoming issues, these re-serve plans will be discussed in

Graduation! Placement Serv STATE LICENSED. Booklet 'L' SMITH SCHOOL OF WELDING (Established 1927)
250 W. 54th (Bet.B'way-8th) CO. 5-0697 WELDING AND BURNING

Enroll for Intensive
Wartime Training
Courses. Naval, Aireraft, \$2.50 Per Week or Pay After

522 BERGEN ST., BKLYN, NE. 8-8847 Near Flatbush Ave. State Licensed FREE TRAINING Evening War Courses

Free Trial Lesson, Ask for Booklet 'L', Reasonable Fees. Payment Plan Short Day - Evening Training HALLER WELDING SCHOOL

MARINE DRAFTING
Minimum qualifications — mechanical
drafting ability and experience in architectural, structural, machine-design.
MARINE PIPING DRAFTING Minimum qualifications—two years of engineering college or piping drafting

experience. Apply in person Thurs., Oct. 1, 7-8 p.m. Polytechnic Institute or Brooklyn 29 Livingston St. (At Boro Hall) Bklyn

FREE TRAINING Evening War Courses

AIRCRAFT JIG & FIXTURE DESIGN
AIRCRAFT LOFTING (Sheet Metal
Drafting)
TOOL DRAFTING...TOOL DESIGN
DIE DRAFTING...DIE DESIGN
MOLD DESIGN FOR PLASTICS
WAR PRODUCTION CONTROL
Minimum qualifications—mechanical drafting ability and machine shop practice.
Apply in person, Thurs., Oct. 1, 7-8 p.m. Polytechnic Institute of Brooklyn 59 Livingston St. (At Boro Hall) Bklyn

NATIONAL ACADEMY OF DESIGN ART SCHOOL

109th Street and Amsterdam Ave., N. Y. C. FALL TERM

Registration 9 A.M. to 4 P.M. INSTRUCTORS

GEORGE LOBER ALBERT STERNER ARTHUR COVEY

CARL ANDERSON SIDNEY DICKINSON CHARLES L. HINTON

ACademy 2-1219

Examination Requirements

StateTests

The following examinations will be held by the New York State Department of Civil Service on November 21. The applications for these tests are not available yet. As soon as applications are available the date will be published in The LEADER.

Final date for filing applications will be NOV. 6 for written tests, NOV 20 for unwritten exams.

The requirements for the Nov. 21 tests are printed below.

Assistant District Health Officer Department of Health

Usual salary range \$4,000 to \$5,000. Application fee \$3. Appointment expected at the minimum but may be made at less than \$4,000.

Minimum Qualifications: Candidates must be graduates of an approved medical school and must be licensed to practice medicine in New York State. In addition, they must meet the requirements of one of the fellowing groups: Either (a) four years of satisfactory full-time experience in a responsible public health position within the last six years immediately preceding the announced date of this examination; or (b) six months of satisfactory full-time experience as epidemi-ologist-in-training; or in another full-time acceptable public health position within the last three years immediately preceding the an-nounced date of this examination, and satisfactory completion of a postgraduate course in public health approved by the Public Health Council of one academic year in residence. Candidates must have a general knowledge of public health work and a general knowledge of public health administration, includ-ing the investigation and control of communicable disease.

Subjects of Examination: Written examination on the duties of the position, relative weight 5; training and experience, relative weight

Canal

Maintenance Foreman Div. of Canals and Waterways Dept. of Public Works

Usual salary range \$1,800 to \$2,300. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,800.

be made at less than \$1,800.

Minimum Qualifications: Candidates must have had three full seasons on engineering construction or maintenance work within the last ten years, of which one season must have been as a foreman. Candidates should have a knowledge of general construction work, concrete form work and the mixing and placing of concrete. Candidates must be physically strong and active and capable of withstanding rigorous climatic conditions.

Subjects of Examination: Written

Subjects of Examination: Written examination on the duties of the position, relative weight 5; training and experience, relative weight 5.

Associate Research Neuropathologist

Dept. of Mental Hygiene

Usual salary range \$5,200 to \$6,450. Application fee \$5. Appointment expected at the New York Psychiatric Institute and Hospital at \$3,370 without maintenance. This examination is open to residents and non-residents of New York State but preference in certifica-

Free Training For War Positions

Women who are High School graduates with a year of Algebra, Geometry and Chemistry or Physics are eligible for a thorough Sub-Professional Technical course.

Offered wholly in the daytime, this course is an opportunity for young married women to train themselves for white collar production.

Supported by U.S. Office of Education Apply Immediately By Calling in Person or Writing

DEFENSE

Training Institute Established 1940

375 Pearl St., Brooklyn Convenient to Boro Hall Station On All Subways

tion will be given to legal residents of New York State. This position offers unusual opportunity for research because of the numerous projects undertaken at the Institute, some of which are supported by private funds. The incumbent may also become affiliated with the faculty of Columbia University in a teaching capacity and receive remuneration for such service from the university. the university.

remuneration for such service from the university.

Minimum Qualifications: Candidate must meet the requirements of one of the following groups: Either (a) three years of satisfactory experience in neuropathology, and in addition, one year of clinical experience in neuropsychiatry and graduation with an M.D. degree from a recognized medical school; or (b) a satisfactory equivalent combination of the foregoing training and experience. Candidates must have a reading knowledge of French and German, and a knowledge of Italian is desirable. They must have demonstrated ability to conduct research in neuropathology. Clinical and pathological experience with feeblemindedness is desirable, as well as a working knowledge of biochemistry.

Subjects of Examination: Written examination on the duties of the position, relative weight 5.

Assistant Research Psychiatrist

New York State Psychiatric Institute and Hospital, Dept. of Mental Hygiene

Usual salary range \$3,120 to \$3,870. Application fee \$3. Appointment expected at the minimum but may be made at less than \$3,120.

be made at less than \$3,120.

Minimum Qualifications: Candidates must be graduates of a recognized medical school and must be licensed to practice medicine in New York State. In addition, they must meet the requirements of one of the following groups: Either (a) one year of satisfactory experience as an interne in a general hospital, and three years of satisfactory experience in psychiatry either as a member of the medical staff of a psychiatric hospital or institution for mental defectives or epileptics of not less than fifty beds, or in a psychiatric division of a general hospital having in such division not less than fifty beds or in private practice, of which one year in the aggregate must have been in research in psychiatry; or (b) a satisfactory equivalent combination of the foregoing types of experience. Candidate must have knowledge of clinical psychiatry and of research techniques in the fields of psychiatry; teaching ability; ability to cooperate with other research workers, and to integrate this work with the general research program of the Institute.

Subjects of Examination: Written examination on the duties of the

Subjects of Examination: Written examination on the duties of the position, relative weight; training and experience, relative weight 5.

Chief

Bureau of Research for Women in Industry, Div. of Women in Industry and Minimum Wage, Dept. of Labor

Usual salary range \$3,500 to \$4,375. Application fee \$3. Appointment expected at the minimum but may be made at less than \$3,500.

be made at less than \$3,500.

Minimum Qualifications: Candidates must meet the requirements of one of the following groups: Either (a) five years of satisfactory progressive research experience relating to the problems of employed women and minors in regard to working conditions, wages, etc.; or (b) four years of satisfactory progressive research experience relating to the problems of employed women and minors in regard to working conditions, wages, hours, etc.; or (c) a satisfactory equivalent combination of the foregoing training and experience. Certain educational requirements must be met.

Subjects of Examination: Written

Subjects of Examination: Written examination on the duties of the position, relative weight 4: training and experience, relative weight 6.

Director of **Higher Education**

State Education Department

Usual salary range \$5,200 to \$3,450. Application fee \$5. Appointment expected at the minimum but may be made at less than \$5,200. This examination is open to residents and non-residents of New York State.

Minimum Qualifications: Candidates must be graduates of a recog-

nized college or university from a four-year course for which a bachelor's degree is granted, and in addition, must meet the requirements of one of the following groups: Either (a) a Ph.D. degree from a recognized university, and five years of satisfactory experience in an institution of higher education, including or supplemented by three years of administrative experience in the field of higher education in New York State; or (b) a Ph.D. degree from a recognized university, seven years of satisfactory experience in an institution of higher education, other than in New York State, including or supplemented by four years of administrative experience in the field of higher education which may have been outside of New York State; or (c) a master's degree from a recognized university, and seven years of satisfactory experience in an institution of higher education, including or supplemented by four years of administrative experience in the field of higher education, including or supplemented by four years of administrative experience in the field of higher education in New York State; or (d) a satisfactory equivalent combination of the foregoing training and experience.

Subjects of Examination: Written examination on the duties of the

Subjects of Examination: Written examination on the duties of the position, relative weight 3; training and experience, relative weight 7.

Labor Relations Examiner

Labor Relations Board, Dept. of Labor

Usual salary range \$2,760 to \$3,360. Application fee \$2. Appointment expected at the minimum but may be made at less than \$2,760.

Duties

Under general supervision, to investigate charges of unfair labor practices and questions concerning the representation of employees for the purpose of collective bargaining; to arrange and conduct conferences between the parties in disputes arising between employers and unions, involving charges and questions of representation; where possible, to secure compliance with the law without necessity of formal hearing through adjustment between the parties at these informal conferences; to assist in arranging and supervising the conduct of elections; and to do related work as required.

Examples: Interviewing officials

as required.

Examples: Interviewing officials of industry and labor organizations, and individual complainants in regard to issues in dispute; conveying suggestions and bases for settlement to the parties at joint conferences; assisting in the settlement of disputes; making recommendations to the Labor Relations Board as to the disposition of cases; answering inquiries; giving information to employers, employees, representatives of labor organizations, attorneys, and other persons.

Minimum Qualifications: Either (a) six years of satisfactory full-time paid experience as an investigator, whose major function has (a) six years of satisfactory fultime paid experience as an investigator, whose major function has been to investigate labor conditions and to adjust labor controversies; or (b) four years of experience as described under (a), and graduation from a recognized college, university, or law school from a four year course for which a bachelor's degree is granted; or (c) a satisfactory equivalent combination of the foregoing training and experience. Candidates must have a thorough knowledge of labor problems, industrial and commercial activities, competitive and other conditions in various industries; of the New York State Relations Act of the rules, regulations, and decisions so of the New York Labor Relations Board, the National Labor Relations Board, and related court decisions. They must be familiar with the typical organization and constitutional provisions of labor organizations, with their methods of organization, and with their policies and practices (particularly with regard to the settlement of jusisdictional disputes). They must possess the ability to meet and deal effectively with people; to secure confidence and cooperation of both employers and employees and to avoid antagonisms; integrity; initiative; good judgment; good adboth employers and employees and to avoid antagonisms; integrity; initiative; good judgment; good address; pleasing personality; resourcefulness; tact.

Subjects of Examination: Written examination on the duties of the position, relative weight 6; training and experience, relative weight 4.

Medical Social Worker Dept. of Health

Usual salary range \$1,800 to \$2,300 without maintenance, or \$1,500 to \$2,000 with maintenance. Application fee \$1. Appointment may be made from this list to the position of Social Investigator, Department of Health. At present a vacancy exists at the Homer Folks Tuberculosis Hospital at \$1,500 with maintenance. If eligible, candidates may compete also in No. 4213, Senior Medical Social Worker. A separate application and fee must be filed for each.

Minimum Qualifications: Either

be filed for each.

Minimum Qualifications: Either
(a) five years of satisfactory fulltime experience in social case work
with a social agency adhering to
acceptable standards, or which one
year must have been in supervised
medical social work: or (b) graduation from a recognized college or
university from a four-year course
for which a bachelor's degree is
granted, with courses in sociology,
psychology, and allied social sciences, and either (1) one year of
graduate study in an approved
school of social work with the em-

phasis of academic and field work in medical social work, or (2) one year of satisfactory full-time paid experience in medical social work with a social agency adhering to acceptable medical social work standards; or (b) a satisfactory equivalent combination of the foregoing training and experience. Candidates must have a knowledge of social institutions; of the field aims, and procedure of public and private social agencies; of case work technique, especially as it applies to medical social problems; of the nature and causes of social maladiustments; of the laws of New York State relating to public welfare and relief. Transcripts of college and postgraduate work required.

Subjects of Examination: Waltern

quired,
Subjects of Examination: Writen
examination on the duties of the
position, relative weight 4; training
and experience, relative weight 6.

Motor Equipment **Maintenance Supervisor**

Division of Highways, Department of Public Works

Department of Public Works
Usual salary range \$2,400 to \$3,000.
Application fee \$2. Appointment
expected at the minimum but may
be made at less than \$2,400.
Minimum Qualifications: Either
(a) seven years of full-time paid
experience in the maintenance and
repair of heavy automotive vehicles
and highway construction and
maintenance equipment, of which
three years must have involved supervisory responsibility such as

foreman, leading man, or supervisor; or (b) seven years of fullitime paid experience, including a comprehensive apprenticeship, as a mechanic, machinist, or welder, of which three years must have been in the repair and maintenance of heavy duty equipment, such as automotive trucks, buses, and highway construction and maintenance equipment; or (c) a satisfactory, combination of the foregoing training and experience. Candidates must have a thorough knowledge of internal combustion engines, applied mechanics and their application to the above-described equipment. Candidates should be familiar with machine shop practice, electric and gas welding, blacksmith and hand forging work; have ability to lay out work for others and to direct them in their work and get them to work together; initiative; resourcefulness; good judgment.

Subjects of Examination: Written examination on the duties of the position, relative weight 5; training and experience, relative weight 5.

Museum Technical Asst. (Taxidermy)

State Education Department

Usual salary range \$1,650 to \$2,150. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,650. One appointment expected.

Minimum Qualifications: Either

(Continued on Page Twelve)

PLENTY OF JOBS FOR TRAINED MEN -AGES 18 TO 55

Our Graduates Employed in War Industries at Good Pay! Demand increasing for: MARINE-ARC and CARGO-AIRCRAFT
WELDING for all types of war production, including MACHINE TOOL
OPERATION: LATHE: DRILL PRESS; BENCH WORK
Brush-up and Beginners' Courses. Day and Evening under
supervision former U. S. ARMY and NAVY Instructors.
Low tuition includes all Tools, Material. Short courses.

Employment Records on Request

CITIZENS PREP CENTER,

9 W. 61st St., N.Y. (Broadway) (IRT)-BMT-IND) VISIT—WRITE—PHONE Circle 6-4970 Free Placement Service . State Licensed

Open Daily 9 a.m. to 10 p.m.

CVILIAN AND

PRE-MILITARY TRAINING IN RADIO-COMMUCATIONS

Keep your present job while training for your FCC Radio Operator's License at Melville-Mornings, Afternoons or Evenings

AIRLINES - ARMY - NAVY

Employing Melville-Trained Graduates for

Radiotelephone-Radiotelegraph-Airline Teletype, inc. Airline Instruments OFFICIALLY APPROVED-THE ONLY SCHOOL OF ITS KIND

Associate of Major Airlines -Melville trained ground station and flight operators, engineers and technicians are working at good wages all over the world for American Airlines, American Export Airlines, Pan-American Airlines, Pan-American Airlines, Pan-American Airlines, Eastern Airlines, as well as in AKMY, NAVY, MEKUHANT MAKINE, COANT GUARD & other Airline, Broadcast & Communication companies. Completey equipped. Well established.

WARTIME WORK...A PEACETIME FUTURE

Directed by Frank Melville, active transoceanic Flight Radio Officer MELVILLE AERONAUTICAL RADIO SCHOOL, Inc.

New York City 45 West 45th Street The Radio-Communication School run by Radio-Communication Men"

VISIT TODAY OPEN DAILY 9 A.M. TO 10 P.M. AND SAT. TO 6 P.M.

WANTED! BY U.S. GOVERNMENT 500,000 TYPEWRITERS

SEND YOUR TYPEWRITER OFF TO WAR!

The government has au- | Call BEekman 3-5335. Tell

thorized us to purchase

us today what typewriters

in its behalf as many typewriters as possible immediately. The Army and the

Navy need

WPB - Treasury Pre-curement - Typewriter Purcahse Program Official U.S. Typewriter Purchase Depot

you want to sell to the government for our Army and Navy. We pay you for the government In Cash Immedi-

500,000 typewriters manufactured since 1935.

(Government-Established Price Scheduled).

atelv.

When we purchase your typewriter for the Government we affix a special seal to each machine before it leaves your office, making it the exclusive property of the United States Government.

CALL OR WRITE TODAY!

Leading Typewriter Exchange"

123 FULTON ST. Between William and Nassau Sts.

NEW YORK CITY

BEekman 3-5335

DR. H. J. KORNBLUH Surgeon Dentist

200 EAST 33rd ST., N. Y. C. [Corner Third Avenue] LExington 2-8214

Dr. D. G. POLLOCK

Surgeon Dentist Brooklyn Paramount Theatre Bidg. One Flight Up Brooklyn N. Y., Tkingle 5-8620 Hours: Dally 9-9; Sunday, 10-1 B.M. T. Dekalb Av. Sabway Station I.R. T. Nevins St. Subway Station

DR. NICHOLAS V. WINTER Surgeon Dentist

966 Lexington Ave., N. Y. C.

(Between 70th-71st Streets)

(ffice Hours: 9.30 a.m. to 7 p.m. Daily Sundays—10 a.m. to 12 noon PHONE RH. 4-4949

HARRY DUKE COLONIC IRRIGATIONS

Positively the Latest Scientific Method in Colonics. All Large Rubber Tubes Ellminated Recommended by Many Physicians. Modern Reclining Colonic Tables. • Male and Female Nurses. By Appointment, Reg. Physiotherapist By Appointment, Reg. Physiotherapist 152 W. 58th St. (Bet. 6th & 7th Aves.) Columbus 5-2606

KENNETH M. WILEY CHIROPRACTOR

JAMES W. LONG, Associate in Charge JACKSON THEATRE BUILDING Jackson Heights, L. I. HA. 9-2665

Anton Meister, Ph. C.

Palmer Scientific Chiropractor Normal Flow of Vital Energy Results from a Normal Delivery Through Nerves HOURS: 10-12 A M.: 2-8 P. M. and BY APPOINTMENT

139 East 95th St., N. Y. C. Lexington Ave.) SA.-2-7251 (Nr. Lexington Ave.)

Leg Ailments

Varicose Veins, Open Leg Sores, Phlebitis, Rheumatism, Arth-

TREATED WITHOUT OPERATIONS
BY LATEST METHODS.
EXAMINATION FREE
LEG AND ANKLES REDUCED
Daily 1-6 P.M.
Monday and Thursday 1-8:30 P.M.
NO OFFICE HOURS ON SUNDAY

L. A. BEHLA, M.D. 320 W. 86th St., New York City

OPTOMETRIST DR. DAVID SCHWARTZ

Office Hours: 10 a.m. to 8 p.m. Daily Friday, 10 a.m. to 1 p.m. only. 831 WESTCHESTER AVENUE (Corner Prospect Avenue, Bronx) DAyton 9-1190

MILTON STERN

Optometrist 473 9th Ave., N.Y.C. (Bet. 36th-37th Sts.) (Bet. 36th-37th Sts. MEdallion 3-3947

DR. HENRY A. BECKER OPTOMETRIST

330 West 42nd Street, N. Y. C.

Room 1600 Office Hours: 9 A. M. to 6 P. M. Weekdays 9 A. M. to 3 P. M. Saturday

Dr. Bohman - Dr. Shirley OPTOMETRISTS

Eyes Examined Quality Glasses—Moderately Priced Office Hours: 9 A. M. to 7 P. M. Daily 159 West 33rd St., N. Y. C. 8 Doors From 7th Avenue CH.-4-4826

DR. FREDA AVIRON LADY OPTOMETRIST

OFFICE HOURS-9 a.m. to 7 p.m. 815 SIXTH AVENUE PHONE CHickering 4-1403

State Tests

(Continued from Page Eleven)

(a) four years of satisfactory experience in technical work in a large natural history museum, and gratuation from a standard senior nigh school, preferably supplemented by college training, including courses in the natural sciences; or (b) a satisfactory equivalent combination of the foregoing training and experience in allied museum preparation work. Candidates must have a good working knowledge of the natural sciences, and skill in technical museum work in taxidermy and related work; resourcefulness; good judgment; cooperativeness.

Subjects of Examination: Written

Subjects of Examination: Written examination on the duties of the position, relative weight 5; training and experience, relative weight 5.

Orthopedic Public Health Nurse

Div. of Public Health Nursing, Dept. of Health

Usual salary range \$1.800 to \$2,320. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,800. This examination is open to residents and non-residents of New York State.

Subjects of Examination: Written examination on the duties of the position, relative weight 5; training and experience, relative weight 5.

Public Health Nurse

County Service, wherever vacancies occur

wherever vacancies occur
Salary varies, usually from \$1.500
to \$1.500. Application fee \$1. The
eligible list resulting from this examination will be used in counties
for which the list resulting from
the last examination has been exhausted. At the present time, the
list has been exhausted for the
following counties in which vacancies exist: Alleghany, Cattaraugua,
Greene, Herkimer, Niagara, Rensselaer, Steuben, Ulster, Washington. The new list will be used
for the remaining counties when
the existing list becomes exhausted
for those counties.

Subjects of Examination: Written

for those counties.
Subjects of Examination: Written examination on the duties of the position, relative weight 4; training and experience, relative weight 6.

Supervising Nurse (Operating Room)

Department of Health

Usual salary range \$2,000 to \$2,500. Application fee \$1. At present, a vacancy exists at the New York State Reconstruction Home at \$1,200

State Reconstruction Home at \$1,200 and maintenance.
Subjects of Examination: Written examination on the duties of the position, relative weight 5; training and experience, relative weight 5.

Sr. Med. Social Worker

Dept. of Social Welfare

Dept. of Social Welfare

Usual salary range \$2.760 to \$3.360. Application fee \$2. Appointment expected at the minimum but may be made at less than \$2,760. If eligible, candidates may compete also in No. 4208 Medical Social Worker. A separate application and fee must be filed for each.

Minimum Qualifications: Either (a) graduates from a recognized college or university from a fouryear course for which a bachelor's degree is granted, and six years of recent satisfactory full-time paid experience in social case work in a public or private social agency adhering to acceptable standards, of which two years must have been in medical social work in a recognized hospital or clinic; or (b) college graduation as described under (a), supplemented by graduation from a two-year course in an approved school of social work with the emphasis of academic and field work in medical social work, and three years of experience in social case work as described under (a), of which one year must have been in medical social work in a recognized hospital or clinic; or (c) a satisfactory equivalent combination of the foregoing experience and training of equal or greater value.

Candidates must have a knowledge of modern case work technique, especially as it applies to medical social work; thorough understanding of medical social prob-

DR. A. J. BLOCK

OPTOMETRIST

Accurate Eye Examinations OFFICE HOURS: 9:30 A.M. to 9 P.M. Dally Fridays, 9:30 to 1 P.M.

940 Southern Boulevard Bronx Near 163d Street

DR. M. A. CHAIKIN

OPTOMETRIST 160 - 12 Northern Boulevard

Next to Roosevelt Avenue

Flushing, L. I. FL. 3-1220

CIVASSIBS & CRIDINI

EYES EXAMINED . GLASSES FITTED . PRESCRIPTIONS FILLED

NEW YORK STORE GOLDIN'S 652 W. 181st STREET (NEAR | 6313 - 18th AVENUE (NEAR | 64th St.)

BROOKLYN STORE KLEIN'S

lems; familiarity with the field, aims, and procedure of public and private social agencies with particular reference to medical social work; demonstrated ability to work with respect to the social work.

work; demonstrated ability to work with people; initiative; resourcefulness; judgment; good address. Transcripts of college and postgraduate work required.

Subjects of Examination: Written examination on the duties of the position; relative weight 4; training and experience, relative weight 6.

Applications may be held to November 20.

Foreman

Blister Rust Control, Bureau of Forest Pest Control,

Conservation Departments

Conservation Departments
Usual salary range \$4 to \$6.24 a
day. Application fee 50 cents. Several appointments expected.
Minimum Qualifications: Candidates must have had three seasons
(since April 1, 1931) of satisfactory
experience in blister rust control
work. Candidates must be familiar with the life history of
white pine blister rust, and with
the characteristics of the different
ribes in New York State. Candidates must be physically able to
perform the duties of the position,
and should be able to interpret
field maps and prepare legible reports.

Note: For the purposes of this examination, five months of full-time experience is equivalent to one season.

Institution Teacher (Child Care)

Dept. of Correction

Usual salary range \$1,800 to \$2,300. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,800. One appointment expected at Westfield State Farm at \$1,250 and maintenance.

be made at less than \$1,300. One appointment expected at Westfield State Farm at \$1,250 and maintenance.

Minimum Qualifications: Candidates must be graduates of an accredited school of nursing; and must be licensed to practice as registered professional nurses in New York State or be eligible to enter the examination for such license. In addition, they must have completed thirty credit hours of work in professional courses required for certification as School Nurse Teacher, and be certified as a School Nurse Teacher or eligible for such certification. Candidates must have a knowledge of nursing techniques and procedures involved in the care of infants and young children; ability to teach and demonstrate procedu es; ability to work with adolescent girls and interest in their development. In rating training and experience, credit will be given for successful completion at a recognized institution of courses in educational methods, penology, psychology, and other appropriate subjects beyond the minimum requirements and for breadth of experience, especially teaching experience.

Written Examination application forms may not be issued after No-

Written Examination application forms may not be issued after November 5, 1942, and to be accepted should be delivered personally or bear a postmark not later than November 6, 1942.

Unwritten Examination applica-tion forms may not be issued after November 19 and to be accepted should be delivered personally or bear a postmark not later than No-vember 20, 1942.

WAACS and WAVES Are Protected

ALBANY. - Attorney General Bennett in an official ruling this week held that women who go from civil service jobs into the WAVES are entitled to all the protection and security in their positions accorded to civilian employees who enter other armed services. He previously had ruled that members of the WAACS were entitled to the same consideration.

F-U-R-S

SPECIALISTS in R-ESTYLING Repairing - Glazing Beautiful Styled Furs of Every Description BUY NOW AND SAVE ! B. M. MOSES

66 East Broadway, N.Y.C. CA. 6-7473

OPTOMETRIST OFFICE HOURS:

9 A.M. to 8 P.M. Dally Fridays-9 a.m. to 6 p.m.

DR. H. A. BLUM

24 East Mt. Eden Avenue, Bronx (1/2 Block East of Mt. Eden Station)

Established 1919 DR. NATHAN BECKER

OPTOMETRIST

Have Your Eyes Examined Today 981 PROSPECT AVE. Bronx

(Next to Loew's Burland Theatre) DAyton 3-4722

ADVERTISEMENT

SCHOOL DIRECTORY

LISTING OF CAREER TRAINING SCHOOL

ACADEMIC & COMMERCIAL—COLLEGE PREPARATORY

Boro Hall Academy — DeKaib and Flatbush Ext., Brooklyn — Regenta accredited — MAin 4-8558.

Eron School — 853 B'way (Cor. 14)—Day, Eve., Regents Accredited—ALgon. quin 4-4882.

ACCOUNTING MACHINES

Accounting Machines Institute-221 W. 57th St.-Day and Evening Classes.

IBM Accounting. Machines. Tabulators. Sorters and Key Punches Circle 5-6425.

AERO COMMUNICATIONS

Melville Aeronautical Radio School-45 W. 45th St.-BRyant 9-8876. Open to 10 P. M.

N. Y. Tech-108 5th Ave.-Welding, drafting, refrigeration, heating, radio, CHelsea 2-6330.

AIRCRAFT WELDING

Citizens Prep Center-9 W. 61st St.-State Licensed-Day & Evening Short

Course-Easy terms.-Circle 6-4970.

AUTO DRIVING INSTRUCTION

Bill's Auto Driving School-171 Worth St (opp. State Bidg.)-WOrth 2-6990

Petker Auto Driving School, 1407 Mermaid Ave., Brooklyn (Coney Island),
ESplanade 2-3287.

AVIATION PRODUCTION MECHANIC

Delehanty Institute—11 E. 16th St.—Day and Eve. Classes—State Licensed,
STuyvesaur 4-6900.

BANK EXAMINER

N. Y. School of Banking-World Bidg., 63 Park Row - Intensive review course. Wed.-Fri. 7-9 P.M. Also home study material. REctor 2-4371,

BENCH ASSEMBLY-AVIATION

Delchanty Institute-11 E. 16th St.-Day and Eve. Classes-100 hr. Course-Stuvesant 9-6900.

BUSINESS MACHINES

BUSINESS MACHINES

Jelehanty Institute—11 E. 16th St.—Day and Evening Classes—Card Punch,
Comptometry—Struyvesant 9-6900.

Brooklyn Business Machine School—7 Lafayette Ave.—Comptometry, Billing,
Bookkeeping Typing—Day and Evening—ST. 3-7660.

Combination Business School, Civil Service Preparation, 139 W. 125th St.
UNiversity 4-3170.

CARD PUNCH OPERATOR

Oelchanty Institute—11 E. 16th St.—Day and Eve. Classes—STuyvesant 9-6900 Accounting Machine Institute—221 W. 57th St.—Day and Evening Classes.

IBM Accounting Machines, Tabulators, Sorters, and Key Punches—Circle 5-6425.

Day and Evening Classes—STuyvesant 9-6900.

Day and Evening Classes—Stuyvesant 9-6900.

DRAFTING

Delehanty Institute—11 E. 16th St.—Complete 500-hr. Course — Day or Eve.

STuyvesant 9-6900.

New York Drafting Institute — 276 W. 43d St. — Day and Evening Classes.

Wisconsin 7-0366.

Manhattan Technical Institute — 1823 Broadway (59th) — Day and Evening Classes—Circle 5-7857.

Mondell Institute—230 W. 41st St.—Day & Evening Classes—Wisconsin 7-2086.

FINGERPRINTING

Delchanty Institute—11 E. 16th St. Course—Day or Eve.—Class now forming New York School of Fingerprints—22-25 E. 8th St.—Introductory course for fingerprint expert. GRamercy 7-1268.

The Faurot Finger Print School — 240 Madison Ave.—Evening Classes—AShland 4-5346.

Poza Institute, 1133 Broadwa -- English and Spanish Commercial Courses.

CHelsea 2-5470. LATHE OPERATION & MACHINIST
Citizens Prep Center-9 W. 61st St. State Licensed-Day & Evening Short course-Easy terms-Circle 6-4970.

MACHINE SHOP

Delehanty Institute—11 E. 16th St.—Day & Evening Classes — 200-300 hr, Courses—STuyvesant 9-6900. Lurz Machine School — 1043 6th. Ave. (near 39th St.) — Day and Evening Classes—PE. 6-9913. Practical Machinist School—109 Broad St.—Machinist school only. BO. 9-6498. MECHANICAL DRAFTING-STRUCTURAL DESIGN

Y. Structural Institute—Evening Classes for Men and Women, R. A. Exam. Review. VA. 6-2364. MEDICAL - DENTAL

Manhattan Assistants School - 60 East 42d St. - 3 Month Special Course - Laboratory Technique & X-Ray-Day and Evening. Cat. L-MU. 2-623t.

Laboratory Technique & X-Ray-Day and Evening. Cat. L-MU. 2-623t.

RADIO—TELEVISION

Radio Television Institute - 480 Lexington Ave. - Laboratory Training - Day and Evening Classes-PLaza 3-4585-Dept. L.

SECRETARLAL SCHOOLS

Delehanty Institute-Day and Evening Classes. Branches in Manhattan, Jamaica, Newark-Main office, 120 W. 42d St.-STuyvesant 9-6900.

Combination Business School-Civil Service Preparation-139 W. 125th St.-UNiversity 4-3170.

Lamb's Business Training School-370 Ninth St., at 6th Ave., Brooklyn - Day and Evening Classes-Individual Instruction-South 8-4236.

Merchants and Bankers Business School - 55th Year - Day and Evening - 220 Fast 42d St.-MU. 2-0986.

Washington Business Institute, 2105 7th Ave. at 125th St.-Day and Evening. Classes, Individual Instruction. MO. 2-6086.

TABULATING MACHINE OPERATION

Accounting Machines Institute-221 W. 57th St.-Day and Evening Classes. IBM Accounting Machines, Tabulators, Sorters and Key Punches - Circle 5-6425.

X-RAY AND LABORATORY TECHNICIANS

X-RAY AND LABORATORY TECHNICIANS Harvey School-384 E. 149th St.-Day and Evening Classes - MO. 9-6655.

WELDING Delehanty Institute-11 E. 16th St.-Day and Evening Classes - 224-hr. Course-STuyvesant 9-6900.

Silberstein Guest Of Payroll Examiners

The Association of New York State Payroll Examiners of the Division of Placement and Un-employment Insurance, Department of Labor, will terminate its summer recess on Wednesday evening, October 7, with a dinner-meeting to be held at the Cafe Loyale, 521 Fifth Avenue, New York City. Among the guests of honor and

speakers on this occasion will be Silberstein, assistant Ioward Industrial Commissioner; Gustav Mattersdorf, principal payroll examiner, and many members of the association on leave in the service of the armed forces of our country.

BUY YOUR LIQUOR NOW WHILE OUR PRICES ARE STILL LOW!

STANDARD RANDS Priced LOW QUART \$

SPECIAL SALE ON

SCHENLEY "Red Label"
WILSON
CALVERT
MT, VERNON
COBBS CREEK

• THREE FEATHERS HUNTER
OVERHOLT
FOUR ROSES
G & B BLACK LABEL
NATIONAL EAGLE

PHILADELPHIA And all other Famous Labels

WE MAKE DELIVERIES ON PURCHASES OF \$5.00 OR MORE

89-65 165th ST.

'Around the Corner from Loew's Valencia'

PHONE JAmaica 6-2444

Follow the Leader for Bargain Buys

CLASSIFIED **ADVERTISEMENTS**

Reducing Specialist

FOR the woman who cares — Swedish Massage and Steam Bath. FLORENCE MILLS, 1886 7th Ave. (cor. 114 St.), Apt. 54. CA, 8-2585. (Lic. No. MO 311-358).

Loans

MONEY LOANED on Cameras, Binoculars Microscopes No Storage Charges H. Stern, 872 6th Ave. (31st) Unredeemed Bargains Available

Fur Coats for Sale

MAGNIFICENT Genuine Fur Coats, won-derful quality (samples from fashion shows, \$65) Aarge assortment of furs and sizes. LEONA STUDIO, 105 West 724 St. (Near Broadway.)

Help Wanted—Agencies

A BACKGROUND of SATISFACTION in personnel service since 1910, Secretaries,
SLAOSTAPHERS, File—Law Clerks, Switchbourd Operators, Brody Agency (Henriette Roden, Licensee), 240 Broadway,
BArclay 7-3135.

BOOKKEEPERS — Stenographers—Bill-ling and Bookkeeping Machines opera-tors, all office assistants. Desirable posi-tions available daily. Kahn Employment Agency, Inc. 15 West 38th St. WI. 7-3900.

Instruction

WANT A GOV'T JOB? Start \$105-\$175 month. Big opportunity. MEN-WOMEN. Prepare immediately for examinations. Full particulars—list positions, FREE. Write today sure. Franklin Institute, Dept. S26, Rochester, N. Y.

Apartments and Real Estate

THE OLIVER HASTINGS

"A Residence of the Better Type"
Roof Garden - Switchboard - Kitchen
Facilities - Hote: Service
SINGLE ROOMS \$5 WEEKLY, UP
Doubles \$8 wkly. up: 2 Rms. \$12 wkly. up

HOTEL CLENDENING

"A FRIENDLY ATMOSPHERE"
Known as one of the most reasonable
borels in the neighborhood.
A ROOM FOR TWO, \$8
2 rms., bath, \$13 wkly, -3 rms., bath, \$16 94TH (222 RIVERSIDE DR.)-Fireproof ON THE HUDSON RIVER

THE IRVING ARMS MODERN ROOMS....\$5 - \$8 Elevator-Refrigeration

Furnished Rooms-East Side

678TH ST. AND EAST RIVER DRIVE.

EAST END HOTEL FOR WOMEN

RATES INCLUDING MEALS FROM \$9 WEEKLY

Comfortable, all-year 'round home in the Gracie Square neighborhood. Roof Garden and Balconies, overlooking the Drive and East River. Attractive, lounge, library, recreation room and reception parlors, Excellent food,

TRANSIENTS ACCOMMODATED
BUtterfield 8-6490

Real Estate for Sale

JAMAICA—Two-story brick, Corner, Two stores and two apts, on Linden and Sutphin Blvd, Fully rented, value \$12,000, Will sacrifice, \$7.500, VARRICCHIO 111-40 Lefferts Boulevard VI. 3-5445

Room and Board

ST. AGNES Residence, 237 W. 74th St., Manhattan, bet. B'way and West End Ave. (Tel. TRafalgar 4-1361). Ladies' fooms, elevator, Meals Optional. Perma-nent and transient guests. (CC)

Residence for Women

ST. JOSEPH'S PATRONAGE, 523 West 142nd St., N.Y.C. Residence for work-ing and business women. Reasonable single or double, meals optional.

AMALGAMATED COOPERATIVE APARTMENTS

3-4-5; also 6 — 2 Baths Walk up, off foyer arrangement Incinerators - Refrigeration. Adjoining Public and High Schools.

\$39 to \$66 Office: 80 Van Cortlandt Park South Bronx, Telephone MArble 7-9800

237 West 167th St. (NEAR UNIVERSITY AVE.)

3 LARGE ROOMS Off Foyer, All Modern Im-

provements, Upper Ground Floor, Bus Service, Garage.

Notice is hereby given that License No. DB 134 has been issued to the undersigned to sell beer at retail under the Alchholic Beverage Control Law at 1560 Madison Avenue. City and County of New York for off-premises consumption. Frank Luban, 1560 Madison Avenue.

Miniature Photos

Miniature Photos

Your favorite picture, postage stamp size, with adhesive back, is made by the American Photostamp Co., 305 Broadway, N. Y. C. They can be reproduced from any size photograph of yourself, father, mother, husband, wife. children, pets, landscapes, classmates, articles, with initials or any name up to 8 letters made free on each foto stamp. These are especially valuable to attach to job application letters, etc. Of course the original photo will be returned unhaimed. The price is \$1 for 100 of these minature reproductions, gummed and perforated like a sheet of stamps.

Art for Peace. Post-War Outlook

Some people like to look away ahead. Matlack Price, president of the American School of Design, at 133 East 58th Street, writes us "the keynote in art training is the idea of being prepared for the tremendous demand for designers, letterers and advertising artists, which will break immediately at the end of the war." The call of the armed forces and war work has diverted people from art training, and there will be a real shortage. In the war effort, the school is doing some fine work in connection with camouflage experimentatation and training.

Women in Aircraft Instrument Work

The New York School of Aircraft Instruments of 1860 Broadway, has opened a women's training in Aircraft Instruments, According to Mr. J. R. Whitman, director, this training was undertaken to relieve the shortage of trained personnel in this field. Women can easily adapt themselves to this type of work because it is clean and does not require physical strength. The training is designed to prepare graduates for positions with airlines and industry and civil service.

LEARN COMPTOMETRY for better starting pay and secure jobs in CIVIL SERVICE
Individual Instruction—Moderate Fee
Budget Plan—Free Placement Service
1NQUIRE ABOUT FREE
3 - DAY TRIAL COURSE
Lightning Computing School
7 East 42d St. VA. 6-1165

Auto Spring Service

Now is the time. Preserve your car. INSTALLATION -- WHILE YOU WAIT, WE RESET YOUR OLD SPRINGS

2894 Atlantic Avenue Brooklyn AP. 7-8825

PLaza 3-9686

Here Is Another LEADER Service for You

BECAUSE we know that your salary hasn't increased as fast as the cost of living. BECAUSE we know you want to make your dollar go as far as

it can.

BECAUSE we know you are having difficulty in finding the things you want.

BECAUSE we know that time is precious these days, and you don't have enough of it to shop as thoroughly as you wish.

The Civil Service LEADER has inaugurated

A NEW SHOPPING SERVICE

which will try to tell you where you can get what you want

White win try to ten you want to know, write to: for less. WHATEVER YOU WANT TO KNOW, WRITE TO: MARION ALLEN, Shopping Editor Civil Service LEADER 97 Duane Street, New York, N. Y. Dear Miss Allen:
Please let me know where I can get

Birth Certificates

BIRTH CERTIFICATES

SERVICE IN ALL STATES SAVE TIME AND RED TAPE
OUR FEE IS VERY SMALL
Get Certificate or Money Refunded
For Information and Cost
Send Date and State of Birth
E. FRANK KELLEY

507 Fifth Ave. New York, N.Y. At 42d St. New York, N.Y. MUrray Hill 2-2444

Clothes Conservation

UNIFORMED EMPLOYEES YOUR UNIFORM SHINY or WORN? Shine Removed and Entire Uniform Renapped

BY THE GUARANTEED NU - NAP PROCESS Make Your Uniforms Look Like New BESTWAY SHINE REMOVING CO.

416 MADISON AVE.

Business.

DIRECTORY

THE FIRMS AND SERVICES LISTED BELOW HAVE BEEN VISITED BY A LEADER REP-RESENTATIVE AND HAVE AGREED TO GIVE SPECIAL CONSIDERATION TO LEADER READERS.

immediate deliveries B'klyn & Queens

CHRYSLER COAL, COKE &

OIL COMPANY, Inc.

EVergreen 8-1661

Funeral Homes

William Schlemm, Inc.

Three Modern Funeral Homes

Jersey City - Union City - Begota Funerals \$150 Up to Higher Brackets Service Wherever Needed Call BERGEN 4-0411-UNION 7-100 or HACKENSACK 2-6563

Furs

your individuality at savings of 40% to 50% because you buy direct from a manufacturer. Convenient payment terms arranged.

J. T. VIDAL, 231 W. 29th St. LO. 5-1347

Home Repairs

Phone GLenmore 5-4797 Est. 1910 MILTON R. GOUGH

SHEET METAL WORK

Asphalt, S'ag and Rubberoid Roofing

ELDERT STREET at Broadway

Brooklyn, N. Y.

Loans

MONEY For Fall Needs?

Ladies, Are You in Need of MONEY for Your Fall Outfit? If So, See Us.

LOANS: \$50.00 to \$300.00

No Red Tape — Prompt Confidential — Service

SARATOGA LOAN CO.

Brooklyn, N. Y. FO. 9-7777

United Pledge Society, Inc.

869 EIGHTH AVENUE, N. Y.

(Between 51st and 52d Sts.)

LIBERAL LOANS ON

UNIFORMS

CARE GUARANTEED

Ask for Jack Gorta

MONEY TO LOAN

\$10 to \$300

Civil Service Employees Credit Is Good With Us

WESTCHESTER FINANCE CO.

412 S. Broadway Yonkers, N. Y. YONKERS 3-6770 519 Main Street, New Rochelle New Rochelle 6-3880

New Rochelle 6-3880

887 East Fordham Road FO. 4-2230

344 East 149th St. ME. 5-4013

Oil Conversion

FRANK A. CARUCCI, Inc.

Roofs Repaired and Painted

J. T. VIDAL

25 years of reliability MFRS, OF FINER

FURS'

"Quality, Plus Econ-omy" is His watch-word. Furs to fit

Convalescent Homes

Valley Rest Home for Chronic and Aged "IN THE COUNTRY" Special consideration to Civil Service VALLEY REST HOME

21-7 Street, Valley Stream, L. I. DURY NURSING HOME

Registered by N.Y. Department of
Hospitals
Chrenics, invalids and elderly people,
diabetics and special diets, convalescents,
N. Y. State Reg. Nurse in Attendance.
RATES REASONABLE.
110-24 Farmers Blvd., St. Albans, L. I.
Vigilant 4-9504

Discount House

Headquarters for FURNITURE &

(Including the famous Leg-o-matic line).

Save Up to 50% on Nationally Advertised Products Call or Write for Free Bulletin

Municipal Employees Service 41 Park Row CO. 7-5390 (Opposite City Hall Park)

Electrolysis

ELECTROLYSIS

Skilled Electrolysis. 21st Year
SATISFACTION GUARANTEED
Endorsed by Physicians, Consultation Fee
EDNA B. HANFORD 45 West 34th St. N. Y. City
Opposite Hotel McAlpin
PHONE WISCONSIN 7-5157

HAIR on FACE We have helped thousands rid themselves of UGLY HAIR permanently by our Physician approved method. FREE Trial Treatment

Personal Service by Jean Steele
ELECTROLYSIS TREATMENTS, INC.
2488 Grand Concourse, Bronx
FOrdham 5-6040
55 West 42d Street at 6th Ave.
CHickering 4-0057

HAIR REMOVAL BY NEWEST PROFESSIONAL METHOD

RADIO ELECTROLYSIS

Used by Paysicians and Prominent New York Hospitals QUICKEST METHOD-SAVES TIME and MONEY MME. HELENE MEHLMAN Consultation Free-By Appointment Only 501 5th Ave.. cor. 42d. Vanderbilt 6-3387 Evenings Call-TRemont 8-4748

EMANUEL J. SHORE Superfluous Hair Permanently Removed

Latest Equipment - Results Guaranteed Free Consultation - Reasonable Rates Personal Attention 545 FIFTH AVE., CORNER 45th ST.

Clara Reisner INSTITUTE of COSMETOLOGY 505 Fifth Avenue, New York VAnderbilt 6-1628

Twelve Hundred Halis can be removed in One Hour. The latest and most improved method, GENERAL SKIN CARE, My Own Method in Face Cleansing.

General Contractors

Modernization and Conversion
Carpentry — Painting
Plumbing — Heating
Electrical
Government Demands — Conversion
From Oil to Coal — Don't Delay
Estimates at Once
No Down Payment—36 Months to Pay
Consideration to Civil Service Employee 2649 NOSTRAND AVE. BROOKLYN NAVARTE 8-3100 J. RUSSO Graduate of Parisian Institute of Cosmictology. Plumbing & Heating Corp.

Conversion Specialists From
OIL TO COAL
ESTIMATES MADE IN ORDER
Attend Now-Avoid October Rush
Gov't Demands Conservation of Oil
Civil Service Workers Given
Immediate Attention
7 East 164th Street JE, 7-4737

267 East 164th Street

Conversion Specialists from

Optometrists, etc.

UNION SQUARE OPTICAL

147 FOURTH AVE. Bet, 13th & 14th Sts., N.Y.C. GR. 7-7558 Single Vision Glasses Complete, \$3.95 As Low as Eyes Examined by Eye Specialist (M.D.)

UNITY OPTICAL CO. 152 Flatbush Ave., Brooklyn (Near Atlantic Ave. Station of the L. I. R. R. and I. R. T.

ELI ROSS, Optometrist

Furniture

CASH or CREDIT Goldsmith Quality Furniture Furniture

172 Myrtle Ave. Brooklyn, N.Y. Telephone TR. 5-1334 Selling Fine Furniture Since 1915

Pants

PANTS

We Match Pants to Your Coat or Vest \$2,95 to \$9.95 Large Assortment of Slacks ALBEE PANTS SHOP

441 Fulton St. (nr. Smith)

Pianos

PIANOS Clearance SALE on NEW and FACTORY Reconditioned PIANOS—also PLAYER PIANOS BUY NOW AND SAVE STOCK IS LIMITED

MATHUSHEK FACTORY

Established 1853
132nd ST. and ALEXANDER AVE,
Block W. 133nd St. Sta, 3rd Ave, "L" lock W. 133nd St. Sta, 3rd Ave.
Phone MOtt Haven 9-5770
OPEN ALL DAY SATURDAY

Smoking Pipes

SACHS HONEY BRIAR

Imported aged Briar. No stain or varnish, Free drawing, dry smoke. Cooling chamber. Assorted shapes. Lifetime guarantee. Only \$1.59 postpaid. SACHS PIPES

5435 Myrtie Ave. Brookly Near Wyckoff, Opp. Madison Theatre Pipe Makers Since 1887 Brooklyn

Storage

Storage for Household Goods in Our Fireproof Warehouse PRIVATE ROOMS
EXPERT PACKERS FOR CHINA,
GLASS-WARE and BREAKABLES The Eagle Warehouse & Storage Company of Brooklyn, Inc. 28 Fulton Street Brooklyn, N.Y. Telephone for Estimate—MAin 4-5560

Surveyors

Estab'ished in Queens County Since 1882 WALTER I. BROWNE, Inc. CITY SURVEYORS

LICENSED LAND SURVEYORS
82 - 82 BROADWAY Elmhurst, L. 1. NE 9-0199

Sweets

Bell Fruit and Candy Shoppe STEAMER and GIFT BASKETS FOR ALL OCCASIONS IMPOUTED SWEETS Assorted Packagnes For All Our Boys in the Armed Forces

PHONE ORCHID 4-0524 139 Delancey St. New York City

Uniforms

NAVAL UNIFORMS Hyman Gruskin, Inc.

The Finest in Hand Tailored Uniforms, in stock. Custom Built Naval Uniforms, Insignia, at prices that can't be equaled, HYMAN GRUSKIN, Inc. Brooklyn 144 Sands Street,

Will allow a special discount to the bearer of this advertisement.

MANDLOWITZ UNIFORM WE REPAIR YOUR OLD UNIFORMS AT NOMINAL COST. Official Manufacturers of LETTER CARRIERS' Uniforms for New York and Brooklyn
334 EAST HOUSTON STREET, N. Y. C.
GRamercy 5-8597

Upholstery

(Established 1890) Chelsea Upholstery Shop UPHOLSTERING

Watch Repair

WE BUY DIAMONDS GOLD - JEWELRY - PROVIDENT PAWN TICKETS-High Prices Paid

ONE DOLLAR WATCH REPAIR CO.

150 West 34th Street, N. Y. C. LA.-4-0473 FURNITURE REFINISHING Cushions, Slip Covers and Mattresses Draperies and Venetian Blinds Re-Caning and Rush Scating 519 West 28th St. N. Y. City

CHICKERING 4-3758 - 2308

Tel. NEvins 8-9166. Daily: 9 A.M.-8 P.M.

Advertisement

CAREER BOOKS BUILDING

U.S. NAVAL ACADEMY GUIDE, Service Academy Series. This official Guide, compiled by the Maryland WPA Writers Program, gives a short history of the Academy, discusses its customs and traditions, and describes the life of the midshipmen. 32 pages of pictures including prints from the famous Franklin D. Roosevelt Collection. \$2. Devin-Adair Company, 23 East 26th St. N. Y. C.

RANDOLPH FIELD, A HISTORY GUIDE, Service Academy Series. Compiled by Texas Writers' Project. Official Guide to the "West Point of the Air." This book will tell every air-minded young man in the land just what to expect in training, plus 32 pages of historical illustrations and pictures of current life at the field. \$2. The Devin-Adair Company, 23 East 26th Street, N. Y. C.

AVIATION TRADES

CLOUDS, AIR AND WIND. By Eric Stoane. In this Primer of Flight Meteorology, Eric Stoane is the first to simplify this important subjectusing the Stoane Thought-Picture Method to implant firmly in the mind of the flyer the fundamentals of cloud formations and weather, 76 pages, 9x12. Mostly illustrations. \$3, The Devin-Adair Company, 23 East 26th St., N.Y.C.

BLUEPRINT READING

BLUEPRINT READING AT WORK. By Rogers and Welton. 144 pp., list price \$1.28. The ability to read blueprints will help you get a job or find advancement in your present one! This simple, easily understood basic workbook will give you the "know how" you need to make a place for yourself in American industry. Silver Burdett Company, 45 East 17th St. New York, N. Y.

BUSINESS TEXTBOOKS

BUSINESS TEXTBOOKS

BOOKKEEPING AND ACCOUNTING, McKinsey, (Third Edition, Volume I, Series A). A simple presentation of principles covering sole proprietorship and partnership accounts, 549 pages, \$1.80, postpaid. Postal money order must accompany order. No C.O.D. orders accepted. South-Western Pub. Co., 354 4th Ave., N.Y.C.

SECRETARIAL OFFICE PRACTICE. By Loso, Hamilton, and Agnew. A practical study of "how to do things," in stenographic and sccretarial jobs. Includes typewriting techniques, filing and information on machines. 550 pages, \$1.60, postpaid. Postal money order must accompony order. No C.O.D. orders accepted. South-Western Pub. Co., 354 4th Ave., N.Y.C.

ARMY AND NAVY CORRESPONDENCE. A study of official correspondence procedures. Well illustrated. 35 pages, 8½ x 11 paper cover, 32 cents, postpaid. Postal money order must accompany order. No C.O.D. orders accepted. South-Western Pub. Co., 354 4th Ave., N. Y. C. CAMOUFLAGE

CAMOUFLAGE CAMOUFLAGE
INDUSTRIAL CAMOUFLAGE MANUAL — Prepared at Pratt Institute,
Brooklyn, N. Y.. By the Technical Faculty, Konrad F, Wittmann, Chief
of Indusrial Camouflage Program. Camouflage is in the spotlight today!
What do you know about it? Here's a book that will give you all the
facts on the latest developments in the field. Discusses principles,
methods, and materials now in use and in advanced schools in this
country. Detailed, illustrated examples of the concealment of factories,
docks, shipyards, railroads, etc. are given and a working, rather than
a theoretical knowledge of the subject is presented. 128 Plates, 8½"x11".
Profusely Illustrated. Durably Bound. \$4. Reinhold Publishing Corporation, 330 West 42d St., N. Y. C.
CARTOONING

CREATIVE CARTOONING. By John S. Meritt. Twenty-five lessons of the Merritt Course cover all the fundamentals of creative cartooning from materials, study, design, and proportion elements. Unusually good explanations for the amateur and professional. \$1.00. Bruce Humphries, Inc., 30 Winchester St. Boston, Mass.

CIVILIAN DEFENSE

FIRST AID PRIMER. By Dr. Herman Leslie Wenger and E'canora Sense. Simple guide to emergency care. Includes Civilian Defense Aids, Emergency Feeding, Blackout Instructions, Morale, Through Nutrition. Illustrated \$1. M. Barrows & Co., Inc., 443 Fourth Ave., N. Y. C.

FILING

FILING
FILING THEORY AND PRACTICE (5th Edition). Includes complete rules and examples of modern alphabetizing. A self teachable unit with filing guides in the book. Economical practice material, covers all filing systems. Used by commercial schools all over United States. \$2.50. A smaller abbreviated 6th Edition. \$1.25. N. E. H. Hubbard & Co., 150 Nassau St., N. Y. C.

FINGERPRINT TECHNICIAN

THE FINGERPRINT "QIZZER" — Over 650 Questions and Answers, 10 Actual Sets of Fingerprints. Previous City, State, Federal Examinations. Price, \$1.50. National Fingerprint & Identification School, 9 East 46th Street, New York City.

GENERAL AND TECHNICAL EDUCATION

THE BLUE BOOKS. Simplified texts in Question and Answer form, ideal for home study. Shows you What to Study and How. Published in the following subjects: Civics, Arithmetic, Elementary Algebra, Physics, Physical Geography, Biology, Chemistry, Grammar and Composition, Literature, Ancient History, Modern History, American History, Economics, Spanish, French, Latin. 60c per book. Regents Publishing Co., 45 E. 17th St., N. Y. C.

JOB GUIDANCE

DEFENSE JOBS—For men, for women. Over 300 kinds of best defense jobs are described in "How to Fit Yourself for Defense Jobs." This new book serves workers and job seekers alike. Shows which industries pay highest wages. Tells how to select and prepare for jobs with a future. Gives six best places to appy for jobs. Reveals questions every employer will ask. Includes sample trade test. Tells which industries will taper off first. 50,000 words. 64 pages. 25 cents. Order from Defense Jobs, 115 Worth St., New York, N. Y.

Worth St., New York, N. Y.

KNITTING INSTRUCTION

THE COMPLETE BOOK OF PROGRESSIVE KNITTING, by Ida Riley Duncan, instructor Wayne University. This unusually thorough book appears at a time when the art of knitting as a hobby and as a business has reached unprecedented popularity. The treatment of this subject is entirely new. It does away with the centuries-old method of following standard, one-for-all directions, replacing them with concrete formulas, which will insure the knitter a perfect fit for any garment or accessory she may choose to knit. THE COMPLETE BOOK OF PROGRESSIVE KNITTING is lavishly illustrated with 211 plates and diagrams explanatory of the text. No book has ever been written which approaches this work for completeness, simplicity and usefulness. It is the standard work on this fascinating and practical subject.

400 pages, \$2.50. Liveright Publishing Corp., 386 Fourth Ave., N.Y.C. LANGUAGES

CONCISE CHARTERED SPANISH GRAMMAR (With Exercises and Vocabularies.) By United States Foreign Service Officer Edwin Schoenrich (18 years in the Service. Now on duty in the Dept. of State). An easy to understand and thorough text suitable for self study. Teaches accurate use of Spanish with minimum effort. 250 pages, \$2.50. N. E. H. Hubbard & Co., 150 Nassau St., N. Y. C.

MATHEMATICS

Hubbard & Co., 150 Nassau St., N. Y. C.

MATHEMATICS

ALGEBRA, THE LANGUAGE OF MATHEMATICS. A clear, practical presentation of algebraic fundamentals. Emphasis upon everyday life applications of algebra. 540pp. \$1.40. Lyons & Carnahan, 76-9th Av., N.Y.C.

AN OUTLINE OF PLANE TRIGONOMETRY,—Simon Lopata. Simple, complete outline of trigonometry. Used successfully for Army Entrance I.Q. Examinations, for Army and Navy Advancement Examinations, defense courses, and home study. Complete and clear, containing numerous examples and problems, it is easily followed and understood by the beginner, a complete review for the more advanced, 75c. Barrons College Reviews. 37 Germania Place. Brooklyn, N. Y.

SHOP MATHEMATICS AT WORK. By Welton and Rogers, 208 pp., list price \$1.56 Every industrial worker needs a knowledge of basic, shop mathematics. Simply written, clear, and to-the-point, this new workbook will provide just the training you need. Silver Burdett Company, 45 East 17th St., New York, N. Y.

PERSONALITY IMPROVEMENT

THINKING ON YOUR FEET, by Louis Nizer. Hardly anyone of us has not at some time during his life hoped, or feared that he would be called upon, "to say a few words." This book is the answer to his prayer that he might get up on his feet and say just the right thing. The book offers not merely entertainment, but instruction and wisdom. \$2.50. Liveright Publishing Corp., 386 Fourth Ave., N. Y. C.

PHYSICS

New PHYSICS GUIDE AND LABORATORY EXERCISES, Excellent self-study aid. Many illustrations of principles of physics plus a wealth of problems material. 360 pp. \$1.00. Lyons & Carnahan, 76-9th Ave., N.Y.C.

TYPEWRITING

FUNDAMENTALS OF TABULATION TYPING. By E W. Farrell. Endorsed by Remington Rand, and used by prominent brokerage houses.

FUNDAMENTALS OF TABULATION TYPING. By E. W. Farrell. Endorsed by Remington Rand, and used by prominent prokerage houses, this illustrated procedure of tabulation eliminates the "dummy" method of planning layout, cuts down the possibility of mistakes intricate typed material—it saves time! \$2.00. Bruce Humphries, Inc., 30 Winchester St., Boston, Mass.

UNITED STATES CIVIL SERVICE

EMPLOYMENT OPPORTUNITIES

For announcements and application forms, apply to the Board of U. S. Civil Service Examiners at first- or second-class post offices, to the United States Civil Service Comission, Washington, D. C., or at 641 Washington Street in New York City. SALARIES given below (annual unless otherwise specified) are subject to a retirement deduction of 5 percent. AGE requirements are given in the announcement. There is no maximum age limit unless given below. APPLICATIONS MAY BE FILED WITH THE CIVIL SERVICE COMMISSION, WASHINGTON, D. C., UNTIL FURTHER NOTICE UNLESS A SPECIFIC DATE IS MENTIONED BELOW. Qualified persons are urged to apply at once.

Aeronautical

See also Announcements 122 and 173 under "Engineering" AIR SAFETY INVESTIGATOR, \$3,800.

Civil Aeronautics Board Closing date—December 31, 1942, or before, upon public notice Announcement 208 (1942) and amendment.

INSPECTOR, Engineering Materials (Aeronautical), \$1,620 to \$2,600 (Various options)
Navy Department (For field duty).
Announcement 54 Revised, 1941 and amendment.

The following positions are in the Civil Aeronautics Administra-

tion: AIR CARRIER INSPECTOR (Operations), \$3,500 and \$3,800 Announcement 140 of 1041 and amendment.

AIRCRAFT INSPECTOR (Factory), associate, \$2,900

AIR CARRIER MAINTENANCE INSPECTOR, associate, \$2,900 Announcement 140 of 1941 and amendments.

FLIGHT SUPERVISOR, \$3,500 and \$3,800 Announcement 151 of 1941 and amendments.

GROUND SCHOOL SUPERVISOR, \$3,200 and \$3,500 Announcement 152 of 1941 and amendment

LINK TRAINER OPERATOR INSTRUCTOR \$3,200 LINK TRAINER OPERATOR,

Announcement 126 of 1941 and amendment. MAINTENANCE SUPERVISOR, \$3.200 and \$3,500 Announcement 156 of 1911 and amendments.

TRAINEE, AERONAUTICAL IN-SPECTOR, junior, \$2,600 Maximum age—30 years Announcement 202 (1942) and amendment.

Automotive

AUTOMOTIVE SPARE PARTS EXPERT, \$3,200 Quartermaster Corps, War Department Announcement 76 of 1941 and amendments. INSTRUCTOR, \$2,000 to \$4,600

Armored Force School, Fort Knox, Kentucky Options: Radial engines, International combustion engines, Motorcycles, Automotive (chassis less engine), Radio operating, Radio electrical Announcement 147 of 1941 and

amendment. INSTRUCTOR, Motor Transport, \$2,600 to 4,600 Quartermaster Corps, War Depart-

ment
Options: Diesel engines; Internalcombustion engines; Motorcycles;
Blacksmith and welding; Tire recapping and sectional repair; Fender, body, and radiator; Automotive parts; Automotive electrical
and carburetion; Body finishing
and upholstery; Automotive machinist; General
Announcement 212 (1942) and
amendment.

CALCULATING MACHINE OPER-ATOR, junior, \$1,440 Announcement 241 (1942).

MULTIGRAPH OPERATOR, junior, \$1,440 Announcement 231 (1942)

Clerical and Office

Machine

TABULATING EQUIPMENT OP-ERATOR, \$1,620 to \$2,000 Announcement 244 (1942).

The following are for appointment in Washington, D. C only: ADDRESSOGRAPH OPERATOR, \$1,260 and \$1,440 Announcement 215 (1942) and amendment.

ALPHABETIC CARD-PUNCH OP-ERATOR, \$1,260 Announcement 86 of 1941 and amendments.

BLUEPRINT OPERATOR. \$1,260 and \$1,440 PHOTOSTAT OPERATOR, \$1,260 and \$1,440 Announcement 108 of 1941 and amendment.

FREIGHT RATE CLERK, Land Grant, \$2,600 PASSENGER RATE CLERK, Land Grant, \$2,600

PASSENGER RATE CLERK, \$2,300 PASSENGER RATE CLERK, \$2,300 Announcement 252 (1942)

GRAPHOTYPE OPERATOR, under, \$1,260

(Continued on Page Fifteen)

"Needed!

Women

Women in Government Service"

"Needed!

in Aviation"

Two New Books By DICKEY MEYER

All About the Thousands of Jobs Now Open to Women in Every Field of Work

WHERE TO GO-WHAT TO DO-HOW TO APPLY-FREE TRAINING-OFFICE WORK-ENGINEERING PROFESSIONS-FACTORY WORK GOVERNMENT SERVICE Price, \$2

PILOTS, RADIO OPERATORS, TELEPHONE OPERATORS, WATCHERS, WELDERS, DIETI-TIANS IN THE ARMY THAT KEEPS THEM FLYING.

Price, \$2

Robert M. McBride & Company

116 East 16th Street

New York

THE THE PARTY OF T

-Publishing Co.

Gentlemen:

Please send us titles listed below.

HERE'S YOUR CHANCE TO:
BECOME A HERO amongst your friends!
Win thrilling battles of Skill & Strategy
while Commanding the Land, Sea, and
Air Forces of the Amazing War Gama
Air Forces of the Amazing War Gama
"PANORAMA." Develop great powers of
leadership as you practice controlling
more than 150 pieces of "Equipment"
under "Sealed Orders" on the Giant
FANORAMA Game Board, Amazing,
Fascinating Entertainment, it is all
specially designed so that you get this
\$2.50 game quality by postpaid mail,
Complete for only 25c in coin mailed with
your name and address to: CAVALCADE,
of GAMES, 1454 E. bth St., Brooklyn, N. Y.

WEBER BEAUTY CULTURE

Licensed by State of New York Beauty Culture Taught by Nationally Known Instructors

implete and brush-up courses, post-advate courses. Moderate tuition fee, 2545 WEBSTER AVENUE

Cor, Fordham Road, Bronx SEdgwick 3-0483

The only Beauty S hool in Bronz

Schools of Drama-Speech

THE WOLTER SCHOOL of SPEECH and DRAMA

Over 25 yrs, in Carnegie Hall. CI. 7-4252 PROFESSIONAL AND CULTURAL Class & Private Instruction Day&Eve's

Drama for Stage, Screen, Radio Public Appearances while in training Cultural: Cultured Speech - Voice -Personality, — Register Now for Fall Courses, — NOW OPENING.

PUBLIC SPEAKING

For Confidence, Poise, Cultured Speech. Strong, Pleasing Voice, Radio, and ability to Speak Convincingly to individuals and to small and large audiences.

Class & Private Instruction-Day&Eve's, New Eve. Class Wed., Sept. 23rd WALTER O. ROBINSON, LITT. D. Over 27 Yrs. in Carnegie Hall CI, 7-4252

Success With Cultured Speech"

LILLIAN H. BLOCH
Drama, cultured speech, voice, diction, phonetics, personality, public speaking, radio, accents and defective speech corrected; children and adults. Class and private instruction. 601 Carnegie Hall, N. Y. C. CI. 5-9377.

Learn to Play the Plane in a way that will ensure real and enduring enjoyment Beginners, Advanced & Adult Beginners

MAUD OSBORN Assistant in Staten Island to Alberto Jonas

Studio: 123 Palmer Ave., Port Richmond, Staten Island Glbraltar 2-6950 New York Studio, Carnegie Hall, Room 905 Moderate terms, Saturdays, 4-7. CI. 7-1974

Piano Ensemble Playing

To Develop Skill in Sight-Reading

N. Y. COLLEGE OF MUSIC 114-116 East 85th St. N. Y. City

(Between Park and Lexington Ave.) BU. 8-9377

NEW TECHNICAL BOOKS

Introduction to Naval Architecture— By J. P. Comstock, Assistant Naval Architect, Newport News Shipbuild-ing and Dry Dock Company,

ing and Dry Dock Company.

This book presents the course in theoretical naval architecture given to hull drawing apprentices by the anthor at Newport News, Va. Suitable for high school graduates who have had some drafting and who wish to start in a naval architect's or shipyard drafting office. 1942, 209 pages, 60 drawings, 6x9 inches, cloth, \$4.00.

Pructical Marine Diesel Engineering— By L. R. Ford, Licensed Chief En-gineer, Motorships and Steamships. gineer, Motorships and Steamships.
Used as a text in U. S. Maritime
Commission schools. Includes questions and answers for license examinations for third, second and first
assistant and for chief engineer of
motorships. 1941. 3rd edition, 590
pages, 307 illustrations, 6x9, cloth, \$5.
Marine Electric Power — By Captain
Q. B. Newman, Engineer-in-Chief
(Retired), U. S. Coast Guard.
Used as a text in Coast Guard and

Used as a text in Coast Guard and other marine training schools. Ex-plains the principles of electricity without the use of higher mathematics so that the average person can understand the essentials of electrical engineering. 160 pages, 150 diagrams, 5x8%, cloth, \$2.00 Book Department

SIMMONS - BOARDMAN PUBLISHING CORPORATION 30 CHURCH STREET

NEW YORK, N. Y.

School of Design

AMERICAN SCHOOL OF DESIGN Courses in advertising art, costume dusign, fashion filustration, interior decoration, drawing, painting illustration and photography. 133 East 52d St., N.Y.C. Vol. 5-1926. Special Course in Camouflage.

DRAFTING

MEN & WOMEN

It's easy to get into Drafting by our individualized home study method MECHANICAL AVIATION ARCHITECTURAL ELECTRICAL BLUEPRINT READING NO CLASSES

Prepare in your spare time. Go as fast as you please. School 44 years old, Thousands of graduates. Tuition payments iow as \$5 monthly, Write for information.

AMERICAN SCHOOL. Dept. L-4 AMERICAN SCHOOL. Dept. L-4 130 W. 42d St., N.Y.C. Age......

Name Address

U. S. Tests

(Continued from Page Fourteen)
Announcement 201 (1942) and amendment.
HORIZONTAL SORTING MA-CHINE OPERATOR, \$1,260
Announcement 128 of 1941 and amendment.

MIMEOGRAPH OPERATOR, under, \$1,260 Announcement 227 (1942).

MULTILITH CAMERAMAN and PLATEMAKER, \$1,620 MULTILITH PRESS OPERATOR, \$1,440 Announcement 94 of 1941 and amendment.

STENOGRAPHER, junior, \$1,440

TYPIST, junior, \$1,260 Announcement 224 (1942) and amendment.

TABULATING MACHINE OPER-ATOR, \$1,260 and \$1,440 Announcement 223 (1942).

Engineering

See also announcements under "Aeronautical" a n a announce-ment 104 under "Scientific" CHEMICAL ENGINEER, \$2,600 to \$5,600

Any specialized branch Announcement 163 of 1941 and amendment

ENGINEER, \$2,600 to \$6,500 All branches of engineering except chemical and marine, and naval architecture

Closing date—December 31, 1942, or before, upon public notice Announcement 173 of 1941 and amendments.

amendments.

ENGINEER, junior, \$2,000

All branches of engineering except aeronautical, and naval architecture and marine engineering

Announcement 172 of 1941 and amendments.

ENGINEER, junior, \$2,000

Options: Aeronautical and naval architecture and marine engineering

Announcement 122 of 1941 and amendment. ENGINEERING AID, \$1,440 to \$2,600

Options: Photogrammetric, Topo-graphic

graphic

Announcement 206 (1942) and amendment.

INSPECTOR, Signal Corps Equipment, \$2,000 to \$3,200

Signal Corps, War Department (For field duty)

Announcement 108 of 1940 and amendment.

TECHNICAL ASSISTANT (Engineering), \$1,800

Announcement 177 of 1941 and amendment.

Architectural and Drafting

ARCHITECT, \$2,000 to \$3,200 Options: Design, Specifications, Options: Design, Specif Estimating Announcement 222 (1942).

ARCHITECT, Naval, \$2,600 to \$5,600 Navy Department; Maritime Com-Announcement 246 (1942).

ENGINEERING DRAFTSMAN,

ENGINEERING DRAFTSMAN, \$1,440 to \$2,600. All branches of drafting Closing date-December 31, 1942, of before, upon public notice Announcement 174 of 1941 and amendments.

Marine

See also Announcements 159 and 160 under "Trades," and 122 above EXPEDITER (Marine Propelling and Outfitting Equipment), \$3,200 United States Maritime Commis-

sion Announcement 62 of 1941 and amendments.
INSPECTOR, Engineering Materials, \$1,620 to \$2,600
Navy Department (For field duty)
Options: Steel hulls, Mechanical,
Electrical, Radio
Announcement 81 of 1941 and
amendment.

INSPECTOR OF HULLS, assistant,

UNSPECTOR OF BOILERS, assistant, \$3.200
Bureau of Marine Inspection and Navigation, Department of Commerce

Announcement 213 (1942) and amendment.

INSPECTOR, Ship Construction, \$2,000 to \$2,600.
Navy Department (For field duty) Options: Electrical, Mechanical, Steel or wood hulls
Announcement 82 of 1941 and amendment. amendment.

\$HIPYARD INSPECTOR: Hull, \$2,300 to \$3,800; Hull, Outfitting, \$3,200; Machinery, \$2,300 to \$3,800; Electrical, \$2,600 to \$3,500; Joiner, \$2,600, to \$3,500 United States Maritime Commission

sion Announcement 67 of 1941 and

MARINE ENGINEER, \$2,600 to \$5,600; Navy Department, Maritime Commission; Announcement 247 (1942).

Ordnance

INSPECTOR, Naval Ordnance Materials, \$1.620 to \$2,600 (Various options). Bureau of Ordnance, Navy Dept. (For field duty) Announcement 95 Revised, 1941 and amendment. INSPECTOR, Ordnance Material. \$1,620 to \$2,600 Ordnance Department, War Department Announcement 124 of 1939 and amendments.

Miscellaneous

BINDERY OPERATIVE (Hand and Machine), 66 cents an hour Government Printing Office Announcement 230 (1942) and Amendment amendment. COAL MINE INSPECTOR, \$3,200 to \$4,600 Bureau of Mines, Department of the Interior the Interior Maximum age-55 years

Announcement 106 of 1941 and amendments.

ENGINEMAN, steam - electric, \$1,680 to \$2,040; Announcement 255 (1942).

DEPARTMENTAL GUARD, \$1,200 Announcement 194 (1942) and amendment.

DIETITIAN, Staff, \$1,800 Announcement 44 of 1941 and amendments.

FINGERPRINT CLASSIFIER, assistant, \$1,620 Bureau of Navigation, Navy Department Announcement 226 (1942).

INSPECTOR. Defense Production Protective Service, \$2,600 to \$5,600 War Department Announcement 180 of 1941 and amendment.

INSPECTOR, Hats, \$2,000; Miscellaneous Suppiles (Hosiery and Knit Underwear), \$2,000; Textiles, \$1,620 and \$2,000; Clothing, \$1,620 and \$2,000 Quartermaster Corps, War Department

Announcement 142 of 1940 and amendments.

INVESTIGATOR, \$3,200 to \$4,600 Materiel Division, Air Corps, War Department (For field duty) Announcement 171 of 1941 and amendment.

LITHOGRAPER (Artistic or Mechanical), \$1.440 to \$2,000 Announcement 205 (1942) and amendment.

TRAINING SPECIALIST, \$2,600 to \$5,600 to \$5,600 to \$5,600 to \$5,600 Options: General (Diversified techniques), General (Motion picture technique), Trade and Industrial Announcement 199 (1942) and amendment.

Radio

See also Announcement 175 under "Engineering."
COMMUNICATIONS OPERATOR, junior, \$1,620 (High-Speed Radio junior, \$1,620 (High-Speed Radio Equipment) Signal Service at Large, War De-partment Announcement 20 of 1941 and amendments.

RADIO MECHANIC-TECHNICIAN. Announcement 134 of 1941 and amendments.

RADIO MONITORING OFFICER, \$2,600 and \$3,200 Federal Communications Commis-

sion
Announcement 166 of 1941 and amendment. amendment. RADIO OPERATOR, \$1,620 and \$1,800 Announcement 203 (1942) and amendment. RADIOSONDE TECHNICIAN, senior, \$2,000 Announcement 128 of 1940 and amendment.

Scientific

See also Announcement 163 under "Engineering."

ASTRONOMER, junior, \$2,000

Naval Observatory, Washington,
D. C.

Announcement 179 of 1941 and amendment.

CHEMIST (Explosives), \$2,600 to \$5,500

Announcement 162 of 1941 and amendment. CHEMIST, junior, \$2,000 (Open only to women)

to women)
Announcement 219 (1942) and amendment.
CHEMIST, \$2,600 to \$5,600
Announcement 235 (1942).

Announcement 235 (1942).
GEOLOGIST, junior, \$2,000.
Announcement 249 (1942).
INSPECTOR, Powder and Explosives, \$1,620 to \$2,600
Ordnance Department, War Department
Announcement 104 of 1940 and amendments.
METALLURGIST, \$2,600 to \$5,600
Announcement 238 (1942).
METALLURGIST, Junior, \$2,000
Announcement 254 (1942).
METEOROLOGIST, \$2,600 to \$5,600
Announcement 277 (1942).
METEOROLOGIST, \$2,600 to \$5,600
Announcement 277 (1942).
METEOROLOGIST, \$2,600 to \$5,600
Announcement 127 of 1941 and amendments.

Announcement 127 of 1941 and amendments.
PHARMACOLOGIST. \$2,600 to \$4,600
TOXICOLOGIST, \$2,600 to \$4,600
Announcement 186 (1942) and amendment.
PHYSICIST, \$2,600 to \$5,600
Announcement 236 (1942).
PHYSICIST, junior, \$2,000
Announcement 236 (1942).
TECHNICAL AND SCIENTIFIC AID, \$1,440 to \$2,000 (Open only to women)
Options: (All grades), Radio, Explosives; (Grades below \$2,000) also Chemistry, Physics, Metallurgy, Fuels

Fuels Announcement 133 of 1941 and

amendments.
TECHNOLOGIST, \$2,000 to \$5,600,
any specialized branch
Announcement 188 (1942) and
amendment.

Trades

Positions exist at ordnance, naval, and Air Corys establishments. The salaries shown below vary according to the place of employment. INSTRUMENT MAKER, \$7.44 a day to \$1.24 an hour Announcement 162 of 1940 and amendment. LENS GRINDER, \$5.92 to \$8.00 a day Announcement 158 of 1940 and Announcement 158 of 1940 and amendments.

LOFTSMAN, \$1.04 to \$1.12 an hour.

Announcement 159 of 1940 and amendment.

MACHINIST, \$1,800 a year to \$1.06 and hour

Announcement 161 Revised, 1941 and amendments.

and amendments.
SHIPFITTER, \$6.81 to \$8.93 a day.
Announcement 160 of 1940 and amendment. TOOLMAKER, \$7.20 a day to \$1.08 an hour.
Announcement 133 Revised, 1941
and amendments.

Brusem ella Panade By Joseph Burstin

Errol Flynn will be starred by Warner Bros. in "To The Last Man," a fifth columnist story which the studio has purchased from Adventure Magazine. The picture will be a Jesse L. Lasky production. Flynn is now working in "The Edge of Darkness" with Ann Sheridan. . . . Ruth Gordon has been signed by Warner for a part in "Action in the North Atlantic." She will appear as Raymond Massey's wife in the sea picture, which stars Humphrey Bogart. Lloyd Bacon directs. . . . Joan Leslie has been signed to play opposite Fred Astaire in David Hempstead's production of the intimate musical, 'Look Out Below," for RKO Radio.... Jan Wiley, Chick Chand-ler and Julie Milton have been added to the cast of "Bye, Bye, Baby," the Monogram film musical now in production with Gale Storm, the Mills Brothers, Cliff Nazarro, Ted Fio Lito's orchestra and the entire N.T.G. girl show. . . Frank Morgan and Katherine Alexander will replace Lionel Barrymore and Spring Byington in "The Human Comedy," starring Mickey Rooney.

'Tales of Manhattan' At the Radio City Music Hall

"Tales of Manhattan," now playing at the Radio City Music Hall, has one of the greatest arrays of stars ever assembled for a single motion picture. Playing leading roles in the novel film are: Charley Boyer, Rita Hayworth, Ginger Rogers, Henry Fonda, Charles Laughton, Edward G. Robinson, Paul Robeson, Ethel Waters, Rochester, Thomas Mitchell, Eugene Pallette, Cesar Ko-mero, Gail Patrick, Roland Young, Elsa Lanchester, George Sanders, James Gleason and mem-

bers of the Hall Johnson Choir. "Tales of Manhattan" is an unusual story about a full-dress tailcoat and the fate that befalls each of its wearers. The locale of the film moves from Tenement to Penthouse, from Park Avenue to the Bowery as the story unfolds and reveals romance, drama, comedy, music, pathos, and action in its varying episodes.

Julian Duvivier directed this Twentieth Century-Fox picture. Boris Morros and S. P. Eagle were the producers.

The stage show features a new Leon Leondoff revue based on a cavalcade of Irving Berlin song hits from "Alexander's Ragtime Band" to "Be Careful It's My Heart."

'Desperate Journey' Now at the N. Y. Strand Theatre

"Desperate Journey," starring Errol Flynn and Ronald Reagan, is Warners' new action-drama at the N. Y. Strand. This picture tells the story of five members of a British Flying Fortress crew who are shot down in Germany and their adventurous journey across Europe toward safety Alan Hale, Arthur Kennedy and Ronald Sinclair, with Flynn and Reagan, are the five members of the crew. Raymond Massey plays the part of the German intelligence officer. Flynn leads his men on many dangerous missions, and through the aid of Nancy Coleman they escape the Gestapo. Raoul Walsh directed. The "In Person" show is headed

Horace Heidt and his Musical Knights. Featured with Heidt are Fred Lowery, Donna and her Don Juans, Gordan Mac-Rae, Ollie O'Toole, Steve Merrill, Charlie Goodman, Mimi Cabanne, Pinky Savitt and Warren Covington.

DIANA BARRYMORE who co-stars with Robert Cummings in "Between Us Girls," now at the Capitol Theatre.

For civil service information, phone the Civil Service LEAD-ER's branch office at WAlker 5-7419. Or come in person. The address is 142 Christopher Street, half a block from the Federal building.

Movies

Andrew Sisters present auto-graphed records and photographs to the bond purchasers.

'In the Rear of the

At Stanley Theatre

Enemy' to Have Premier

"In the Rear of the Enemy,"

now Soviet film with English

dialogue, will have its first Amer-

ican showing at the Stanley Thea-

tre on Friday, Oct. 9, following

the run of "Spring Song." The

film, which deals with a Soviet

ski-patrol trapped behind the en-

emy lines, was produced in Mos-

cow and the English dialogue was

recorded in London. This picture

will be distributed under the joint

auspices of Artkino Pictures and

Paramount Opens Back

The New York Paramount Theatre has opened the Andrews

Sisters' Dressing Room Bond Can-

teen. It is open daily to all pa-

trons of the theatre who purchase

war bonds of \$100 or more. The

Stage Bond Canteen

Anglo-American Films.

Movies

RADIO CITY MUSIC HALL 50th STREET and 6th AVENUE

Charles Boyer • Rita Hayworth Ginger Rogers • Henry Fonda Charles Laughton . Ed. Robinson Paul Robeson . Ethel Walters 'Rochester'

'TALES OF MANHATTAN'

A 20th Century-Fox Picture
ON THE GREAT STAGE
"WORDS AND MUSIC"—A cavalcade
of Irving Berlin melodies, produced
by Leonidoff, with Rockettes, Corps
de Ballet, Glee Club. Symphony Orchestra, direction of Erno Rapee.
First Mezz. Seats Reserved, CI, 6-4000

George MONTGOMERY Ann RUTHERFORD Cesar ROMERO GLENN MILLER AND HIS BAND

"ORCHESTRA

A 20th Century-Fox Picture

PLUS BIG ROXY TH AVE. STAGE SHOW ROXY THE AVE.

SALUTE OUR HEROES!! BUY WAR BONDS AT THE ROXY

NOW PLAYING

ERROL FLYNN • RONALD REAGAN In Warner Bros Hit

"DESPERATE JOURNEY"

HORACE HEIDT

WITH FRANKIE CARLE AND HIS MUSICAL KNIGHTS Salute in September! Buy a Bond Now.

AIR CONDITIONED — STRAND —BWAY & 47TH ST.

DINE AND DANCE

ZIMMERMAN'S HUNGARIA

Famous for its Food. DINNER FORM \$1. ZIMMERMAN'S HUNGARIA AMERICAN HUNGARIAN

163 W. 46th St., East of Broadway

Lively Floor Show at 7:30, 10:30, 12:30, Gypsy and Dance Orchestras. Continuous Music and Dancing from 6 P.M. to Closing. No Cover. No Minimum. Air Conditioned. LO. 3-0115.

Restaurants

MAMA RITZ KOSHER

Dairy and Vegetarian Restaurant Serving Civil Service Employees for 23 Years De Luxe Dinner 5 to 8 P.M.—55c

Orders Delivered to Your Office 27 Broadway (Nr. Worth St.) w York City WOrth 2-8272 327 Broadway New York City

Restaurant

J. BREITFELLER'S Restaurant

14 Reade St. (cor. Elk), New York City THE MEETING PLACE FOR Federal, State and all Civil Service Employees and their families. "FOOD AT ITS BEST"

RESORTS Ellenville, N.Y.

ARROWHEAD LODGE IT'S nicest at ARROWHEAD during Indian summer. Fireplace Warmth, Library and Recordings, Rowing, Bicycling, Tennis. Rates, \$24.00 Weekly

Tennis. Rates, S. SLUTSKY Ellenville, N. Y. Tel. 502

...................

Woodbourne, N.Y.

Fall's the time for a stimulating vacation, ...especially so at Chesters. Private lake, swimming pool, fast tennis courts, other activities. Fully staffed, Off-season Rates. WOODBOURNE M.Y. Tel WOODBOURNE 1150

ADELIGHTFUL HIDEAWAY IN THE MOUNTAINS

New Windsor, N. Y.

PLUM POINT IN THE FALL

Plum Point is never more enticing than in the Fall when the sun is gentle, the keen air invigorating, and nature's colorings so delightful. Add to these an abundance of sports activities, entertainment, delicious food, favorable rates.

Clerks, Printers, Shipworkers Called by Govt.

The United States Civil Service Commission continues to seek Inspectors of Ship Construction and Rate Clerks, and announces new examinations for Senior Bookkeeping Machine Operator and Press Assistant.

To recruit urgently needed ship inspectors, the Commission has amended Announcement 82. Under liberalized requirements, men with 4 to 6 years of appropriate elec-trical, mechanical, or shipbuilding experience, but without inspectional experience, may qualify for assignment to the Navy Department as Senior Inspectors, \$2,600 a year, Inspectors, \$2,300 a year, and Associate Inspectors, \$2,000 a year. No written test is given. There are no specific educational requirements, although engineering courses from recognized colleges and suitable war training courses may be substituted for part of the required experience.

Because of the continuing demand, for Freight-and Passenger Rate Clerks, at \$2,300 and \$2,600 a year, the Commission is permitting applicants to substitute resident courses in transportation from traffic schools for part of

the 3-year experience requirement. Hitherto, only courses from recognized colleges were acceptable. There is no written test.

Prospects of a stepped-up Treasury tax program have caused the Civil Service Commission to re-announce an examination for Senior Bookkeeping Machine Operator, \$1,620 a year. Operators of typewriter-style bookkeeping machines who have had I year of suitable experience and can pass the general test may be rated eligible for numerous positions in Washington, D. C., and elsewhere. Particularly needed are Elliott Fisher flat-bed and Burroughs bookkeeping-typewriting machine operators.

Printers

Press Assistants are needed in the Government Printing Office, Washington, D. C. Interested ap-plicants should file with the Commission's Washington Office not later than October 12. Press Assistants get 84 cents an hour, and may be promoted to cylinder pressmen when vacancies occur. There is no written test; plicants with 1 year of appropriate

experience may qualify.

There is no maximum age limit for any of these positions. Except in the case of Press Assistant, applications will be received until the needs of the service bave been and must be filed with the Washington office of the Civil

Earned \$1,799, Fired, Offered \$1,200 Job

What happens to New York City employees who are dismissed from their jobs because of budget reductions and placed on preferred

The case of Anna V. McKenna, 129 Oak St., Brooklyn, is typical. On July 1, Anna McKenna, a widow with one child, was dis-missed from her job as attendant in the office of the Borough President of Brooklyn because of the administration's budget slashings. Her salary at the time of dismissal-after five years of service in the Brooklyn Borough President's office-was \$1,799.99 a

year, top salary for her grade.

Last week the Civil Service Commission certified the name of

Service Commission. Applications are not desired from war workers

unless higher skills would be utilized in a change of position.

Full information as to require-

ments and application forms; may

be obtained from the Secretary of

Anna V. McKenna from the preferred list of attendant (female) to three city departments for employment. First certification was to the Park Department for a temporary job, not to exceed two months, as attendant at the pay rate of \$4 a day or 50 cents an hour. The second certification was to the office of the Sheriff for a permanent job as a cleaner. The salary-\$840 a year.

Just as The LEADER went to press, it was learned that Mrs. McKenna was certified to a job at least within her grade. The job for which the preferred list of attendant, female, was de-clared appropriate was that of a cleaner in Brooklyn College at \$1,200 a year.

the Board of U. S. Civil Service Examiners at first and secondclass post offices, or from the United States Civil Service Commission, Washington, D. C. In-New York City, apply at 641 Washington Street.

Await Mayor's OK For Promotions In Sanitation

The promotion of five foremen and 18 assistant foreman in the Department of Sanitation will be made as soon as approval of the Mayor is obtained, William J. Powell, assistant to the Commissioner, informed President La-Veglia of the Assistant Foremen Eligibles Association last week, LaVeglia reported on his conversations with Powell at the meeting of the eligibles on September 22 in the Columbia Association

Club, 912 Union Street. At the meeting, which was well-attended, a vote of thanks was given Harry Bass, personnel rep-resentative of the Sanitation Department, for his efforts in obtaining increased service ratings for approximately 75 eligibles on the list. All members were requested to attend the next meeting of the organization. Date for the next meeting will be an-the meeting will be announced in a future issue of The LEADER.

Next week: A discussion of the U. S. legal exam held last Saturday.

From 1-A To Induction

(Continued from Page Ten) fourteen-day furlough, our registrant is not paid, and his uniform is not issued to him until he goes to the Reception Center at the end of his furlough. There are no restrictions on the way he uses this time. He may assist his employer to train a replacement or he may make arrangements to sell his business. That is entirely up to him. This furlough is a breathing spell for those who need it, so that they can go into the army feeling that they have ful filled their civil obligation.

What to Take With You.

Many registrants want to know what they should take with them to camp. The answer is "as little as possible." No bulky objects. No musical instruments. Preferably clothes should be wrapped in a bundle or at most, carried in a small hand bag. They should consist of a change of underwear and personal items such as shaving equipment, tooth brush, etc. An old suit should be worn, as it will have to be mailed home when uniforms are issued. He should not take anything with him when he goes to the induction station for his physical examination, unless he does not intend to request a furlough. Registrants who do not request furloughs go directly to the Reception Center from the induction station. Others take their change of clothing only when they go to the Reception Center after their furloughs.

REGISTER NOW AND PREPARE FOR Government and Private Positions

COMPLETE COURSES IN

Stenography, Typewriting, Comptometry, or Burroughs Bookkeeping and Billing Machines No. 7200 and 7800.

GETA RATING OR GOMMISSION

NAVY * COAST GUARD MARINE MERCHANT MARINES

Better pay! More authority! Quicker promotions! Larger allowances for dependents! That's what those stripes mean on your arm. That's why every young fellow in America wants to get into action as a rated man or an officer. The way is open to you now if you have the right qualifications. (You may be qualified for a rating or commission and not know it!) Up to now there was no central source of information where you could determine if your experience fitted you for a rating or commission. All those questions to which you got so many different answers are here authoritatively answered.

Written by the Service Branches Themselves!

This book is compiled directly from information supplied by the various branches of the Service. It is completely accurate—even to the new pay scale just passed by Congress. It tells you exactly how your present job or training can lead to an officer's commission or a specialist's rating. It includes all the needed requirements, how to make application, what schools and training courses are open to you, just what your duties would be, base pay rates and allowances for dependents, opportunities for advancement, a time-saving index to 300 jobs that fit you for the Service, and other information you've so eagerly wanted.

AT YOUR BOOKSTORE, OR . . .

A FEW TRADES OR HOBBIES QUALIFYING YOU FOR A RATING OR COMMISSION!

Radioman Cook Carpenter Typist Air Pilot Musician Yachtsman Pharmacist Clerk Engineer Mechanic Photographer Draftsman Designer Personnel Electrician Repairman Executive

Do you realize that as a rated man you can be making up to \$138 a month, plus allowances, by the end of your first enlistment!

and 300 others

A Chance to Be An Officer!

With practically everyone now subject to call, it is essential to you, and to the benefit of your country, that you get just the position where your services can do the most good. Every intelligent man has the opportunity to get a rating or commission. This book will help you to get it-and it may change the whole course of your life. Don't delay or it may be too late.

TO THIS COUPON clip a bill AND MAIL IT Today!

GREENBERG: PUBLISHER 404 Madison Ave., New York, N. Y.

I enclose \$1.00.

Send me at once "HOW TO GET A RATING OR COMMISSION in the Army, Navy, Coast Guard, Marines, Merchant Marine."

NAME	
ADDRESS	
CITY	STATE

BOOK CONTINED ON NEXT REEL