11 MAKE 100% ON HOSPITAL ATTENDANT TEST

See Page 5

Civil Service LEADER

Vol. 2. No. 15

New York, December 24, 1940

Price Five Cents

105
city-State-U. S.
EXAMS

TELEPHONE OPERATORS

Hospital Attendants---Office Machine Operators

WANTED BY U.S. GOV'T

See Page 13

Police Sergeant Test Requirements Approved

See Page 2

U. S. TYPIST, STENO TEST GRADED— JOBS COMING See Page 4

NEW CHANGES IN LABOR CLASS

See Page 3

CHANCES FOR SANITATION ELIGIBLES

See Page 2

Navy Yard Pay Will Be Boosted

400 Vacancies for Sanitation

Fifty vacancies a week are being filled from the new Sanitation Eligible list; this will continue until the first 200 men on the list receive jobs. No officials of the Sanitation Department were able to say definitely last week when another batch of appointments would be made, but it was learned that there are approximately 400 vacancies in all titles, with the bulk of them in Sanitation Man, Class A, jobs.

The department is now making up its budget requests for the coming year and is preparing to ask for a number of new appointees. The exact figure will not be available for several weeks.

Jobs Coming

The resolution abolishing the labor class in the city service, expected to be adopted early next month, will clear the way for the use of the Sanitation list for many appropriate labor jobs.

When labor jobs are switched into the competitive class, all future vacancies must be filled from competicancies must be filled from competitive lists. At present there are 47 labor titles, but only six eligible lists from which to make appointments. The largest of these expires next month. Therefore, the Sanitation list will be used for many positions, until new exams are given and new lists established. In the labor service, itself, as many as 100 yearncies ice itself, as many as 100 vacancies a month occur on an average.

The LEADER will keep Sanitation eligibles fully informed of progress

Bridge Workers Still Get Low Pay

It's more than five years now since Bridge Laborers in the Department of Plant and Structures got an actual salary slash when they were changed from a daily to a yearly basis. Three commissioners (Frederick J. H. Kracke, Edward M. Markham, Irving V. A. Huie) have headed the department during that time. And the Bridge Laborers are still complaining about the low pay.

Blaming "higher-ups" for their plight, the Laborers say things like: "Most of these Laborers whose salaries were cut have large families and some of them had to give up good homes and move to cheaper rent, and take their boys and girls from high school and put them to

"We men believe there should be nn investigation why they (the so-called 'higher-ups') should take from the 'little men.'"

Sanitation Eligibles— Casualty No. 2

Casualty No. 2 was suffered in the ranks of the Sanitation Eligibles this week as a result of interference by Abe Kasoff and the Civil Service

Casualty No. 2 was Murray Hirsch, who resigned as vice-president of the organization following the resignation last week of Fred Schauder,

Hirsch said frankly that he was disgusted with the attempts of outsiders to muscle in and control the activities of the Sanitation Eligibles Association, of which Hirsch had been one of the founders. He went directly to Abe Kasoff and asked that spluttering gentleman to please lay off. Abe answered he wouldn't lay off unless John J. DeLury, who heads a Forum organization within the Sanitation Department, also lays

One night several weeks ago, DeLury told THE LEADER he was willing

to keep away from the eligibles provided Abe Kasoff kept away, too. Meanwhile, they're both "in." The rank and file of Sanitation eligibles, who want an independent organization, controlled by no one but themselves, are chafing from the noose placed around their necks not only by Kasoff and DeLury, but by Leopold V. Rossi (who took over and ran the first mass meeting of the group), Tim Dinan, and a host of others who are tied up with the Forum.

Paul J. Kern, President of the Civil Service Commission, has told the eligibles openly that the Commission is "not willing to deal with an eligible association which is apparently being led by an organization whose offcers were recently involved in civil service fraud."

The Leader learns that a strong rank and file movement is already

under way among the eligibles to curb all those who have been trying to stop their effort at decent organization.

Fatter Payrolls for City Workers

will find their payrolls fatter by \$2.45 a week, beginning with their January 15 check, the Bud-

Hundreds of city employees get Director's office revealed this McCarthy law, which provides

At Council Hearing

Hearings before the Council committee investigating the Municipal Civil Service Commission began in an atmosphere of peace and quiet last Monday and continued more or less that way until Thursday, when Paul J. Kern, President of the Commission, at the close of the session demanded to be allowed to make a statement and was refused that privilege. A violent verbal exchange followed between Councilman Louis Cohen and Kern.

ments adopted by the Commission for the exam for the Assistant Director position at the bureau, the rise of Seymour Siegel to the position of the program director of WNYC, and miscellaneous other events assoclated with these matters.

WNYC Case

From various witnesses Ellis de-veloped a case which showed the following facts. Seymour Siegel was sworn in as a provisional assistant program director by the Mayor three days after he was inaugurated for his first term. Eighteen months later applications were issued for a competitive test for the position, and Siegel filed application No. 1. After the test, he placed No. 1 on the eligible list and was appointed as a

CIVIL SERVICE LEADER

Copyright, 1940, by Civil Service Publications, Inc. Entered as second-class matter October 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879.

Under investigation by Emil K. competitive employee. However, an investigation of his experience as set investigation of his application, brought a pointments of provisionals at the letter from the University of Pennsylletter from th vania that Siegel had never been officially connected with the station. He had claimed in his application, according to testimony, that he had been program director. A later letter from the university stated that Siegel had, in fact, been connected with various student broadcasting activities for two years.

Siegel was later qualified as having had the required two years of responsible experience as a program director, even though the then secretary of the Commission, Dr. Allen, said that Siegel "by no stretch of the imagination could be considered qualified." He urged that the action in qualifying Siegel be reconsidered "for the sake of our own reputation."

At the final session last week, Kern had attempted to get into the record the fact that the beginning of the Siegel case occurred two years before he was a member of the Commission, and four years before he became President. He also wanted to point out that Dr. Allen, the for-mer secretary, was allegedly dis-missed from his position on charges.

The \$2.45 a week, or \$59.99 a year is a sum won after a lengthy court battle. In the now famed Danahey decision, the court ruled that em-ployees affected by the McCarthy law are entitled to increments up to one cent of the maximum of their grade. The city had contended that they were entitled only to the last entire salary raise of \$120.

\$1,199.99; for grade 2, \$1,799.99; and for grade 3, \$2,399.99.

Hitherto, employees have been receiving the final increment of \$59.99,

which brings them to the maximum of their grade, in a lump sum once a year. From now on, they will re-ceive the increase in their semimonthly checks.

A lump sum payment of \$59.99 is due for the last year, but it probably will not be paid before February 1.

It pays to follow THE LEADER.

Present Maximums The maximum now for grade 1 is

As more definite information on

The LEADER Will Be Out **NEXT MONDAY**

Instead of Tuesday, as Usual

The Special Publication Date Was Set Because of the New Year Holiday.

Requirements Approved For Police Sergeant Test

The official requirements for the promotion exam to Police Sergeant have been officially approved by the Municipal Civil Service Commission, the Leader learned this week. This step clears the way for an announcement of the test during the first week in January. Applications will be issued and received for a threeweek period.

It is expected that the requirements will allow Patrolmen with three years of service to file for the test; but if they pass, they must wait until they have two additional years' service in the lower grade before actual promotion.

The Commission intends to give

Attention, Cops!

Want good, basic, helpful study material for the coming sergeant

Be sure to see next week's Leader-and every issue thereafter until the exam.

Beginning with the coming issue, The Leader will publish ex-clusively a series of study articles designed to accomplish one purpose—help you pass the test. The material is authoritative, and written by persons who are best acquainted with the subject.

If you plan to take the test—

or if you wish to increase your knowledge of the workings of the Police Department—be sure to see next week's Leader.

the written test as soon as possible, perhaps by April, or June at the latest. The written test will count 50 percent in the final average and the passing mark on this part of the exam will be 80 percent. The other half of the test consists of a rating of seniority and service record.

Engineman

A preferred list for Auto Engineman was killed recently by action of the Municipal Civil Service Commission. The history of the list dates back to the early part of 1930 when a group of Auto Enginemen in the Street Cleaning Bureaus of the Borough Presidents' Offices of Queens and Richmond were transferred to the Department of Sanitation as Auto Truck Drivers. This change took them from the com-petitive to the labor class and they were subsequently placed on pre-ferred lists for reinstatement to their former jobs.

Last year these Auto Truck Drivers were returned to the competitive class as Sanitation Men, Class A and most of them earn \$2,040. The usual salaries for Auto Truck Drivers are \$1,500, \$1,680 and \$1,800. The Com-mission some time ago ruled that the Auto Truck Driver preferred list could be used only for jobs paying \$1,800 or more.

Because of the salary differential and the fact that there are, actually, no jobs for which the preferred list could be used, the Commission ordered it abolished.

Civil Service

One of the most important

public hearings in many months

will be held today (Monday, De-

cember 23) by the Municipal

Civil Service Commission on a

complete set of new rules which it intends to adopt. The hearing

will be in the Commission's of-

fices at 299 Broadway. The proposed new rules would bring to-

gether, for the first time in its

history, all the rules by which

Civil Service in New York City is

The State Civil Service law pro-

vides that the local Commission can adopt rules which have "the force and effect of law." In addition to

rules, the Commission can also adopt "regulations," but these do not have the force of law.

Paul J. Kern, president of

Smith committee recently that the

present rules of the Commission were in a "chaotic" state and had

Commission, testified before

administered.

Rules Face

Revision

Civil Service Planning **Exam Rights for Draftees**

The Municipal Civil Service Commission is now working on a policy to handle many of the problems that will arise from the draft. So far, formation of a permanent policy is in a very tentative stage, but some definite statement is expected within the next few weeks.

The Commission already has said that it will try to make some sort of arrangements for draftees to take or arrangements for draftees to take its examinations, as suggested by The Leader, All policies that will be adopted will apply only to those on "ordered" military duty, and no provisions are likely to be made for volunteers, to any of the armed volunteers to any of the armed

Just how the Commission will give examinations for draftees has not yet been decided. Those who already have filed and who are now in camps, will get special exams. If they were formerly city employees they will be entitled to take appro-priate promotion tests. It is ex-pected that the Commission, in cooperation with the War Department, will attempt to construct a program whereby it can advertise some of its more important exams in the large camps; and then arrange for group tests to be given in the camps at the same time exams are given in the city.

On Leave of Absence

The Commission has already declared that the status of city em-ployees who are drafted shall be that of a leave of absence. During the time they are in training they ratings and will be credited with their regular seniority.

the Commission's policy becomes available, it will be published in THE LEADER.

been for years. In the past the Commission en-acted rules singly as needed. Many

of these were amendments to previous rules, and over the course of many years a great deal of confusion arose, since there was no up-to-date compilation of all of them.

"Streamlined" Rules

Two years ago the Commission submitted to the Mayor for his ap-proval a "streamlined" set of new rules, but the Mayor failed to okay these. The present set has been further amended and will be resub-mitted to the Mayor. If he approves, they will be sent to the State Civil Service Department for final action.

In next week's issue the LEADER will present an analysis of the proposed rules and their most significant changes by H. Eliot Kaplan, noted Civil Service authority.

Many Changes Pending in Labor Class Orange County

will probably be made by the Municipal Civil Service Commission in its proposed resolution to transfer 11,000 city workers from transfer to the competitive class the labor to the competitive class. resolution will be made. suggestions and criticisms set Instead of calling the new service

GRADING AN EXAM

This is a step in the process of marking test papers by modern methods. The recorder (a young lady who got her own Job through Civil Service examination) notes down the grades as they are indicated by the electric scoring machine.

Wage Increase for Laborers

the State Labor Law after a survey of rates which prevail in private in-

Thirteen changes in the scale of | same, but the wage rates increased. Thirteen changes in the scale of wages and hours of laborers employed on city projects were confirmed today by Comptroller Joseph D. McGoldrick. The new schedules were established in accordance with the Status Laborates and the scale of the wage rates increased. In three other classifications, although the daily wage rate decreased, the hourly wage rate increased because of a reduction in hours from eight to seven a day. per day decreased from eight to seven, while the daily rate remained the same.

In nine of the thirteen instances The comparative table is as fol-the hours per day remained the lows:

Wages Increased; Hours Same

	Old rate.	New rate	Old rate	New rate
Classification.	per hour,	per hour.	per day.	per day.
Cament Masons	\$1.75	\$1.85	\$12.25 (7 hours)	\$12.95 (7 hours)
Cement and Concrete Wo	orkers 1.14 2/7	1.21 3/7	8.00 (7 hours)	8.50 (7 hours)
Derrickmen & Riggers (S	tone). 1.61 3/7	1.65	11.30 (7 hours)	11.55 (7 hours)
Drill Runners' Assistan	ts80	1.00	6.40 (8 hours)	8.00 (8 hours)
Millwrights	1.75	1.85	12.25 (7 hours)	12.95 (7 hours)
Painters	1.50	1.60	10.50 (7 hours)	11.20 (7 hours)
Stone Planermen		1.68 3/4	12.50 (8 hours)	13.50 (8 hours)
Stone Masons		1.90	13.20 (7 hours)	13.30 (7 hours)
Stone Setters		2.00	13.70 (7 hours)	14.00 (7 hours)
	State of the state			

Hours Decreased; Hourly Wage Increased; Daily Wage Decreased

Marble Cutters and Setters	1.68 3/4	1.75	13.50 (8 hours)	12.25 (7 hours)
Marble Helpers		1.36 4/7	10.45 (8 hours)	9.56 (7 hours)
Marble Polishers, Bedrubbers and Sawyers	1.51 1/4	1.57 1/7	12.10 (8 hours)	11.00 (7 hours

Hours Decreased; Wages Same (Daily)

Marble Carvers..... 1.81 1/4

Attendant Eligibles Picket; Want List to 'Die Fighting'

Twenty members of the Attendant-Messenger Eligibles Association picketed the home of John F. Delaney, chairman of the Board of Transportation, at 420 Clinton Avenue, Brooklyn, last Thursday. The pickets, headed by Daniel Kulanski, president of the Association, carried signs demanding continued certification of their list for the positions of Porter in the Board of Transportation. Their list, originally certified for Porter vacancies, has since been rejected by the Board of Transportation in favor of the Sanitation Man Class A list.

Board of Transportation officials stated that 257 Attendant-Messenger eligibles were canvassed when the list was first certified and only 45 for picketing here?" Delaney asked.

Attendant - Messengers exaccept Porter vacancies. Of these, only 29 actually took the jobs offered. Board officials also stated that the Attendant-Messengers did not pass an examination for "heavy"

Sent 900 Names

Kulanski asserted that he had made a private canvass of the Attendant-Messenger list and, as a result, sent the names of 900 eligibles who would accept Porter jobs to the Civil Service Commission. How-ever, President Paul Kern of the Civil Service Commission stated that these 900 names were scattered over the list of 6,900. The time was too short to canvass the entire Attendant-Messenger list and, consequently, the Commission heeded the request of the Board of Transportation for Sanitation Man eligibles.

The pickets formed their lines at

Board of Transportation officials Delaney's attention about half-past

The Attendant - Messengers ex-pressed resentment at what they called his "surly attitude."

Cops Prevent Picketing

Delaney told the Attendant-Messenger eligibles that they would get no jobs, but that they could picket all they wished. However, police requested them to obtain permission from the captain of the Classon Ave. station. The pickets obtained an indefinite decision from the police captain, and when they returned to continue picketing were prevented from doing so by patrol-

An executive of a Civil Service newspaper (not the LEADER) sug-gested that the eligibles picket the home of President Kern of the Civil Service Commission. The pickets declined to do this because Kern had twice certified their list to the 8:30 a.m. and attracted Chairman last meeting the Attendant-Messen-

the labor class, the Commission intends to call it the "unskilled labor class in the competitive service." This concession is made to the protests of representatives of organized labor that otherwise the adoption of the resolution would eventually tend to break down the prevailing wage

Porter Titles

Another change will be made in the working classifying group A of the new service. Instead of Porter, Grades 1, 2 and 3 and Laborer. Grades 4, 5 and 6, in this service, the titles will be amended so that they are used interchangeably. Thus, in Group A, the titles will be Porter or Laborer, Grades 1, 2, 3, 4, 5, 6.

Promotions

Still another amendment will be made which provides for promotion from one grade to another within each group. As presently worded the resolution provides for promotions by the department head with approval of the budget director and the Civil Service Commission, and also by "seniority." The latter

expected to formally approve the resolution, with these changes, at its first meeting in January, and to send it to the Mayor and State Civil Service Department for final action. If they approve, the labor class will be abolished in New York City, with the exception of a single title-Helper at \$960. More than 11,000 laborers will gain competitive status, and with it the right to go on preferred lists in case of layoffs, seniority rights in layoffs, increased promotion chances and other advantages.

All future vacancies in the labor class will be filled by competitive examinations. The present labor-class eligible lists will be allowed to continue until they legally expire at the end of four years from the date they were established.

The Leader has suggested editorially a change in the wording of the resolutions to eliminate word "maximum" from the salaries of each grade, because as the resolution now reads it provides for no increase within each grade. That is, minimum and maximum salaries are the same. If the word maximum also by "seniority." The latter were eliminated, it wou method now will provide for promotion by "seniority and record." those within the grade to stronger fight calling fo The Civil Service Commission is raises from the minimum. were eliminated, it would enable those within the grade to put up a stronger fight calling for gradual

Wants Laborers

The Municipal Civil Service Commission recently ordered an exam for Laborer, open only to residents of Orange County. The eligible list will be used to fill labor jobs in the Department of Health's Otisville plant. The Department of Health requested that this exam be held after it found that certification of eligibles from various New York City lists for these positions had proven un-

satisfactory.
"Our experience with laborers taken from the various lists certified to this department...has not been successful," Goodhue Livingston, Jr., secretary of the Department, wrote to the Commission. "This type of employee does not remain in the Health Department for any length of time. As a rule, he requests a transfer to some other city department almost immediately. This is due to the fact that the salary of \$1,140 is not sufficient for the average city man to live in Otisville ...

Livingston also requested that the new exam be "somewhat competitive in attempting to get men slightly above the average physically. Men should have, if possible, a knowledge of a trade, such as plumbing, car-pentry, electrical, etc."

Holiday, Sick Leave Bills in Committee

Languishing in the Civil Service Committee of the City Council are two bills of importance to city employees. These bills, both intro-duced by Mr. Digiovanna, deal with the matters of pay for holidays and

One bill (No. 262) grants to all employees compensated "on a per diem, hourly, semi-monthly or monthly basis," the following holidays off with pay: New Year's day, Lincoln's birthday (February 12), Washington's birthday (February 22), Memorial Day (May 30), Independence Day (July 4), Labor Day (first Monday, in Section 1) day in September), Columbus Day (October 12), Armistice Day (November 11), Christmas (December 25); each general election day, Thanksgiving Day, and days of general religious observances.

The second bill (No. 343) applies only to members of the uniformed forces, and provides that any member who is absent on sick leave for three consecutive days or more "shall receive full pay for the period of his illness."

Nothing is expected to be done on these bills within the next week or two, since the Civil Service Committee does not meet again this year. Meanwhile, a number of Civil Service organizations are exerting pressure to have the amendments favorably reported.

Mr. Cop Vs. Miss Cop

Six holders of the top ranking marks in the recent Civil Service examinations for policemen, and policewomen in which three thousand applicants took part, appeared as guests on Maurice C. Dreicer's "Servants of the City" program on Tuesday, December 3, at 2:00-2:15 p.m., over WBNX. Dr. Dreicer presided over a novel and informal sided over a novel and informal quiz session, asking the women the men's examination questions, and vice versa. The names of those who appeared are Mrs. Cyrille Brown, 3026 Maple Ave., Brooklyn; Miss Lillian Albert, 187 Mount Eden Ave., Bronx; Miss Rose H. Nussbaum, 305 Broadway; Robert Bea-con, 132 Sherman Ave., New York; Royal Crabtree, 527 W. 124th Street. York, and Leonard Cassat, 2942 W. Second Street, Brooklyn.

City Eligible Lists Ready

Three new city eligible lists were declared officially ready for use last week by the Municipal City Service Commission. They are Junior Engineer (Housing Construction), Grade 3; promotion to Supervisor, Grade 3 (Medical Social Worker); and Architectural Assistant, Grade 2

ger eligibles had voted down the resolution to picket Kern's home by 102 to 64.

The Attendant-Messenger Eligibles Association will hold their next meeting 8 p.m. Jan. 10 at 3 Beekman Street. Officers of the associa-tion, requesting all members to attend, state that their list will die within a year and they would like to see it "die fighting."

NYC Commission Issues Readable Report

While Paul J. Kern and the City Civil Service Commission he heads were again being laced last week by Emil K. Ellis, counsel to an investigating City Council committee, Kern struck back with a 96-page pamphlet titled "Merit System Advancing," the 56th annual report of the Commission.

Inside the baby-blue covers, facts, 27,000 jobs in the transit lines followfigures, and photos prove to all and sundry that New York City's Civil Service is tops.

In his letter of transmittal to

Mayor LaGuardia, Kern writes: "We have created here in New

ing unification, and the proposed reclassification of more than 10,000 Hospital jobs.

Other functions of the Commission which make chapter heads are re-

FOR JOBS IN THE SERVICE OF THE CITY OF NEW YORK, AS SHOWN IN THE PERCENTAGE OF EMPLOYEES IN THE COMPETITIVE CLASS 1902-1940 DESIGNED BY - NYA. VISUAL EDUCATION PROJECT

ONE OF THE ILLUSTRATIONS

In the new report issued by the NYC Civil Service Commission.

of merit selection that may be a model to the entire country, and to so much of the world as still believes in equal opportunity for all."

The opening chapter, called "Highlights," summarizes the accomplishments during 1939 and half of 1940. All but 443 of the 150,000 employees in the city's classified service qualified for their jobs by examination, an even smaller number than that recorded in 1938. More than threecompetitive tests.

New Phase

The merit system in New York City is now entering a new phase, explains the report, that of improvement within. Among various ways in which this is being accomplished are recruitment, improvement in examining technique, establishment of more proper classification of posttions, defining promotion opportunities.
"It is in the Commission's classifica-

tion program that the merit system in New York City has achieved most notable progress during 1939," is the opening sentence of a later chapter. Mentioned are the change of 12,000 Sanitation jobs from the labor to the competitive class, classification of

Have you a friend in a training camp? Why not subscribe to THE LEADER for him? It will be a welcome present.

York City a truly democratic system | cruiting, examination technique, investigation, training, promotion and service rating, research, and organization.

In a mild paragraph headed "They Don't Like Us," the report makes these veiled comments on those who have little love for the Commission: "All this progress continues steadily in the face of persistent and often violent opposition." "The attitude of these groups (political organizations and allied pressure groups) is underfourths of those in the classified standable and duly appreciated. In service were appointed after passing fact, the Commission finds it highly gratifying."

Next week, the Commision puts out a supplement called "The Bal-ance Sheet," which records the progress of the merit system.

All Subway Men Fingerprinted

The 16th and 17th resolutions bringing 113 IRT and BMT employees into the competitive Civil Service classification were approved this week by the Municipal Civil Service Commission. The resolutions affect 53 IRT and 60 BMT workers.

Meantime, the Commission reports that it has completed the entire job of investigating and fingerprinting 27,000 transit employees by field workers. The rest of the work left to be done consists of checking the work record, citizenship, length of service and other factors of the em-

60% Decline U.S. Jobs

gibles found only 48 who would accept appointment.

Nearly 60 percent of the eligibles, on Federal registers who are certified and offered U. S. jobs are declining, officials of the Civil Service Commission revealed last week. On some lists, especially those for high-paying professional, skilled trades, and technical jobs, the declinations run as high as 80 percent. A few days ago the Commission canvassed a list for Machinist, and out of 1,200 ell-

- By CHARLES SULLIVAN

Navy Yard Pay Will be Boosted

it, but the LEADER has learned definitely that "adjustments" will be made to the new navy yard wage scales announced a few weeks ago. The "adjustments," of course, will mean a revision upward in the salary scales of some navy yard employees.

Just how extensive the "adjustments" will be hasn't been decided, but an announcement by Secretary Knox is expected within two weeks the entire matter. Secretary Knox said he was entirely satisfied the Wage Board failed to take into

Secretary of the Navy Frank with the new scales fixed, and the consideration several important fac-knox isn't saying anything about Navy Wage Board and he put them tors on the rising cost of living and at their present levels. Some of the Navy Wage Board and he put them into effect. However, since that time -which was about six weeks agothe thousands of navy yard employees have been complaining bitterly over the scale. Finally, Secretary Knox said he would be glad to hear protestations from employees -and he has heard them nearly

every day since.

The LEADER learns that "adjustments" will be made on the ground that the demand for laborers has grown more acute since the Wage Board made its study. Moreover,

tors on the rising cost of living and at their present levels. Some of the rising salaries paid skilled workers in private industry.

Wage Board Says "Up" Navy officials put out the story while the Wage Board was in session that it would recommend a broad revision upward of the salaries paid navy yard workers throughout the country. When the new scale was finally approved and released, it was a keen disappointment to the em-Some of the increases amounted only to the price of a package of cigarettes each week.

Why Raises Were Small

The LEADER is now in the possession of information to tell why some employees were given only such insignificant increases, such as twotenths of a cent an hour increase, which totaled only eight cents a These changes, in the first place, were never intended to be increases, but merely adjustments to make the salaries of all employees even cents instead of fractions.

In the early 1930's there was a move on foot to cut the salaries of navy yard employees. Senator Thomas of Oklahoma put over a rider over the country were misled, which had the effect of "freezing" the the subsequent clamor resulted.

navy yard salaries had been changed just prior to the Thomas rider, which resulted in some employees being paid on an hourly scale that amounted to a fraction of a cent.

The Navy actually had to add book-

keepers and accountants in its yards to figure pay checks involving the fractions. Before the new employees were hired, however, the Navy Secretary asked permission from the Comptroller General to either raise or lower the salaries to put them all on an even cent basis. In light of the Thomas amendment which "froze" the salaries, the Comptroller General refused. And when the Wage Board was finally set up, one the first things it did was to change the fractions in even cents.

Workers Were Misled

The hitch in this story is that oldline navy officials should have made the explanation to its press relations officers who announced the new scale. Reporters were told that the raises represented cents, not mills, and as a result navy yard workers over the country were misled, and

The main reasons given by ell-gibles for refusing a job are the locality, the salary, or the fact that the position (especially those in defense agencies) may not become permanent. The Commission is not in a position, of course, to assure the permanency of many positions and therefore the eligibles refuse to accept appointment.

Many Appointments

Despite the high percentage of declinations, the Commission is making an unprecedented number of actual appointments. In the New York district alone, as many as 1,000 new employees are put on jobs in

Appointments have been rising rapidly ever since last July when the defense program began to swing into shape. The increase in appoint-ments, together with the large group of eligibles who decline jobs, mean that most of the Federal registers are very active and appointment chances of those who are willing to take jobs have increased.

Extra Credit To Draftees

Draftees and members of the National Guard will get preference rating after their honorable discharge, according to a statement by James E. Rossell, manager, Second U. S. Civil Service District. This means that should these persons take U.S. Civil Service exams, they will be given credits in addition to the grade they actually obtain.

New York City and New York State Commissions have not ruled such preference. It holds only for the federal service.

U.S. Workers May Get Clipped

Federal employees who make a little on the side during their periods of leave may have their earning power clipped, if a bill introduced last week by Rep. Clare Hoffman should pass. Congressman Hoffman is hepped up because he learns that there's widespread practice among U. S. employees of using their 45 days of annual sick leave to work for private organizations. They get paid for those 45 days off by the government, too, of course. The bill would apply only to those earning \$2,000 or more.

Appeals Boards

Civil Service officials have just concluded that employees themselves should elect their representatives on the three-man board that will hear employee grievances on efficiency ratings. Frankly, the Commission knows of no other satisfactory way in which the employee representative on the board could be selected.

The Ramspeck bill ordered the creation of the appeals boards in each federal department and agency to hear efficiency rating complaints. The Civil Service Commission will select the chairman, and the departments each will have a member. The commission doesn't plan to be arbitrary in its selection of chairmen. It able officials and have the employees and the departments mutually choose

NYU to Give **Free Courses**

Yorkers with engineering training now have a chance to get a national defense job.

New York University has been approved by the Office of Education to give courses in marine engineering, aerial bombardment protection, time and operation methods, and production control.

The beauty of it all is that Uncle Sam will pay the tuition of the persons selected for the courses. More-over, the Civil Service Commission is in the process of making an agreement with the Office of Education whereby the successful students will be certified for jobs and be given Civil Service status.

6-Month Probation Placed in Effect

Last week the United States announced that a six-month probationary period is in effect for all federal employees. This equalizes the trial period for all employees recently in the service. The order which created the six-month probation had previously not affected all employees. Signed by Chief Examiner L. A. Moyer, the new regulation reads, in part:

appointments effected between February 1, 1939, and No-vember 6, 1940, both dates inclusive, the rules provided for a probationary period of one year, but the Commission was authorized to establish by regulation a shorter period, not less than six months. Executive Order No. 8587 of November 7, 1940, amended the Civil Service Rules to provide that the probationary period shall be six months and that 'the Commission and the Department concerned may by regulation fix a longer probationary period for any specified positions.'

Uniform Probation

"It is believed that the probation- period."

ary period should be made uniform, so far as practicable, with respect to all employees now serving probation. Therefore, in order to permit the separation of unsatisfactory probationers, the Commission has decided that for appointments made between January 16, 1940 and November 6, 1940, both dates inclusive, the probationary period will be regarded as having been completed on Jan-15, 1941, or upon the completion of six months of service, which-ever is later, unless the probation for the position is fixed for a longer

U.S. Steno, Typist Exam Rated, Jobs on Way The U.S. Civil Service Commis- | fact, between 200 and 300 stenog-

sion has done a grand job in record time on the stenographer test which was given just a few weeks ago. The papers-more than 100,000-are all graded and the registers are established. In

raphers are being called to work each week from the register.

On the senior stenographer register are approximately 305 men and 6,003 women. The junior register has 533 men and 10,646

Ordinarily it would have taken the Commission up to 10 months to grade the mountain of papers, but the emphasis is on national defense these days in Washington, and the Commission had to get the registers es-tablished in a matter of eight weeks. As a result, the examining division was on 24-hour duty for nearly seven weeks.

Typists registers haven't been established, and they won't be before early spring. There are still plenty of names on existing typist registers, and the plan is to exhaust them before calling the new ones.

Male stenographers should note that there are very few eligibles of their sex on the new registers. Another male steno test most likely will be announced before many months

Jobs for Translators

The application period for Principal Translator, with optional subjects in Portuguese and Spanish, has been extended by the U. S. Civil Service Commission to December 30. The proposes to establish a panel of availposition pays \$2,600 a year.

The requirements for the position have been amended so that those who do not have one year of paid experience in translating can substitute as follows:

Those applicants who have not had at least 1 full year of paid experi-ence in translating from English into Portuguese for optional subject 1, or from English into Spanish for op-tional subject 2, may substitute for such lacking experience 3 years of residence in a Portuguese or Span-ish-speaking country respectively. Applicants who have had some paid experience in translating, but not the required full year, may substitute for such lacking experience residence as described above on the basis of 3 months of residence for 1 month of experience.

Have you a friend in a training camp? Why not subscribe to THE LEADER for him? It will be a welcome present.

The Federal Quota System

One of the stumbling blocks that almost sent the Ramspeck Bill to oblivion was the amendment vehemently urged by Senator John Nichols of Oklahoma to compel the United States Civil Service Commision to invoke the "quota rule" for all the 250,000 positions that would be reclassified as competitive. Fortunately, the original Nichols amendment failed: otherwise the federal service would be in a pretty mess. What is this quota rule that caused such a fuss throughout the debates on the Ramspeck

When the Civil Service Act of 1883 was before Congress for adoption there was much concern among the Congressmen lest the federal departments and agencies in Washington be filled almost entirely by residents of the larger states. They didn't want New York, Massachusetts, Pennsylvania and a few other large states to monopolize the departmental services in the District of Columbia. They wanted to be sure that each of the states had some representation in the departments.

Why a Quota?
To meet this situation Congress provided that, in making appointments from Civil Service registers for positions in the departmental service at Washington, they were to be distributed so each state would get a share of appointments in ratio to its population. It was this system that brought about what is often referred to in Washington as the apportionment service. It was designed to work this way: If there are 10,000 positions to be filled in Washington, and New York is entitled to 10 per cent of them on its population ratio, and New Jersey is entitled to one per cent, and the New Jersey quota was full and New

appointments of New Jersey resi- registers until the states under their dents would be made until New York caught up with its own quota. The same would be true of every other state. The state whose quota was not filled would be entitled to appointments before residents of states with quotas filled could get

How does the federal commission

N.Y. State Below Quota

the second successive month New York State has fallen under its quota for appointments in Washington. At present the State is 58 under quota, against 38 under quota for the previous period.

The State dipped under its allotment for jobs in the apportioned service some eight weeks after being in excess since

last Spring.
Despite the fact that many appointments are being made from New York, the other States are also filling vacancies at a fast clip, and this enables New York to stay under quota.

keep track of appointments so as to meet this quota requirement? Well, the Commission has tried to struggle with this nightmare for over years. In the early days it was relatively simple to keep track of the appointments by states for the appointments were not so numerous. As the departmental service expanded to great proportions the system became quite complicated. The Commission has kept a sort of "perpetual inventory," to borrow an accounting term, and as each appointment is made the state in which the eligible resides is credited with it. As soon as any state's quota is filled, New Jersey quota was full and New no further appointments are made York still under the quota, no more of eligibles from that state on any

quota are filled. Eligibles Not Available

What happens when there are no eligibles available from any state under the full quota? That state is passed by in favor of another state whose quota is not filled.

Suppose the first ten eligibles on the register are from states whose quotas are filled, and the next ten are all from under quota states. The eligibles from the "over quota" states will be passed over in favor of residents of states under the quota. The under quota residents, however, will be certified in their regular order on the list. The Commission will not attempt to pick out only the residents of the state lowest in its quota. Nor is the quota share of a state sought to be made up from any particular list or class of position. Nor is there any attempt to apportion appointments in relation to the number on any particular list. No one is passed over for certification from any list unless at the time of certification his state is full and other states are under their quota.

In keeping track of the quota system the Commission is often perplexed as to just what state residents should first be selected from. Naturally delays result, suspicions are sometimes aroused as to the certifications made, both eligibles and their Congressmen squawk that their states are not getting their full share, and the Commission has a headache. Every time some Con-gressman becomes dissatisfied with the number of appointments from his state, or one of his constituents is passed over in favor of an eli-gible from another state, there is a demand for an investigation of the quota system. No rule has given the Commission more headaches than the quota rule.

It would be easy, of course, if only a few eligible lists had to be (Continued on Page 14)

NEW YORK STATE CIVIL SERVICE

- By MORTON YARMON -

4 Vets Head Hospital Attendants; 11 Make 100%

Although the list for Hospital Attendant, with over 15,000 names, won't be out for another week or so, The Leader learns that four disabled veterans are on top, followed by 11 eligibles who scored 100 per cent.

Further clearing the way toward appointments from the three-month probationary period new list beginning January 1, Governor Lehman last week approved a number of changes in the Civil Service rules and regulations. The feature of these changes is establishment of a

U. S. Accounting & Auditing Assistant, \$1,800 a Year

Assistant, \$1,000 a real
Intensive, therough preparation for all
parts of this examination, including
the "general test." by the most expert and highly qualified instructors.

THE TUTOR

55 West 42 St. Pennsylvania, 6-2694
You need the extra margin of
preparation we can give you.

N. Y. School of FINGER PRINTS

M. E. HAMILTON, Dir. 22-26 E. 8th St., N. Y. C. Day & Evening Classes Now Forming Phone GRamercy 7-1268

IR. CALCULATING MACHINE OPERATOR

\$1,440 YEARLY Intensive training on calculating machines to meet Government requirements.

DAY AND EVENINGS

REGISTER NOW

MONDELL INSTITUTE 30 W. 41 St., N.Y.C., WIsconsin 7-2086

ACCOUNTING & AUDITING ASS'T

FREE INTRODUCTORY LEC-TURE Given by C.P.A. Thursday, 7 P.M.

MIDTOWN SCHOOL

ACCOUNTING AND **AUDITING ASS'T**

Tuesday and Thursday, 6:30 FREE Session Dec. 26th

B'LDGS MANAGER B'LDGS SUPT.

Monday and Wednesday, 6:30

RAND EDUCATIONAL INST. 7 E/15 St. Alg. 4-3091

EMPLOYMENT MEANS SECURITY

Secure yourself against memployment by enrolling with MARY A. MOONEY, Catholic Registrar and Placement Director of BROWNE'S BUSINESS COLLEGE.

7 Lafayette Ave., Brooklyn

CIVIL SERVICE AND COMMERCIAL PREPARATION

IN Stenography-Typing-Business-Ma-chines and KEY PUNCH MACHINES ASK FOR MARY A. MOONEY

Accounting and Auditing Assistant

ASSISTABL

Lectures Mon., Thurs., 7 to 9 P.M.
Given by CPA. Fee \$15 until exam.

Attend one lecture FREE

Jr. Calculating Machine Oper.

Jr. Engr., Civil, Mech., Electrical

Hull. Boiler Inspector

Asphalt Worker

Engr., Arch., Surveyors' Licenses
Statlonary, Elect., Plumbers' Lic.

Drafting, Math., All Branches

Resident Bullding Superintendent

Blue Print, Photostat Operator

Postal, R.R. Clerk-Carrier

All City, State. Fed. Exams.

MONDELL INSTITUTE

230 W. 41 St., N.Y.C. Wisconsin 7-2086

for Attendants and Nurses in the Mental Hygiene institutions. Further changes will be submitted to the Governor this week by the Commission.

Another section of the new rules stipulates that if the conduct, capacity or fitness of the probationary Attendant or Nurse is found not satisfactory after one month, his services may be ended at any time during the remainder of the probationary

Last week four zones were set up The new rules provide that if the list of eligibles in one zone is exhausted, a list from another district shall then be certified. For the purpose of certification by zone, residence is considered according to the legal residence of the candidate when he filed his application. He may change his residence from one zone to another, being eligible for certification and appointment according to his ranking the new zone one month after notifying the Commission.

14 Appointments From Wage List

Fourteen appointments have recently been made from the State Minimum Wage Investigator list, which expires February 26, 1943. Appointed in the New York City office at \$1,600 were numbers 31, 35, 68, 73, 74, 82, 83, 87, and 89. Others appointed at the same salary were 108 (Binghamton), 112 (Buffalo), 115 (Elmira), 128 (Buffalo), and 129 (Syracuse).

Numbers 10 and 13 on the recently established Public Health Nurse list have been appointed at \$1,800.

Two new appointments have just been made from the Elevator Operator list, bringing to eight the total placed. Numbers 6 and 8 have been appointed at \$1,500 in Albany. 3,295 are on this list, which expires January 30, 1943.

Less people are taking Civil Service exams . . . More jobs are available . . . Your chances are better . . . THE LEADER keeps you informed of all opportunities.

Albany, from popular State lists:

Permanent—New Y ork—\$900.....

Permanent—Albany—\$900.....

Temporary—New York—\$900.....

Temporary-Albany-\$900.....

Permanent—New York—\$900

Permanent—Albany—\$900.....

Permanent—New York—\$900.....

Permanent—Albany—\$900

Temporary-New York-\$900.....

Temporary—Albany—\$900

Permanent—New York—\$900.....

Permanent—Albany—\$900

Temporary—New York—\$1,200.....

Temporary-Albany-\$3.50 a day or \$960.

Temporary—Albany—\$900

New York—\$900.....

Albany—\$900

New York-\$900....

Albany—\$900

New York-\$900.....

Albany-\$900

Temporary—Albany—\$1,200

Temporary—New York—\$900..... Temporary—Albany—\$900.....

Where

No DPUI Changes

Consultant.

Although changes in the operation of the New York City placement service of the Division of Placement and Unemployment Insurance are expected during 1941, it is doubtful if any changes in personnel—that is, increases or decreases will result. The LEADER publishes this in answer to rumors that have been going the rounds of DPUI offices in the metropolitan area. No changes at all are contemplated for upstate

The rumors started early this year when officials of the placement service expressed dissatisfaction with their own work. Director Milton O. Loysen called upon the Social Security Board to survey the operation of the placement service. Reports are now being studied. Later this month, Loysen plans conferences on the recommendations of the SSB experts with his own staff. Any changes that result will probably not go into effect until July 1, 1941.

Centralized Placement

What will probably happen is this: placement will become more greatly centralized. Local offices will lose their placement function, restricting themselves to insurance. This conthemselves to insurance. tinues a trend already started with the opening of special placement of-fices for the dress industry, metal trades, and professional men and

As for the DPUI employees, the worst that can happen is this: re-classifications and changes of title.

No. 1 Man Appointed On Interpreter List

Number one man on the recentlyestablished list for Interpreter, Yiddish, Kings County Court, has just been appointed at \$1,800. He's Samuel Kimmel, a disabled veteran, 216 Dover Street, Brooklyn.

Numbers 21 and 24 from the Assistant Social Worker, Mental Hy-giene, list have been placed at Manhattan State Hospital, Ward's Is-

503

2,375

1,089

1.886

809

968

957

100

285

516

367

709

467

752

1,632

1,469

1.075

1.087

Do I

The following are the latest certifications, in New York and

Junior Clerk

Junior Stenographer

Junior Typist

Assistant File Clerk

Latest permanent appointments from some of these lists are:

Junior Clerk

Junior Stenographer

Junior Typist

Stand?

Ranking Percentage

86.925

82.80

85.15

87.40

82.60

81.90

88.34

87.80

87.90

87.50

89.50

85.70

88.00

87.10

87.00

85.40

87.525

84.50

87.30

83.80

89.70 88.58

Hospital Attendants: Look to U.S. Service

Future State Tests

The State law says that titles of open competitive lists requested by departments and institutions

must be publicly announced for 15

days before the State Commission

takes action. The following lists are now being advertised (the date de-

January 1-New York State Train-

ing School for Girls, Hudson, N. Y .-

Assistant Superintendent.

notes when the 15 days are up): December 25—Department of Health—Social Hygiene, Medical

Candidates with some pre-vious experience may file for positions paying \$1,020 as Hospital Attendant and Mess Attendant in the federal service. Today at 4 p. m. is the filing deadline, at 641 Washington Street. Requirements appear on page 13.

To be a Hospital Attendant applicants must have had three months' experience as an attendant or orderly, nurse, steward or stewardess, matron, houseman, janitor, maid, etc. Mess Attendants must have served three months as cook, steward, waiter or waitress, pantryman, busboy, kitchen helper,

No Appointments Yet To County Clerk's Office

STATEN ISLAND .- For the third time, the top three names on the list for Cashier, Richmond County Clerk's Office, were certified last week; 40 are on the list, which was established July 24, 1940. No one has yet been

Latest News About State Lists

the examinations division of the State Civil Service Commission:

Safety Service Inspector, State Insurance Fund-379 took the test. Top people on the list are now being given the qualifying physical, but the fact that a candidate hasn't been notified does not indicate failure. The list is expected some time next

Probation Officer, Queens County -Interviews are now being held, 137 took the test. The list will be out shortly after the first of January

Assistant Steam and Electrical Operating Engineer-Rating of the 395 papers has been finished. Only clerical tasks are now in the way. The list will be out soon after January 1.

Factory Inspector-Rating of the written taken by 1,158 candidates has just started. It will be several months before the list is out, though.

Prison Guard-Rating of the writ-ten is ended. The Commission will start shortly on experience, and the medicals will be held in February. The list should be out in March.
Promotion to Assistant Clerk, State

Insurance Fund-Papers of the 372 candidates have been rated, as have the other parts of the test. The list will be ready within two weeks.

Promotion to Senior Clerk, Tax-

Rating of the 268 papers has not yet

The Commission has temporarily halted its work on the Unemployment Insurance Referee papers, as it wants to get out as many promotion lists as possible before January 1. If appointments are made before the first of the year, employees may receive additional benefits from the increment law.

Further progress on these and other lists will appear in forthcoming issues of the LEADER.

ABC List

Further shuffling of the top eligibles on the 1,888-name list for Investigator, Alcoholic Beverage Control Board, occurred this week when the State Civil Service Commission raised the rating of Clarence E. Gurley, 608 Beecham Avenue, Rome, from 79.30 to 81.70. Originally ranked 10, Gurley is now 4a, and is tops from Oneida County.

(CLOSED ALL DAY WEDNESDAY, DEC. 25-CHRISTMAS DAY)

CIVIL SERVICE PREPARATION

FIREMAN

The present Fireman eligible list expires on December 14, 1941. The next mental examination should be held not later than April, or five months from now.

The number competing will be large, the competition keen and the examination difficult. Therefore, those who hope for success should begin preparation at once.

Our mental classes are meeting three days weekly—physical classes twice weekly at hours to suit the convenience of the student.

PATROLMAN

The present list for Patrolman should be exhausted by January 1, 1942. Therefore, the examination should be held early in the Fall of 1941. Since the Patrolman and Fireman examinations are somewhat similar, we suggest that you take advantage of the combination course and prepare for both tests (if you are at least 5 ft. 8 in. in height), at a reduced combination fee.

Draftees: According to the press a large number of men have enlisted, which will reduce the number to be conscripted for military training. Therefore, any person who is registered for military training may enroll with the understanding that if he has paid the full fee and is then drafted before the examination is held, half of the fee paid will be returned to him and he may continue the course through correspondence at the place of military training.

The purpose of this offer is to encourage men to begin preparation

The purpose of this offer is to encourage men to begin preparation at once, even though they may be in doubt as to their conscription status.

ACCOUNTING & AUDITING ASSISTANT

Excellent opportunity for persons with experience as Bookkeepers, Accountants or Auditors.

Applications now open and must be filed with the U. S. Civil Service Commission not later than Dec. 30. Class forms Mon., Dec. 23 at 8:30 p.m.; Monday and Thursday thereafter at the same hour.

JR. PHARMACIST: Wednesday and Friday at 7:30 p.m.

MAINTAINER'S HELPER PHYSICAL: Classes Day and Eve. CARD-PUNCH OPERATORS: Prepare for Next Exams and Openings in Commercial Field. Tues. & Thurs., 8 p.m. STATIONARY ENGINEER'S LICENSE:

City Electrician -:- State Court Attendant Post Office Clerk-Carrier, Railway Postal Clerk

Office Hours: Daily, 9 A.M. to 10 P.M.-Saturday, 9 A.M. to 5 P.M. Attend the School With a Background of Over 350,000 Satisfied Students
Over a Period of 25 Years

The DELEHANTY INSTITUTE

115 East 15th Street

STuyyesant 9-6900

Civil Service. LEADER

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

Copyright 1940 by Civil Service Publications, Inc.

Jerry Finkelstein, Publisher; Seward Brisbane, Editor; Maxwell Lehman, Executive Editor; Burnett Murphey, Managing Editor; H. Eliot Kaplan, Contributing Editor; David Robinson, Art Director.

— Subscription Rates —

In New York	State	(by	mail	1)	 	 	 		.\$2	a	Year
Elsewhere in											
Canada and											
Individual Co											

Advertising Rates on Application

Tuesday, December 24, 1940

With Good Will—

MEMBER, AUDIT BUREAU OF CIRCULATIONS

O those who have studied and sweated and labored to pass exams-

To those who have thrilled when their names appeared in the roster of eligibles; and to those whose hearts have sank when they knew they had failed-

To those who during this year, some jauntily and some with trepidation, have entered the service of the

To those who perform the basic work of running the community and the nation-

To those who are for the merit system and those who are for democracy-

To all these people the staff of the CIVIL SERVICE LEADER extends the hope that Christmas may be jolly; that the coming year may bring happiness and peace.

Why Shouldn't Cops Get a Day Off?

TO one has advanced a good reason why a cop shouldn't get a full day off each week.

Yet a member of New York City's police force -the hardest working, most rigidly disciplined force in America-doesn't have that simple privilege.

The easy way to give the men a proper working week is to establish what is known as the 11-squad system. This setup so re-arranges and staggers the working hours of the men that, while each cop puts in his eight-hour shift, he is assured a full day off each week. The system, long advocated by realistic students of police problems in New York City, needn't cost the city any additional money.

Since the Police Department hasn't established the 11-squad scheme of its own accord, a bill is soon to be introduced in the City Council doing the job by law.

Rumors have it that the bill will meet opposition.

Will anybody please tell us why?

Why should anyone oppose a humane measure whose effects will be to relieve tension and increase morale among the cops?

It is our opinion, amply supported by the cops themselves, that improved working conditions will result in better, more efficient policing of the city.

And we add one word: Together with introduction of the 11-squad system, bring the force up to full strength. We have excellent eligibles waiting to be called. Call 'em now!

A Petition to the Mayor On the 11-Squad Chart for Cops

Dear Mr. Mayor: As a member of New York City's Police Force, I feel that the 11-squad chart, which would give us a 48-hour swing each week, will improve the morale and efficiency of the men. I urge that you, as Chief Executive of the city, get behind the 11-squad plan and help us to gain the decent working hours which it provides.

Name	 •	•	۰
Pincelinet			

Home Address..... [Please send this coupon to the Civil Service Leader, 97 Duane St., N. Y. C. It will then be forwarded to Mayor LaGuardia.] Repeat This!

KASOFF, Sanitation character, has been up to see Emil K. Ellis... Henry Feinstein is supplying the data for PM's loan-shark expose...It isn't all sweetness and harmony among members of the Rapp-Coudert Committee investigating the school system... New candidate for the most eligible man in the city: Jack Marx, who's on 24 lists...Gene Canudo, whose prospective appointment to a \$5,000 Board of Ed job is under attack by the Joint Committee of Teachers Organizations, was La-Guardia's secretary when the Mayor was a mere Congressman .Nothing has been done about those Christian Front questionnaires filled out by the cops. In any event, most of the men who once belonged have since quit... They now ask over WNYC: Are Ellis-tening?..

G-Man Gyrations

Oscar is the name given the oftmurdered wax dummy used to train G-Men. Beulah is the auto on which the G-Men learn fingerprinting . San Francisco has just banned the use of oral exams in promotions in the Police and Fire Departments . . . The statement in an afternoon paper that Paul Kern is one of the best tennis-players in the city administration has brought forth many chal-. Senator LaFollette has persuaded Wisconsin's Civil Service agency to hold an exam for West Point applicants . . . Here's hoping that part II of the City Commission's film Merit System Advancing is completed-and soon . . . Poughkeepsie is hopped up over the matter of Civil Service employees going out of office December 31 . . . Nurses, like cops, suffer from bad feet. There's one difference: cops walk on the back of the foot, while nurses walk on the front part...

Merit Men

RANCIS PATRICK WALL. doesn't believe in tradition . His ideas about the world we live in and his ideas about the strength of man are the result of his independent observation... Take his method of devising a physical test for fireman or cop or sanitation man...Instead of taking for granted that some ancient contraption tests a man's ability, Profesor Wall-he's over at NYU—watches on his job, sees what muscles he uses and how .carefully notes the records of illnesses...And from all this information, he works up a test designed to select the finest men for the particular job ... He divides physical abilities into four separate categories: strength, agility, endurance, coordination ... and examines each separately .It was Frank Wall's exam that gave to New York City its fine new batch of sanitation men ...At first, his methods were condemned...Now, all impartial observers agree that he has made an enormous contribution to physical education and to Civil Service testing. .. Personally, Frank is a swell guy... His students love him...Soft-spoken, in a rich, sincere baritone voice... On the tallish side, Frank looks like a New England yankee with a dash of old-world gentility... Runs up to Maine every summer .. He's been at NYU for 25 years now, and his job as Associate Professor of Physical Education is unique in American colleges, because of what he's done with it .. Has coached every kind of team, has an especial affection for swimming, hopes to include it in future Civil Service exams .. Married, no children ... A first-rate conversationalist when he gets to know you...He's one of the best assets any Civil ServYork may well be proud of Frank

JAMES J. RAFTER directs the Division of Veteran Relief, De. partment of Welfare . . . He's a vet himself...At the front lines during the Argonne fighting. .. Returning in 1919, he went back to school, took his degree (NYU) in 1922...Directed operation of large steams hip terminal. Worked as executive for big private companies ... After turning down party offers to run for office (and turning down politics as a "bad job"), Jim organized American Legion post at Woodside... From this he put his unifying ability to the task of organ. izing 25 charitable, religious, fraternal, social, and commercial bodies in the community . . . That

was before the advent of Emergency Relief, and his combined group raised and distributed money for food, fuel, clothing, rent, medical services...While Regional Veterans' Placement Director with the National Reemployment Service, Jim was invited to join the staff of the old Emergency Relief Bureau...It wasn't very long thereafter that Jim was selected, out of 600 vets, to organize a new Veterans' Division in the Welfare Department .The division now cares for 10,000 vets and their families... Distributes annually about \$7,-000,000, plus food, clothing, other necessities...Rafter heads 404 employees...Jim has been a top baseball, basketball player...Now goes in for photography...His biggest complaint: that he has never been able to get anybody to believe he spent his first night in Paris reading inscriptions on

monuments to an ancient ser-

letters

HOW MANY COPS?

ice Commission ever had...New

Sirs: Councilman Vogel is introducing a resolution in the City Council to appoint 1,000 Patrolmen immediately. This request is in di-rect contradiction to the decision of Police Commissioner Valentine to stop appointments to the Police Department.

The first question that an intelli-The first question that an intelligent citizen must ask would be, "Is there a need for more Police?" The present quota is 16,706 men and the department is still 441 men short of its quota. And, if I remember correctly, only last year Commissioner Valentine asked the City Council for an increase of the quota because the city was "insufficiently manned." And the need for policemen is greater now than ever before greater now than ever before. Surely, we need more protection in time of national emergency. Our government in Washington repeat-edly stresses the destructive forces

government in Washington repeatedly stresses the destructive forces which are rampant in the world today. In the event of war New York is the logical center-of-attack from the point of view of an enemy. The police department has the tremendous task of controlling the well being of 7,500,000 people.

Two years ago about 33,000 of our youth paid \$99,000 for the privilege of taking the police examination. A written test, a physical exam (including a mile run), a medical exam, and a careful police investigation selected 1,200 young men. Those who survived are the finest specimens of our democracy. Exactly 299 have been appointed. The rest will be ignored because they are within the age limits subject to the draft. In a recent speech President Roosevelt stated that labor's gains must not and will not be sacrificed because of conscription. The ending of new police appointments is the first attack upon civil service that uses our national defense plans as a "phony" excuse to destroy civil

service. What is happening in N. Y. C. can be used by any city, county, state or federal dept, to kill civil service.

civil service.

The amazing thing is that the liberal mayor of New York favors the Valentine decision. In fact he stated that war veterans would be used as a reserve police force. Then they were offered \$25 a week for a job which pays patrolmen \$3,000 a year. Here then is the real reason for the new plan. A simple matter of arithmetic—\$1,700 a year for each man.

man.

If no action results from Council-If no action results from Councilman Vogel's resolution I should like to see every union and every civil service group in N. Y. C. flood the administration with protests of this brazen "cheap" police force. And, if this too is of no avail, I advise the Patrolmen's Benevolent Association and the Patrolman Eligibles Association to go to court to force the city to fill vacancies from the civil service list.

ice list.

This is the real democratic way of

JOSEPH BRISTOL WOLFE.

Prisons or Parks?

Sirs: I am puzzled at the attitude of our City Fathers, when it comes to the allotting of funds for the maintenance and care of our Park

It is a well-known fact that park workers are carrying on under the most difficult circumstances today. We must realize that Parks are

We must realize that Parks are substitutes for hospitals and prisons. To eliminate funds for the Park Department after spending a billion dollars for their construction and gardens would be like taking a blindfolded walk on a plank leading into the ocean.

This must not happen.

(MRS.) KATHERINE FORDHAM.

Wants City-Owned Printing Plant

Sirs: I would appreciate it very much if you can in any way act as a medium for an organization of printers on the New York City Civil Service Printers list or who are otherwise interested.

Recently, the daily newspapers headlined stories of graft and corruption concerning the letting of city printing to private firms.

I suggest that printers on the Civil Service list and other printers organize for the purpose of trying to influence the city authorities of the advantages of a city-owned printing plant.

If there are any readers of the Civil Service Leader who are willing to take the initiative or start the ball rolling in this direction, will they write in to me in The LEADER. JOSEPH SHERMAN.

Likes Article

Sirs: Your article "Training for a Mental Test" was tops. It seems that you have put into rules just what I myself have been trying to do for some time. In our city, they favor this type of question. Let have more elaboration about them.

BUFFALO SUBSCRIBER

Post Office List In National Defense

Sirs: There has been talk of the U. S. Civil Service Commission using various lists for jobs in national defense.

The Post Office list is a very appropriate one, and there are hundreds of unemployed on its register.
How about putting it to use?
ELIGIBLE

POLICE CALLS

BY BURNETT MURPHEY

The 11-Squad Bill Held Up

The bill to provide for the 11-squad working chart, which was scheduled to be introduced in the City Council last Tuesday, still hasn't been tossed in the hopper. The delay is due to the fact that the bill's sponsor, not yet officially announced, wanted additional time to study

The Council adjourned last week subject to call by the chair, which

The Council adjourned last week subject to call by the chair, which probably means that there won't be any more sessions until after New Year's. Thus, no action can be expected immediately. The chances are pretty good that there will be opposition to the 11-squad chart. Therefore, cops and their friends ought to begin some aggressive work to see that this important bill is passed. The Council has several other police bills which have been bogged down for a long time. These include: a bill to provide hour-for-hour compensation (in the form of time-off) for all overtime work by members of the force; another to provide for a mandatory 60-year retirement

bers of the force; another to provide for a mandatory 60-year retirement

Pension Set-Up

Speaking of legislation, a couple of other things are in the wind. A PBA-sponsored bill will shortly be introduced to provide that the pension set-up will be reopened for a 30-day period to allow men to change their original choices of retirement at 20 or 25 years, respectively. Some men have changed their minds recently and would prefer a different option to the one originally selected. There is no monetary consideration involved, so the bill will not meet with much opposition, and will prob-

When the State Legislature meets next month, about the only important bill affecting New York cops will be one to provide for 25-day vacations each year for all members of the department. By law, New York cops

are now entitled to 14, but in practice receive 21.

PBA Annual Ball

The Patrolmen's Benevolent Association's gala ball is slated for Saturday night, January 18, at Madison Square Garden. This is the biggest police event of the year.

The full program is now being worked out and will be announced later.

We Jump the Gun

We jumped the gun on that story about the names added to the Police Lieutenant test. An official of the Commission told us the item, appearing on the Commission's weekly calendar, had been approved. Later, it turned out that the request that the pass mark be dropped to 79.5, which came from Commissioner Valentine, had been referred to the Examining Division for a report. It is expected that the request will be approved, probably within the next two weeks.

Police Honor Legion's New Officers

Patrolman David Salter of the East 67th St. Precinct, was selected president of the Police Honor Legion last week. He'll serve during 1941. Salter succeeds Marcel B. Kaczynski, who had acted as president since the death of Sergeant Cornelius T. Miller.

Other officials chosen at last week's meeting are: Detective William G. Neumann, vice-president; Patrolman Charles A. Perkins, financial secretary and treasurer; Patrolman Julius Stockhouse and Detective James E. Fitzpatrick, sergeants-at-arms; and the following trustees-Second Deputy Commissioner Francis J. Kear, Chief Inspector Louis F. Costuma, Assistant Chief Inspector John Ryan, Deputy Chief Inspector James F. McGoe, Inspector John L. Lagarenne, Deputy Inspector Valentine W. Correll, Captain Edward Mullins, Lieutenant Fred Nornan, Sergeant Bernard Boylan, Detective William Jones, Patrolmen John Brustek and Frank Hansen, Policewoman Mary Sullivan and retired Patrolman Arthur

FIRE BELLS

By JAMES DENNIS

Christmas Present

A Christmas present in the form of notice that they have passed and placed on the eligible list for Lieutenant, Fire Department, may be sent to 825 men on Christmas Eve. If the Municipal Civil Service Commission is unable to get its notices out by tomorrow (Tuesday), definite word will certainly be sent later in the week.

The ratings are complete, with the exception of one candidate who has a complicated record and whose papers have not yet been gone over. Otherwise, the test is finished.

Unless there is some unforeseen

hitch, the complete Lieutenant's list

CHRISTMAS GIFTS

Diamond Ring, Original cost \$75 \$30 Diamond Ring, Original cost 100 40 Diamond Ring, Original cost 175 85 Diamond Ring, Original cost 400 150 Diamond Ring, Original cost 250 100 Diamond Ring, Original cost 300 110 Diamond Ring, Original cost 500 225 MEN'S.

LOANS on Uniforms

Care Guaranteed

United Pledge Society, Inc.

843 Eighth Ave., bet. 50th & 51st Sts. ASK FOR JACK (Open Evenings Dec. 11 to Dec. 24)

LADIES - No Down Pa

n Terms

cial Bargains-Unredeemed Pledges WATCHES — DIAMONDS JEWELRY

Down

will be published in the next issue

Promotions

Nine promotions to high-ranking posts in the Fire Department were made last week. Four new deputy chiefs were made. They are Henry A. Wittekind, 10th Battalion; Henry J. Holzberger, 37th Battalion; Thomas H. M. Maguire, 39th Battalion, and Edward J. O'Connor, 49th Battalion.

The following former captains were made battalion chiefs: Michael Bennett, Eng. 241; John F. Mullin, Eng. 316; Thomas M. Briody, H&L 103; John J. F. Riedel, H&L 134, and Joseph F. Dunleavy, Rescue Company 2.

Fire Square

Yorker, 34th St. and Eighth Ave., Manhattan, on January 18.

La Guardia Loses?

Mayor LaGuardia apparently has lost his fight for blanket deferment of New York Firemen from selective service. Officials of the Selective Service Administration last week stated flatly that deferments were up to the local boards and that no overall exceptions by classes of employees or special groups of men would be made.

The chances are that the local boards will be lenient and will allow most Firemen to remain on duty.

most Firemen to remain on duty.

Those that insist on drafting Firemen

Those that insist on drafting Firemen will probably face personal intervention by the Mayor before the Boards of Appeals.

Meantime, the whole thing has stopped pointblank any new Fireman appointments. A group of 150 men were scheduled to be appointed on November 1, and Commissioner Mc-Elligott said some time prior to that that he intended to carry through with them.

Welfare Department News

Training Program For Supervisors

The training program for the case supervisory staff got under way re-cently with two sessions, conducted by Miss Dorothy G. Bird, Training Supervisor, devoted to "The Supervisory Process, its Limits and Methods." Yesterday Miss Bird's session was concerned with discussion of general principles on which the supervisory process is based. The case supervisors and assistant

case supervisors meet in four separate groups consisting of two groups of case supervisors and two groups of assistant case supervisors.

The remaining sessions will be de-

prepared by a committee consisting of Etta Deutsch, Field Adminis-trator; Morris Chase, Division of Old Age Assistance; Genevieve Dzik, D.O. 11; Mrs. Clara Eisner, Non-Settlement Office; Monica Jordan, D.O. 46; Lillian Thesz, Case Consultation; Adele R. Glogau, and Miss Bird.

The remainder of the program

supervision, and will be presented by members of the various groups.

Individual case supervisors will act level, sheathed in the same poetical as chairmen of the committees, who will be responsible for the preparation of this material. There will be at least one representative from each of the groups on each of these committees. The outline of content has been

the Department of Welfare this year, it will certainly not be the fault of staff members there. Over on 19th the night on a three-act play, a comedy skit, choral groups and Christmas carols. One big Christmas

voted	to discuss	ion of specific re- follows:
Session 3	Date-Week Beginning 12/23-12/30	Content Committee
4	4 /0 4 /40 /44	The individual case conference, with major emphasis on the competence of the worker through discussion
5	1/8-1/13/41 1/20-1/27 2/ 3-2/10	of a case
т	2/17- 2/24	visor, in which use is made of the Case Super- visor's controls
		the Assistant Supervisor in the unit
8	8/ 3- 3/10	A conference held by the Case Supervisor with an
9	3/17- 3/24	Assistant Supervisor and a worker
10		IV. The group conference as a method in supervision. A Case Supervisor's group meeting with Assistant Supervisors and Consultants for discussion of ad-
11	4/14- 4/21	ministrative matters
12	4/28- 5 /5	velopment program
13	5/12- 5/19	Supervision of an Assistant Supervisor in the preparation of an evaluation of a worker. Consultant and an Assistant Supervisor
14		The evaluation of the performance of an Assistant Supervisor. VI. Clarification of the job function of the Case Supervisor
15	6/ 9- 6/16	Redefinition of the specific responsibilities of the Case and Assistant Case Supervisors. Emphasis will be toward relieving the pressures in these jobs, and enabling the Case and Assistant Case Supervisors to fulfill their total responsibilty

"Thank-You" Letters

Ruth Lavin, pretty Assistant to the Director of the Division of Medical and Nursing Service, has come upon a "thank-you" letter to end all "thank-you" letters. It's from a grateful relief recipient—a doctor of philosophy—who writes in the mel-lifluent style of Oliver Goldsmith. Just listen to the first paragraph:

am aware, it is the only charity extant that donates such costly boons to the deserving poor. Such kindly deeds do much, much to grace civilization. It is the most potent fulcrum to concord man has yet found. Oh, these redeeming benigni-ties of the saintly twins—Charity and Mercy! Poor suffering Earth glows at each visitation. The pensive heart of the race throbs at the magic of two such noble advocates. "I am indebted to your humane aid No wonder our better selves are for a set of dentures. As far as I raised aloft, again to try to be the

clerk, arranged the program. Other clerk, arranged the program. Other members of this committee included: Lorraine D. Waling, Annette Tolchinsky, Florence Popkin, Myra Chavell, Sylvia Bonowitz, Howard Barber, David Hyman, Francine Collony, Daniel Russo, Leona Wyld, Elsie Norris, Ignatius Goivinco, Max Gewirtzman, Anthony Morulli, Marie

phraseology.

Best Xmas Party

If the Christmas party staged by

district office 10 isn't the best in

St. they are rehearsing far into

tree, which will serve all divisions in the D. O., has already been in-stalled and decorated. Invitations

have gone out to staff members of

neighboring welfare organizations who will be guests of honor at the party this afternoon.

A committee, headed by Miss Ethel Smith, occupational typing

Gewirtzman, Anthony Morulli, Marie Egan, Werner Lutz, Clement Pam-ras, Max Henretig and Leo Gamow.

Visitors at 902

Concha Ortiz y Pino, of Santa Fe, member of the House of Representatives of New Mexico. Senorita Pino is a niece of the mayor of Santa owns a 90,000-acre ranch, and flies her own plane. One of her chief interests is social welfare.

Also Raymond Clapp, member of the Federal Social Security Board; Lester Granger, of the Welfare Council; Commissioner Hubert Delaney; Judge Miles Paige, of the Magistrates' Court; Colonel Charles B. Booth, of the Volunteers of America; Grase Cosselin, Executive Di-rector of the East Side House Settlement; Robert P. Lane, Executive Director of the Welfare Council; Leonard W. Mayo, Associate Director of the Welfare Council; Mrs. Alex Flexner Rothblatt, of the Welfare Council; Gertrude Springer, of Survey Magazine; Peter Salmon, Secretary of the Industrial Home for the Blind; Elsie M. Bond, Assistant Secretary of the State Charities Aid Association; Walter W. Pettit and Mental Hygiene Notes Robert Lansdale, of the New York School of Social Work; Captain Pedrick, of the Fifth Avenue Association, and Thyra Samter Winslow, novelist and radio commentator.

plished by such agencies as the State

Newark Elects

Officers of the Newark State School Employees' Association were picked at a combined regular and annual meeting last week. Chosen were Harold C. Sawyer, president; Hazel Martin, R. N., vice president; Jeanette T. Radder, secretary. Benn Townley, Jr., was reelected treasurer. Outgoing officers are Francis F. Darrow, president; Ora S. Cutting, R. N., vice president, and Anna R. Synesael, secretary. Superintendent E. Witzel addressed the group after the ballots were counted.

Seek Sick Leave

The State Legislature was urged to grant Mental Hygiene employees 21 days sick leave, at a meeting last week of the Willard State Hospital Chapter of the New York State Hos-The Fire Square Club will hold its 20th Anniversary ladies night pital Employees Association. Condinner and dance at the Hotel New tinuing, the employees asked that such sick time be given after the first two days of sickness and con-tinue for 21 days or fraction, and that for an employee to claim such sick time, he must receive treatment by a physician.

The chapter also asked that the

State Civil Service Commission reclassify all employees into the competitive class.

The Police Help

In the latest issue of Mental Hygiene News, Mary Elizabeth O'Con-nor, Assistant Social Worker at St. Lawrence State Hospital, tells the story of a State Trooper who entered the home of a woman who had been helpless for three years. Energetic and serious-minded, he finally got the woman and her delusion-ridden daughter committed. One year later they were both dismissed, cured. She concludes thus: "The incident

leads us to wonder how much mental hygiene work could be accom-

police. The troopers meet many types of people, and get into many strange situations in the routine of their day's work. With an understanding of personality types and the commoner mental diseases, it is probable that they could discover many early cases of mental disease."

Comings and Goings

Mrs. Charles Horton and William Bowe are recent additions to the staff of Wassaic State School...Dolly Taddeo has just accepted a post at Har-lem Valley State School, while Peggy McGrath has resigned.

Dorothy Married

Miss Dorothy Feldman, popular secretary in the Division of Finance and Statistics, was married at high noon on Sunday, December 1. A wedding breakfast for the family and relatives was served immediateand relatives was served immediately after the ceremony at Paramount Mansion. The bride and groom, he's Michael Styler of the Department of Health, are now motoring to Florida. Co-workers and friends in the Department gave Dorothy and Michael three dozen pieces of table crystal for a wedding present.

Question, Please?

by H. ELIOT KAPLAN CONTRIBUTING EDITOR

Speed in a Test

E.S.-Where in an examination the Commission finds that only a few of the candidates were able to finish the test within the time given for the examination, the Commission will generally take that situation into consideration, either adjusting the passing mark, eliminating some of the questions at the end of the examination paper, or giving additional credit to those who finished the test, depending on the conditions revealed by the examination. In some tests speed may be of little consideration. In others it may have been an essential element of the test.

Result of the Arrest

H. M.—The fact that one has been arrested is in itself not viewed by the Civil Service Commission as a basis for disqualification or rejection in examination or appoint-ment. It is the result of the arrest that is viewed as the criterion. The Commission will not generally attempt to review the determina-tion of the court in dismissing the charges nor hold the arrest against

Real Estate News

Lower-priced houses are the thing.

eral Housing Administration during

the first 10 months of 1940. During this period, we learn, 133,178 new-

home mortgages accepted averaged \$4,417 in principal amount.

Employees who work at 641 Washington St. or the Appraisal Stores will be interested in Green-wich Gardens, a modern 6-story ele-vator apartment at 72 Barrow St.

Combining a beautiful garden court

for rustic atmosphere with the latest

modern gadgets, it offers 2, 3, and 4-room apartments at \$45, \$60 and

SPANISH NATIVE TEACHER NEW CLASSES NOW STARTING

NEW YORK BUSINESS SCHOOL

Free Tultion if With Regular

Secretarial Course

11 W. 42nd St.

the individual in such case. The failure to disclose an arrest may prove to be more disconcerting than the arrest itself, although I appreciate the fact that many persons do not view a dismissal as an "arrest."

Notify Commission Of Age Error

J. D.-If you have given your age incorrectly at the time of your appointment through inadvertence or error, I see no reason why you should not notify the why you should not notify the proper authorities, such as the Civil Service Commission and the retirement board. Where the error in age does not affect the person's eligibility and the error was not the result of deliberate fraud, no serious disciplinary action will result, I feel confident. Your retirement system contributions depend on your age at the time of appointment, and your right to re-tirement will also depend on your

Marking the Referee Test

A. W.—An applicant for the Un-employment Insurance Referee

Photographers OK'd Great Neck, L. I., is about to be To Blueprint Jobs changed from a community of ex-pensive dwellings to one for the

The Municipal Civil Service Com-mission recently approved the sug-gestion of one of its examiners that moderate-income owner, who will spend something about \$6,000 or Tracts of lands on estates selective certification be used on the Photographers' eligible list to fill a are soon to be opened for develop-ment. The owners who have been position of Blueprinter in the Deholding out for the higher-priced partment of Parks; and other similar jobs now held by provisionals. Originally the Commission intended propositions have seen that they were waiting for a mirage. to hold a competitive test for this position, but the Budget Director turned thumbs down on an an-nouncement of the test, contending We received additional proof last week with an analysis of the mortgage-insurance records of the Fedthat there were too few vacancies

to warrant the expense of an exam. The Commission made a survey of the Photographers' list and found that there are several eligibles who have had blueprinting experience. They will be certified for the exist-ing vacancies and the Blueprinters' exam will now be cancelled.

Have you a friend in a training camp? Why not subscribe to THE LEADER for him? It will be a welcome present.

test will not have to receive 75 per cent on both parts of the writ-ten test to be eligible. If, for ex-ample, one received 90 per cent on part I and only 70 per cent on part II, he would receive a mark of 80 per cent on the written, as each of the parts amounts to 50 per cent of the total.

Patrolman List

R.N.-The Patrolman (P. D.) list will last for the usual four years, provided that the list is not exhausted of names. You have been misinformed if you believe it will last only two years. It was originally believed that the list would be exhausted within two years, but since it now appears that it won't be, there is no reason to assume that the Civil Service Commission will terminate the list before it runs the full four

U. S. Lists Not Released

T. R. C.—The United States Civil Service Commission does not re-lease federal registers for publication. There is no way of obtaining the information you desire in New York. The only possible way to obtain any information on federal exams is for the candidate who took the exam to write to Washington. You will receive an answer in due time, but approximately when, we cannot tell.

Medical Re-Exam

M. A. D.—As soon as you feel qualified to pass another medical examination, you should write to the Municipal Civil Service Commission requesting another exami-nation. If you have not attained the required height, we suggest that you wait. You will probably be certified for a position other than Sanitation Man first, and the chances are that the height requirements may not be as strict. In any event you will have to undergo another medical examina-tion before certification.

Private Detectives

S. J. S .- Private detectives are licensed by the State of New York. Requirements are three years experience, five character affidavits from people who have known you at least five years and who are

willing to vouch for statements in your application, a \$10,000 bond and two photographs.

This Department of Information is conducted as a free

This Department of Information is conducted as a free LEADER service for Civil Service employees, for eligibles, for all who desire to enter the Service. Address your questions to Question, Please?, The Civil Service Leader, 97 Duane Street, New York City. If space does not allow printing your answer, you will receive a reply by mail. Therefore, state your name and address. Questions for this column receive thorough analysis by a well-known Civil Service authority.

If you wish to make application, we suggest that you communicate with the Division of Licenses, Department of State, 80 Centre Street, New York City.

Maintainer's Helpers Test

L. K. F.—The physical tests for Maintainer's Helper, Groups A. B. C and D. which are being held at present, consist of six parts. In-

cluded in the examination are 1. Weight Lift. 2. Pectoral Squeeze, 3. Abdominal Muscle Lift. 4. Ladder Climb. 5. Shoulder Pull. 6. Thigh Abductors. Three of the tests, the shoulder pull, the thigh abductor and the pectoral squeeze are conducted on specially-con-structed machines. Two chances are allowed on the machines and the results are recorded automatically in open view. The tests were described in detail in our December 3rd issue.

This column is offered to readers who have legitimate complaints to make about their jobs, salaries, working conditions, etc. Only initials are used with letters.

complaint corner

Hospital Workers Complain

Sirs: We low-paid city hospital attendants with families are still living on starvation wages. The food we get most of the time is terrible. The dessert always consists of starchy pudding. It is time we got a day off for legal holidays.

B. C. A. & M.

Federal Promotions

Sirs: I am a Federal Civil Service employee and wish to protest a grossly unfair situation which exists in the Federal service. There is no provisions for promotion examinations so that under such circumstances an employee may remain in one grade at the same salary for

stances an employee may remain in one grade, at the same salary, for the entire duration of his civil service employment.

When there is an opening in a higher grade, the choice for the promotion from within is an arbitrary one with the heads of the departments concerned. Although seniority is supposed to be taken into consideration, the loophole lies in the following: "general qualifications of the employee for the position in question." It is quite simple for favoritism to be shown in such cases, for the head of department can state that although one employee has seniority, he lacks the necessary qualifications for the promotion, which a favored employee presumably possesses.

which a favored employee presumably possesses.

I speak from personal experience, beside objective observation. I have been employed with the Federal service for 17 years and am getting only \$240 per annum above the minimum for my grade. I am certain if there were promotion examinations, I should be able to reach a higher grade.

The public must be made to set the worthiness of its hospital employees, and recognize their right to better working conditions an interpolation of the conditions of the determination of the condition of the condition of the determination of the condition of the conditi

Since THE CIVIL SERVICE LEADER has shown itself to be truly a leader has shown itself to be truly a leader in many civil service reforms, how about campaigning for promotion examinations within the Federal service, similar to those held for municipal and state? You would have the heartfelt gratitude of countless Federal employees who see absolutely no chance for advancement under present conditions.

E. E. P.

Senator Mead and Congressman Ramspeck are expected to introduce a bill providing for a better federal promotion system. See last week's LEADER for details.—EDITOR.

New Yorkers Should Heed Plight of Hospital Workers

Sirs: I think the good citizens of the City of New York should know of the conditions that exist in the Department of Hospitals. The hospital helpers, such as porters, maids, kitchen help, are working for the

miserly coolie salary of \$60 a month. For such miserable wages, we around sick patients, quently endangering our health. All the public servants of New York get a decent living wage. We think our work is as important as any. Is it a crime to ask for a decent living

The public must be made to see the worthiness of its hospital employees, and recognize their rights to better working conditions and

I hope your paper goes to bat for

Study Corner

Recommended for Police Sergeants: 'Police System in the United States," by Bruce Smith. Those preparing for playground director jobs should look at "Administration of Public Recreation," by George Hjelte.

PREPARE FOR THE STENOGRAPHER-TYPIST EXAMINATION

BUSINESS SCHOOL NEW YORK

Greatest expansion in personnel in government service is in the field of business machine operation. While those who registered for Tabulating Machine Operator are preparing for their exam, a new exam for Jr. Cal-culating Machine Operator exam is

The Municipal Reference Library has a considerable collection on this subject. Here are some of the titles:

Harris, Edw.-Almanac of Office

Harris, G. L.-Business Offices.

I. B. M. Corp.—International Business Machines.

McCarthy, Jas. H.—American Di-gest of Business Machines and for Office Management. MacDonald, John

John H.-Office Management.

Mariam, Lewis-Public Personnel Problems.

Nat'l Assn. of Office Appliance Mfgrs.—Office Appliance Manual. Niles, Henry E.—The Office Super-

visor. Remington Rand, Inc.—Marshalling

Facts for Management.

Wylie, Harry L., and others— Practical Office Management. Cornell, Wm.-Organization and

Management in Industry and Busi-

For those who are troubled by the arithmetic parts of general tests, the American Technical Society has prepared a new text, "Practical Mathematics," a 600-page volume from "Addition" through "Logarithms."

Written simply with illustrative

Written simply, with illustrative samples, examinations, and review lessons for each problem, it is ideal for home study use for those who have forgotten or who want to expand their knowledge of mathematics. The book is priced at \$2.40.

can be SANTA

A Personal Loan will assure you the greatest of all pleasures at Christmas time—that of GIVING.

Loans of from \$60 to \$3,500 for periods of 12 months or longer can be arranged without co-makers. The discount rate is low 41/2% per annum—and life insurance costs only 50 cents per \$100. Bronx County Trust Company service is prompt.

MAIN OFFICE: Third Avenue at 148th Street MElrose 5-6900, Extension 50 BRANCH OFFICES

Phird Avenue at 137th Street Third Avenue at Boston Road Fordham Road at Jerome Avenue Ogden Avenue at University Avenue

East Tremont Ave. at Eastern Blvd. White Plains Avenue at 233rd Street East Tremont Ave. at Boston Hoad 11 Hugh J. Grant Circle MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION MEMBER FEDERAL RESERVE SYSTEM

You and I

by May Andres Healy

May Andres Healy is granted the widest latitude in expressing her views. Her opinions do not necessarily represent the views of The Leader.

TOT only teachers, but Americans all over the country have been watching the progress of the Rapp-Coudert Legislative Investigating Committee in New York City.

Loyalty and devotion to our democracy must be demanded of all public employees and especially of teachers who have within their power the moulding of character and the developing of American ideals in our youth. The schools of America have no place for the Communists or any other of the Fifth Columnists who would undermine our great democracy. Too ong have we tolerated such employees in our school system.

The vast majority of our teachers are honest, loyal Americans who have

dedicated their lives to their profession and in whom the public has the

greatest confidence. I hope that not too much damage has been done by the unfaithful and

that vigilance and courage will be the watchwords for the future.

Judging from the large number present at the mass meeting called by the sympathizers and fellow travelers of the avowed Communists, it would be to me that there are still more to be discovered.

We know that the public generally is aware that the kind exposed by the

nvestigating committee are few in number by comparison.

It would not be fair to say that all members of the Teachers Union are communists. However, it is undoubtedly true that what Communists here are in our educational institutions are members of the Teachers

We teachers recognized this fact some time ago and although powerless to do much about it did expel the Teachers Union from the Joint Committee of Teachers Organizations. Their tactics in dealing with member organizations and their unethical and untrue statements about the Joint mmittee of this organization were the basis of the charges which led

the expulsion. We will be delighted when the educational system is rid of all such eachers. If I understand the Devany law the authorities of the city and tate have all the power necessary to purge our systems of Communists. This type cannot help but indoctrinate those under their care with the same subversive principles they themselves practice. The public has the right to know all the facts in order that the fine body of loyal American eachers may be appreciated for the excellent job they are doing for the outh of our city. We stand solidly behind the committee in its attempt

purge those who do not support American ideals. Unfortunately some press releases as well as cartoons on the subject of the investigation seem to include all teachers. The committee has often stated that they refer only to Communists and their ilk and have the greatest respect for and confidence in the many thousands of New York City achers. It is only fair to ask such newspapers to report the findings of

he committee accurately. I know I speak for most of the teachers as well as the parents and other axpayers when I commend the committee for its fine work and wish for it the greatest success in ridding the schools of these ingrates in our midst. I do not believe that the committee investigating subversive activities ntends to use their findings to support a cut in state aid for education. his is a separate and distinct investigation.

When the whole committee has finished its investigation on the state aid destion we feel confident that our legislators will report that money pent for education is the best investment the state can make. In times ke these more education is needed, not less.

We would like to see some reallocation of state aid monies to the conested city areas and will so advise the committee when our turn comes or such presentation.

The Teachers Union States Its Case By Dr. Bella V. Dodd

tigating" the public school system, are clear. The Committee's main objective is crippling of the State's free public school system. In order to accomplish this the Committee attacks the Teachers Unions-which are the most militant defenders of adequate

State funds for education.

In his smear campaign against the Teachers Unions and in his effort to cut the education budget, Senator Coudert has the support of large realty and merchant groups which, eager to dodge their share of taxes, are calling for abolition of free pub-lic education "beyond the point of literacy."

On the very day the Committee's open hearings were adjourned, the Taxpayers Federation urged: "Make pupils pay for text-books and supplies; make parents and not the public-school system support child education; teach nothing but essentials; stop free college education; reduce teachers' salaries by 25 percent." The State Chamber of Commerce,

which supports this investigation, also seeks to destroy the effective-ness of the schools. In its 1939 re-port it said: "In not carrying students too far and in having parents who are able to do so pay the cost of all education beyond illiteracy, is found a means of reducing the cost."

The Teachers Unions, with parents

and organized labor, lead the battle against these budget cutters. That is why Senator Coudert attacks the Teachers Unions.

Denied Right of Counsel

Senator Coudert's procedure is as unfair as it is unjustified. He denied teachers summoned to private hearings right of counsel and copies of their testimony. Although the Leg-islature gave him no authority to conduct one-man hearings, Senator Coudert insisted that teachers must testify before him alone. In many cases, after teachers had begun to answer questions of assistant counsel, Senator Coudert left the room.

When the teachers protested, Senator Coudert and his counsel, Paul Windels, charged that they had re-fused to testify. This they never did. They have asked the courts to rule on the propriety of the procedure adopted by Senator Coudert. The courts are still considering the matter. And while the question of legality is still being debated in the courts, Senator Coudert has now started contempt proceedings against the teachers. The teachers had good reason to seek legal advice, since the interpretation Senator Coudert places on the teachers' choice to refrain from testifying until the courts rule on the method has become a threat to their tenure.

During open hearings, Senator Coudert's tactics were likewise un-When William G. Mulligan, counsel to the Teachers Unions, asked that both sides of the case be by policemen. The Union was de-

Objectives of the Rapp-Coudert nied right to call its own witnesses Legislative. Committee, now "inves- and right to cross-examine hostile and right to cross-examine hostile witnesses. Thus does Senator Coudert flee from the truth. He allowed no check on veracity of statements made by his own witnesses. He made no attempt to hear the Union's defense against testimony of biased and discredited witnesses. His procedure violated the pledge of his own party leaders who had promised a "sane, comprehensive study" of the school

What Is Coudert Doing?

It is obvious to all who will look at the facts that Senator Coudert is not studying the school system. He is attacking the Teachers Union. He is laying the Teachers Union. He is laying the basis for destroying free public education. The aim of the Rapp-Coudert smear on the Teachers Union is to discredit all teachers and thus prepare the way for an offensive on tenure and salarical Letters. aries. Let me warn teachers and civil service workers that, in my opinion, the most severe attacks on tenure will be made this year.

baseless. One of the Committee's own witnesses, under questioning by Assemblyman Steingut, admitted that 'sympathy" to subversive influences in the schools is insignificant.

But the actual nature of the "evidence" produced by Senator Coudert did not penetrate the public. The press played along with Senator Coudert. And the public did not hear the facts. As a result, the uninformed and those who have not read the testimony of the hearings, repeat Senator Coudert's cries of "subver-

The fundamental objective of the legislative committee was known by the press as long ago as July 9, 1940. On that date the Albany Times-Union reported: "Aiming at a re-duction of State aid to schools by the next fiscal year, the Rapp legislative committee yesterday launched its investigation...Cut of 12-million yearly in State aid is the goal."

Toward that goal, Senator Coudert proceeds when he tries to discredit the leadership of groups who fight for State aid-the Teachers Unions.

And those who do not realize the significance of the Committee objectenure will be made this year.

Not only are the charges which
Senator Coudert seeks to establish
unproven, the implications are as

Opinions of the Week

Loyalty, Love Of Country

The New Jersey State Board of Education declared that teachers and pupils should be impressed with a spirit of loyalty and love of coun-

"Spirit of loyalty and love of country."

"There can be no room for any contrary or subversive teaching," the board stated, "if democracy is to be successfully defended youth must have an abiding faith in its principles."

For Obligations on **Draftees**

Dr. Albert C. Bonaschi, chairman of the Teacher's Retirement Board, stated that teachers inducted into the military forces of the nation should make their regular monthly contributions into the retirement fund.

"Perhaps it would be well to note clearly that it is an obligation on the part of the teacher and not on the part of the retirement board to see that these contributions are made monthly," Dr. Bonaschi said.

Industrial Arts For High I.Q.'s

Associate Superintendent Jacob Theobald, pioneer in the segregation of gifted children into special classes, suggested manual work for

"For the gifted children in junior high schools I would advocate increased participation in industrial arts as a whole," Theobald said. "I believe these children should be assigned to some kind of manual work in the school shops."

Against: Segregation of Gifted Children

Assistant Superintendent C. Frederick Pertsch, past chairman of the New York Principal's committee to study bright children, opposed segregation of children with high I.Q.'s special classes. Said Dr. Pertsch: "I don't believe in segregation. I examined it as honestly as I could. Rapid learners should not be allowed to live too much to themselves. The very bright, those of 170 I.Q. or above, are apt to develop personality quirks and distortions. They 'don't belong.'

"Whatever we do, let's prevent these breakdowns and distortions of the personality."

Against: I.Q. Tests

Dr. Morris Krugman, chief psychologist of the Bureau of Child Guidance, stated that the I.Q. test as a key to information about the child is no longer favored by psychologists.
"The child inventory is more im-

portant," Dr. Krugman said. "Two children having the same I.Q. numerically have very little in com-mon otherwise."

Dr. Krugman pointed out that institutions for the feeble-minded place far more importance on social competence than on I.Q. tests.

Against: Anonymous Complaints

The Board of Superintendents came out against the issuance of a definite statement of policy on anonymous complaints. A formal statement had been requested last term by the New York Principals Association. The Board announced that it was "impracticable to define its attitude on annoymous communications in written form because of the difficulty of expressing in general terms a statement of policy that would cover every conceivable type of case."

Courses in

Magazine Writing

Fiction - Non Fiction

PRACTICAL home study training for those who must work in spare time.

The Magazine Institute, a private school owned and operated by successful editors and writers, offers proctical, up-to-date training in story and article writing. You learn in your own home without loss of time from your regular work. Every assignment you send in is returned with detailed criticism.

The Chance of a Lifetime

for Everyone Interested

in a Writing Career.

children with high I.Q.'s. heard he was thrown out of the room PARK TOPICS

By B. R. MEEHAN

Progress of Ass't Gardeners Reviewed

Peter Puglia, secretary-treasurer, of the Asst. Gardeners Eligible Association, in a recent prepared reort reviewed the achievement of the organization under the able admin-istration of William T. Mickens.

The title of Asst. Gardener was inoduced into the Housing Dept. and the Dept. of Docks for use at Lauardia Airport through the pereverence and diplomacy of the resident of the organization.

Mr. Mickens was unanimously Mr. Mickens was unantitional elected president of the Association at a general meeting held in May of 1939, after the promulgation of the list in April of the same year.

The latest victory of the Organization is the declaration of the eligible list for position of laborer in the Electricity. Water Supply, Gas and

The granting of an exemption from the ninety-day suspension law of men temporarily appointed and permission to condener mission to compete in the gardener

examination are the fruits of Mr. Mickens' labor.

Other than contacting city officials,
Mr. Mickens has obtained jobs for many of the eligibles during the Christmas rush season at various Department Stores, Florists and other private agencies throughout the City.

Park Facts

Cleopatra's Needle, the Egyptian Obelisk, Central Park at 82nd Street, was presented in 1882 to the United States by the Khedive of Egypt. Erection and transportation are said to have cost more than \$102,500. It is 691/2 feet in height and weighs 448,000 pounds. Estimated to have been quarried 1,600 B.C... Barrett Park, the first zoo in Staten Island, was constructed in 1936... City's own Triborough Stadium has a seating capacity of 22,000 people with parking facilities accommodating 4,000 cars... Battery Park received its name from the battery of guns placed there in 1693 for harbor protec-

tion...Bowling Green is the site where the historic Stamp Act riot occurred in 1765 ... 21/2 percent of the Park's budget is annually spent to repair damages to park property by vandals.

K.H.K. Information requested regarding vacations and sick leaves was discussed in the Oct. 15 and Oct. 22 issues of PARK TOPICS. A personal reply is being forwarded.

N.F. Desired information will be forwarded you.

Park Personnel. Kindly more complete information. Interested.

N.S. Pleased to learn of your interest in the column. I know of no team in existence; but if you are interested in organizing one I will co-

Asst. Gardeners Meet Jan. 20

The next general meeting of the Assistant Gardener Eligible Association will be held on Monday, January 20 at Washington Irving High School.

Here's a chance to learn to write by writing. An experienced editor or writer takes you in hand, answering all your questions, helping you find the type of work for which you are naturally suited. Before long, you are writing in your own home fiction stories, essays, short sketches, whatever you are best fitted to do. FREE BOOKLET

SEND THE COUPON TODAY for the free booklet which tells all about opportunities in magazine writing.

THE MAGAZINE INSTITUTE Dept. PL 12 50 Rockefeller Plaza, New York, N. Y. Please send me your booklet without obligation.

Address (Inquiries confidential. No salesmon will call.)

Index To Exams

CITY	
Open Competitive Assistant Bacteriologist	10
Director of Public Assistance Gasoline Roller Engineer and Asphalt Steam Roller En	10
gineer	10
Inspector of Blasting, Grade 2 Pathologist (Orange County)	10
Resident Buildings Superin-	
tendent (Housing) Senior Administrative Assist-	10
ant (Health Education) Senior Maintainer (Office	10
Appliance-Typewriters)	10
Superintendent of Camp La- Guardia	10
Supervising Tabulating Machine Operator Promotion	11
Railroad Clerk	11
Assistant Bacteriologist Chief Medical Officer (Depu-	11
ty Chief), Fire Department Housekeeper (Women)	11 11
FEDERAL	11
Accounting and Auditing As-	
sistant	13
Aeronautical Inspector	11
Air Carrier Maintenance In-	11
spector	11
Animation Director	13
Assistant Biological Aid Aquatic Biologist	13 13
Attendant, Neuro Psychiatric	10
Hospital	12 13
Blueprint Operator Civil Engineer	13 11
Civilian Medical Officer	12
Deck Engineer	11
Engineering Aid (Aeronautical)	11
tical) Engineering Aid (Topo-graphical)	11
Engineering Draftsman	11
Gauge Checker	13
Operator	13 13
Inspector of Clothing Inspector of Engineering Ma-	12
terials (Aeronautical)	11 12
Inspector of Hats Inspector of Miscellaneous	
Supplies Inspector of Textiles	12
Inspector, Ordnance Material Inspector, Powder and Ex-	11
Inspector, Ship Construction	11 11
inspector. Signal Corns	11
Equipment	
nical School	11
Junior Calculating Machine	13
Junior Graduate Nurse	13 11
Junior Engineer Junior Warchouse Examiner	11
Lithographer	19
Machinist	12
Marine Engineer	11
Mechanical Engineer Medical Officer	11 11
Mess Attendant	13
Metallurgical Engineer Metallurgist	14 14
Multilith Cameraman and Platemaker	12
Naval Architect	12 11
Photographer	12 13
Precision Lens, Precision and Test Platemaker	
Radio Monitoring Officer	12
Radiosonde Technician Second Assistant Engineer	11
(Marine) Senior Bookkeeping Machine	13
Operator	13 12
Storekeeper (Deck)	11
Telephone Operator Tool and Gauge Designer	13
Transportation Tariff Exam-	12
iner	13
UPSTATE Local Tests	13

Car Maintainer Promotion List

A four-name promotion list for Car Maintainer, Group D, Board of Trans-portation, was published this week by the Municipal Civil Service Commission.

Examination Requirements

How to Apply for a Test

For City Jobs: Obtain applications at 96 Duane Street, New York City, (9 a.m. to 4 p.m.), or write to the Application Bureau of the Municipal Civil Service Commission at 96 Duane Street and enclose a self-addressed 9-inch stamped envelope (4 cents for Manhattan and Bronx, 6 cents elsewhere).

For State Jobs: Obtain applications at 80 Centre Street, New York City, (9 a.m. to 5 p.m.), or enclose six cents in a letter to the Examinations Division, State Civil Service Department, Albany.

For County Jobs: Obtain applications from Examinations Division, State Civil Service Department, Albany. Enclose 6 cents.

For Federal Jobs: Obtain applications from U. S. Civil Service Commission, 641 Washington Street, New York City, (9 a.m. to 4:30 p.m.), in person or by mail. Also available from first and second class post offices, Second District.

U. S. citizens only may file for exams and only during period when applications are being received.

Fees are charged for city and State exams, not for federal.

Applicants for most city jobs must have been residents of New York City for three years immediately preceding appointment. Applicants for State jobs must have been New York State residents for one year. The "weights" listed for various titles on these pages refer to the

relative value of each part of the exams. Therefore, if the weight of the written part of an exam is 30, this means that the written part counts for 30 per cent of the final mark.

City Tests

Assistant Bacteriologist

(Competitive)
Salary: \$2,100 to \$2,700. File by
December 30. Fee, \$2.

Requirements

M.D. degree from an accredited school or a Ph.D. in bacteriology; or an M.S. degree in bacteriology plus one year's experience in a bacteriological laboratory; or an M.S. degree in biology or chemistry plus three years' experience in a bacteriological laboratory.

Basis of Ratings
Written test. 60; training, experince and personal qualifications,

Director of Public Assistance

(Competitive)

Amended notice. Candidates who filed in October need not file again. Salary: \$6,000 and upward. Fee, \$5. I'lle by December 30. Applications willl be received on a country-wide basis and if no qualified person is secured from New York City, the list will be certified in order of those passed regardless of prior residence.

Requirements

Requirements

Bachelor's degree and a master's degree in public administration or in social work. In addition, within the past 10 years, six years of paid administrative or private or public welfare experience. Two years must have been in public administration; three must have been in responsible direction of a comprehensive program of public assistance, of a state, municipality or county with a population of over 50,000; or an equivalent combination of training and experience.

Basis of Ratings

Basis of Ratings Written, 30; training, experience and personal qualifications, 70.

Gasoline Roller Engineer and Asphalt Steam Roller Engineer

(Competitive)
Salary: prevailing rate—\$12 a day
Fee, \$2. File by December 30.

Fee, \$2. File by December 30.

Requirements

Requirements

Two years experience as a gasoline roller engineer or as an asphalt steam roller engineer or a satisfactory combination of both as grading and paving work, or equivalent experience. Candidates must present a certificate of fitness for the operation of both types of rollers at the time of the practical tests.

Basis of Ratings

Written, 30; practical 50; physical, 20.

Inspector of Blasting, Grade 2

(Competitive)
Salary: \$1,800 t \$2,400. File by
December 30. Fee: \$1.

Requirements

One year's continuous experience as a blaster or as a foreman in charge of a gang of men engaged in blasting operations for buildings or public works.

Basis of Ratings

Written, 60; training, experience and personal qualifications, 40.

Pathologist (Orange County)

(Competitive)
Amended notice. Candidates who filed in October need not file again Salary: \$1,800 with maintenance. Fee. \$1. File by December 30. The eligible list will be used only for positions outside New York City.

Requirements

Requirements Graduation from a medical school one year's general interneship. In addition six months' pathological interneship and two years' work in a pathological laboratory; or the equivalent. Candidates must have performed independently 50 autopsies.

Basis of Ratings

Written, 30; training, experience and personal qualifications, 30; practical, 40.

Resident Buildings Superintendent (Housing), Grade 3

(Competitive)
Salary: for Grade 2, \$1,800 to
\$2,400; for Grade 3, \$2,400 and over.
The eligible list may be used for
appropriate positions in the lower
grade and also for the title of Assistant Resident Buildings Superintendent (Housing). Fee, \$2. File by
December 30. December 30

Requirements

Requirements

Five years' experience in the operation, maintenance and repair of tenanted buildings, exclusive of loft and factory buildings, three years of which must have been in responsible charge of properties of considerable magnitude; or a satisfactory equivalent.

Basis of Ratings

Written 3: training experience

Written, 7; training, experience and personal qualifications, 30; actical, 40.

Senior Maintainer (Office

Appliances—Typewriters)
(Competitive)
Salary: \$2,400. Fee, \$2. File by
December 30.
Requirements

Five years of experience as a

RETIREMENT LAW HANDBOOK

Single Copy, 20c

For full information and price on quantities write to

ROBERT H. ALCORN 1703 2nd Street, N. E., Washington, D. C.

Southern Blvd.,

(Freeman St. Sta.)

A Fully Equipped Barbell

Gymnasium

Individual instruction in body building our specialty.

Hours: Weekdays, excepting Saturdays, 10 a.m. to 11 p.m.

Saturday: 10 a.m. to 5 p.m.

Sunday: 10 a.m. to 1 p.m. Write for our descriptive matter. typewriter repair man or the equivalent. Supervising experience, while not require i, is desirable.

Basis of Ratings

Written, 50; training, experience and personal qualifications, 50.

Senior Administrative Assistant (Health Education)

(Competitive)
Salary: \$5,000. The eligible list will be used for appropriate positorial, advertising, or reportorial newspaper or magazine experience directly related to work of city, state or federal governmental agencies; (2) public relations work for a city, state, or federal governmental agency or executive, or for large industrial or philanthropic organizations or foundations; or a

satisfactory equivalent of exper ence and education.

Basis of Ratings

Written to t., 50; training, experitions in a lower grade. Fee, k

Requirements

A bachelor's degree: Plus
years of recent experience in
or both of the following: (1)
ence and personal qualifications

Superintendent of Camp La Guardia (Men) Salary: \$3,600. File by Dece Fee, \$3 Requirements

bachelor's degree, or have (Continued on Page 11)

Stop kicking about bad breaks . . .

Make your own opportunities by preparing properly!

1.50 .79 1.25 .25 2.50 1.50

97 Duane Street, New York
Bookkeeping for Personal and Business Use—Raymond Cradit. \$2.25
Border Patrolman 1.00
Jr. & Sr. Typist and Stenographer—Prepared for Federal examinations
Questions & Answers for Rural Carrier & Clerical Positions-
West Bonne 019 mann
Clerk Typist-Stenographer—Prepared specially for City ex-
aminations 1.50
Postal Service
Unemployment Insurance Manual 1.00
Housing Study Text for Resident Building Supt., Grade 3, and
Building Manager 1.50
181man annual Consultant
Ougstlows & Assessed Son Books Positions William 1.50
Questions & Answers for Postal Positions—Wm. J. Barse, 207
pages 2.00
Questions & Answers for Customs, Immigration, and Law En-
forcing Positions-Wm. J. Barse, 232 pages 2.00
TECHNICAL PREPARATION
Introductory Course for Finger Print Experts, by Mary E.
Hamilton 2.00
200

minutes, course for amount affects, by many E.
Hamilton
Bridges and Bridge Operating in New York City
Dietician
Engineering Review (Structural Steel & Reinforced Concrete).
Jr. Engineer & General Test
Diesel Monitor
Welder's Guide
New Auto Guide
Mathematics & Calculation for Mechanics
Diesel Engine Manual
New Radioman's Guide
Handy Book Practical Electricity
Engineer-Custodians Manual-Exam Questions and Answers
-Thomas Brett

TREMAN PROMOTION PREDADATION

PIREMAN PROMOTION PREPARATION
The Fireman Textbook of Entrance and Promotional Exam-
ination Questions
Fireman Study Book25c & 1
How to Become a Fireman
History of Fire Department
Fire Department Manual of Instruction—An officer's manual for professional fire-fighters by Lowell M. Limpus
Fire Prevention Code
POLICE PREPARATION

Patrolman Study Text.....

Police Manual
Law of Arrest in Criminal Proceedings
Supplement to Law of Arrest
Questions & Answers for Motor Vehicle Examiner and Police.
Questions & Answers SGt's Examination Study
State Trooper Examination
Definitions
GENERAL PREPARATION

Everyday Law
Everyday Mathematics
General Federal Test Guide-Procedure, sample tests
Civil Service Handbook-1,000 Civil Service questions
Guide to Municipal Government
Outline Chart of Municipal Government
Your Federal Civil Service-A 500-page manual on procedure.
Civil Service Handbook-Procedure, sample questions
Mental Tests for Civil Service Examinations (Federal, State,
and City)—Wm. J. Barse, 225 pages
Preparation for Civil Service—Donnelly & McKim
Civil Service Manual
MISCELLANEOUS

MISCELLANEOUS	
Legal, Political and Business Guide—A practical handbook on politics, licenses, welfare agencies, taxes and labor laws	1.70
Mental Multiplication—A pamphlet by Charles Lipkin that trains for rapid mental calculation	.25
Let's Play Vocabulary-A series of games that build vocabu-	.25
lary without too much strain on the gray matter	.10
Draft Facts	25
Conscription	1.50
Building Code	.50
Sanitary Code	2.50
Penal Code	20
C.S. Retirement Law	50
C.S. Arithmetic	-

Wanted by U.S.: Accountants and Auditors

(Continued from Page 10)

(Continued from Page 10)

equivalent training; in addition within the last 10 years, five years full time paid administrative, infull time paid administrative, incece of a character to qualify, ence of a character to qualify. Graduate study in social work or gublic administration will be creduble administration wille

Supervising Tabulating

Machine Operator

(I.B.M. Equipment), Grade 4

(Competitive)

Amended notice. Candidates who
filed in November may, if they
wish, amend their original applications. Salary; \$2,400. Fee: \$2. File
by December 23.

Requirements

tions. Salar 23.
by December 23.
Requirements
Two years of full-time experience as a tabulating machine operator, or a key punch operator or operator of other auxiliary machines in an I.B.M. installation, one year of which must have been in supervision of a tabulating machine installation which included such machines as accounting, key punch, softers, collators, comparing reproducts, etc.

Basis of Ratings Written, 60; experience, 40.

Railroad Clerk

Open only to employees of the independent Divisions of the N.Y.C. fransit System. Salary: 55 to 65.2 ents an hour. Date of written test; 7eb. 8. File by December 30. Fee,

Requirements

Open to all permanent employees serving in the title of Porter who have served continuously at least one year in the title at the date of the written test, and who are other-

Basis of Ratings Record and seniority, 50; written,

Assistant Bacteriologist

Salary: \$2,100 to \$2,700. File by

December 30. Fee: \$2. The written test will be held Feb. 4.

Requirements

Record and seniority, 50; written, 30; training, experience and per-sonal qualifications, 20.

Chief Medical Officer (Deputy Chief), Fire

(Promotion)

Salary: \$6,000. Open only to employees of the Fire Department. Fee, \$5. File by December 30. Date of written test: January 14.

(I.B.M. Equipment), Grade 3 (Promotion)

Open only to employees of the Tax Department. Salary: \$1,800. File by December 23. Fee, \$1.

department.

(Promotion)

Amended notice, Candidates who filed in October need not file again. Salary: \$1,200 to \$1,800. File by December 23. Fee, \$1. The written test will be held March 8.

gineering experience in testing, research, design, construction, or other engineering activities, partly in the field of aeronautical engineering.

Inspector, Ship Construction (\$2,000-\$2,600)

Inspector, Engineering Materials (\$1,620-\$2,600)

Ship Construction: Inspector (optional branches—hulls, mechanical, electrical), \$2,000; Senior, \$2,600.

Engineering Materials: Junior, \$1,620; Inspector (optional branches—hulls, mechanical, electrical, radio), \$2,000; Senior, \$2,600.

\$2,600.

Navy Dept., for duty in the field. File until further notice. Age limit: 55. Applicants must have had inspectional experience, appropriate for the grade and optional branch.

Junior Engineer (\$2,000)

Optional Branches: (1) Aeronautical and (2) naval architecture and marine engineering. File until further notice. Age limit: 40.
Applicants must have a bach-

elor's degree in the optional branch for which application is made. Substitution of 10 special-ized college credit hours or one year's experience in the optional branch is permitted.

Engineer (\$2,600-\$4,600)

Optional branches: electrical, heating and ventilating, materials, mechanical, mining, radio, structural, telegraph, telephone and welding. File by June 30, 1941. Age limit: 55.

Applicants must have a bachelor's degree in engineering, but

Applicants must have a bachel-or's degree in engineering, but certain substitutions for education are allowed. Two to four years' experience is required in the op-tional branch applied for, Grad-uate study in engineering may be substituted for part of experi-ence.

Inspector, Signal Corps Equipment (\$2,000-\$3,200)

Junior, \$2,000; Inspector, \$2,600; Senior, \$3,000. Signal Corps, War Dept., for duty in the field. File until further notice. Age limit:

Applicants must have had college study in electrical or radio engineering. In addition, except for the junior grade, they must have had experience in inspecting or testing of parts, assemblies, or completed units of signal corps equipment.

Inspector, Powder and Explosives (\$1,620-\$2,600)

Junior, \$1.620; Assistant, \$1.800; Associate, \$2,000; Inspector, \$2,300; Senior, \$2,600. Ordnance Dept. War Dept. File until further notice. Age limit: 55.

Applicants must have had at least 18 semester hours' study in organic chemistry. Additional experience may be substituted for part of this requirement. For all grades except Junior Inspector applicants must have had experience in analytical work in a chemical laboratory, or inspection of powder and explosives.

Aeronautical Engineer (\$2,600-\$3,800)

Assistant, \$2,600; Associate, \$3,200; Aeronautical Engineer, \$3,800. Twelve optional branches. File until June 30, 1941. Age limit: 53.

Applicants must have a commercial pilot's certificate for two aircraft weight and engine classifications; 1,000 to 2,000 hours of solo flying, which included 300 hours of instruction in two classes of aircraft.

Mechanical Engineer (Industrial Production) (\$2,600-\$3,800)

Assistant, \$2,600; Associate, \$3,200; Mechanical Engineer, \$3,800. War and Navy Depts. File until June 30, 1941. Age limit: 60.

Applicants must be graduates of an engineering school, and in addition, except for certain experience substitutions, have had professional engineering experience ranging from two to five

years, according to the grade of the position.

Inspector, Ordnance Material (\$1,620-\$2,600)

Junior, \$1,620; Assistant, \$1,800; Associate, \$2,000; Inspector, \$2,300; Senior, \$2,600. Ordnance Dept., War Dept. File until further notice. Age limit: 55.

tice. Age limit: 55.

Applicants must be high school graduates or have 14 units of high school work; one to six years' experience inspecting and testing of ordnance materials as armament, armorplate, demolition bombbodies, etc., or of raw materials, including metal shapes formed with dies, sheets, and bars and machined parts. Certain college courses may be substituted for part of experience in three highest grades. highest grades.

Civil Engineer (\$2,600-\$4,600)

Assistant, \$2,600; Associate, \$3,200; Civil Engineer, \$3,800; Senior, \$4,600. Optional branches: Cadastral, construction, soil mechanics, safety, sanitary, general. War and Navy Depts. File by June 30, 1941. Age limit: 55.

Applicants must have completed a four-year college engineering course and must have had professional civil engineering experience, partly in one of the optional branches tional branches,

Marine Engineer (\$4,600-\$5,600)

Senior, \$4,600; Principal, \$5,600. Optional branches for Senior: power plant lay-out and piping, turbines, boilers, Diesel engines, deck machinery, and general. File by June 30, 1941. Age limit: 70.

Applicants must have a college Applicants must have a college degree in engineering or naval architecture, or experience in the field to substitute year for year. Also six to seven years' experience in engineering, which includes four to five years' experience in marine engineering. Graduate study may be substituted for experience.

Marine Engineer (\$2,600-\$3,800)

Assistant, \$2,600; Associate, \$3,200; Marine Engineer, \$3,800. Various optional branches. U. S. Maritime Commission. File until June 30, 1941. Age limits: Associate and Assistant, 60; Marine Engineer, 70.

A bachelor's degree in engineering or naval architecture is required. Substitutions of experience for education is allowed in part. Two to five years' experience, which includes partial experience in marine engineering, is required according to the grade.

Postgraduate study may be sub-Postgraduate study may be sub-stituted for part of the experi-ence requirement.

Naval Architect (\$2,600-\$5,600)

Assistant, \$2,600; Associate, \$3,200; Naval Architect, \$3,800; Senior, \$4,600; Principal, \$5,600. Various optional branches. File by June 30, 1941. Age limits: for Senior and Principal, 70; for other grades, 60.

Applicants must have experience as a Naval architect up to seven years, according to the grade. College and graduate

study may be substituted for part of experience.

Engineering Aid (Topographic), Senior (\$2,000)

U. S. Geological Survey, Dept. of Interior. Age limit: 53. File by December 31.

Applicants must be high school graduates and have four years of civil engineering experience, which includes two years in topographic field surveys. Certain substitutions for these educational and experience requirements are and experience requirements are allowed.

Marine Surveyor (\$3,200)

U. S. Maritime Commission. File by June 30, 1941. Age limit:

Applicants must hold a U. S. license issued by the Dept. of Commerce, either as chief engineer or as master, of ocean vessels of any gross tonnage, and must have had certain appropriate experience.

Junior Graduate Nurse (\$1,620)

U. S. Public Health Service, Federal Security Agency and Veterans' Administration. File until further notice. Age limit:

High school study and com-pletion of a specified training course in a nursing school are required. In some cases persons in their final year of training may file.

Senior Radiosonde Technician (\$2,000)

File until further notice. Age limit: 55.

Applicants must have four years' experience in the installation, maintenance and repair of radio equipment, which included six months with radiosonde (radiometerograph) ground receiving and recording equipment.

Radio Monitoring Officer (\$2,600-\$3,200)

File until June 30, 1941. Age limits: 21-55.

Applicants must have had technical experience in the installa-tion, inspection, testing, or opera-tion with maintenance responsi-bility, of radio transmitters.

Machinist (\$6.90-\$8.40 per day)

Ordnance Service, War Dept., Watervliet Arsenal, Watervliet, N. Y. File until further notice. Age limits: 18-62. File with Secretary, Board of U. S. Civil Service Examiners, Watervliet Arsenal.

Medical Officer (\$3,200-\$4,600)

Associate, \$3,200; Medical Officer, \$3,800; Senior, \$4,600. Optional branches: aviation medicine; cardiology; dermatology; eye, ear, nose and throat (singly or combined); general practice; industrial medicine (a. gas analysis or toxic dust, b. general); internal medicine and diagnosis; medical pharmacology; neuropsychiatry; pathology, bacteriology and roentgenology (singly or combined); public health (a. general, b. venereal); surgery (a. general, (Continued on Page 12) (Continued on Page 12)

"UNCLE SAM" JOBS

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

Prepare Immediately for New York-Brooklyn and Vicinity 1941 Examinations

Full Particulars and FRANKLIN INSTITUTE 32-Page Civil Service. Dept. N248

Book FREE 130 W. 42d St. (near B'way) N. Y. Rush to me entirely free of charge Call or mail coupon at .* (1) a full description of U. S. Government Jobs; (2) Free copy of illustrated

once. This may result .. 32-page book; "How to Get a U. S. Govin your getting a big ,. ernment Job" with sample lessons and, (3) List of U. S. Government Jobs; (4) Tell me how to qualify for one of these jobs.

Saturday until 6. Address Use This Coupon Before You Mislay It-Write Plainly or Print

Associate (\$2,900)

Air Carrier Maintenance

Civil Aeronautics Authority File until further notice. Age

Open all Junior Bacteriologists who have served as such for at least one year on the date of the written test, and who are otherwise eligible,

Basis of Ratings

Department

Requirements

Open to medical officers in the Fire Department who have served at least six months.

Basis of Ratings

Record and seniority, 50; written, 20; training, experience and personal qualifications, 30.

Supervising Tabulating Machine Operator

Requirements
Open to all Office Appliance
Operator Grade 2, formerly Tabulating Machine Operators, in the
Tax Department who have served
for two years in that title, and who
have been at least six months in the
department.

Basis of Ratings
Record and seniority, 50; written,
50.

Housekeeper (Women)

U.S. Tests

Deck Engineer

Salary: \$1,590. File by December \$1. Place of employment: Army Transport Service, War Dept., Brooklyn (home port). For duty on transports plying between Brooklyn, New York, Panama, Puerto Rico. San Francisco and Hawaii. Age limit: 50.

Storekeeper (Deck)

Salary \$1,182, less \$252 for maintenance. File by December 31. Place of employment: Army Transport Service, War Department, Brooklyn thome port). For duty on transports plying between Brooklyn, Panama, Puerto Rico, San Francisco and Hawaii, Age limit: 53.

Instructor, Air Corps Technical School (\$2,000-\$3,800)

Junior, \$2,000; Assistant, \$2,600; Associate, \$3,200; and Instructor, \$3,800. Twelve optional branches. File until further notice. Age limits: 21-53. Army Air Corps, War Dept., Chanute Field, Rantoul, Ill.; Scott Field, Belleville, Ill.; and Lowry Field, Denver, Colo.

Applicants must have high school diploma or a certain substitution; four years' experience as instructor in shop subjects or shop supervisor, which included six months in the optional branch for which application is made. Certain college credits may be substituted for experience. There are additional requirements for grades above Junior Instructor.

Aeronautical Inspector (\$3,200-\$3,500)

Associate, \$3,500, and Assistant, \$5,200; Civil Aeronautics Authority, Dept. of Commerce. File until further notice. Age: 24-40 (Associate), 24-35 (Assistant). Applicants must have pilot's tertificate, solo flying hours and instruction experience.

Aircraft Inspector (Factory)

Inspector, Associate (\$2,900)

Applicants must have an air-raft mechanics' certificate of competency and (1) two-year supervisory experience in the mechanical field of modern civil aircraft manufacture or repair, or (2) three years' experience in the same field, which includes components, sub-assemblies, in-

struments, and accessories, or final assembly inspection.

Inspector, Engineering Materials (Aeronautical) (\$1,800-\$2,600)

Junior, \$1,800; Inspector, \$2,000; Senior, \$2,600. Navy Dept. for duty wherever assigned. File until further notice. Age limit: 53. Applicants must have had two osix years' experience in the inspection and testing of aeronautical engineering materials, or aircraft engines and their accesories. Certain substitutions are allowed.

Engineering Draftsman

(\$1,620-\$2,600) Assistant, \$1,620; Engineering Draftsman, \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600. File until further notice. These positions are for work on ships. Age limits: 45 (Assistant), 60 (other grades).

Engineering Draftsman (Ordnance) (\$1,620-\$2,600)

Assistant, \$1,620; Engineering Draftsman, \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600.

Principal, \$2,300; Chief, \$2,600. Navy and War Depts. File until June 30, 1941. Age limit: 53. Applicants must be high school graduates and must have two to six years' drafting experience, according to the grade. One year must be in elementary drafting training or experience and the rest in ordnance drafting.

Engineering Draftsman (Aeronautical) (\$1,620-\$2,600)

Assistant. \$1.620; Engineering Draftsman, \$1.800; Senior, \$2,000; Principal, \$2.300; Chief, \$2,600. File by June 30, 1941. Age limit:

Applicants must have two to six years' drafting experience, ac-cording to the grade. One year must be elementary training or must be elementary training or experience and the rest in aero-nautical drafting. Certain substi-tutions for college education are allowed for part of experience.

Engineering Aid (Aeronautical) (\$1,620-\$2,600)

Assistant, \$1,620; Engineering Aid, \$1,800; Senior, \$2,000; Prin-cipal, \$2,300; Chief, \$2,600. Army Air Corps, War Dept. File until June 30, 1941. Age limit: 55. Applicants must have had en-

Advice to Young Men: Learn Typing, Shorthand

(Continued from Page 11)
b. orthopedic, c. chest); tuberculosis; urology.
Public Health Service, Food
and Drug Administration, Veterans' Administration, Civil Aeronautics Authority, Indian Service.
File until further notice. Age
limit: associate, 40; other grades,
53.

Applicants must be medical school graduates. For the two higher grades three to five years' training is required in the option applied for. For the associate grade, one year interneship, general rotating or in a special branch, is required. Certain substitutions for these experience requirements is allowed.

Machinist (\$6.92-\$8.82)

Dover and Metuchen, N. J., and Brooklyn. File until further notice. Age limits: 18-55. Applicants must have had a four-year apprenticeship or four years' practical experience in the

Toolmaker

Fort Monmouth, N. J., \$2,000-\$3,000; Picatinny Arsenal, Dover, N. J., \$7.20-\$9.28 per day; Raritan Arsenal, Metuchen, N. J., \$7.20-\$8.40 per day; Brooklyn Navy Yard, \$8.35-\$9.31. File until fur-ther notice. Age limits: 18-62. Applicants must have com-pleted a four-year apprenticeship or have had four years of practi-cal experience.

cal experience.

Navy Yard Jobs

Many exams re open for filing at the Brooklyn Navy Yard. Applications may be secured from the Navy Yard, from the Federal Building, or from any first-class Post Office. No examinations will be given but experience is required. The jobs and salaries follow:

Anglesmith, Henry Fires, \$8.54

Anglesmith, Heavy Fires, \$8.54 to \$9.50 per day; Anglesmith, Other Fires, \$7.50 to \$8.54; Blacksmith, Heavy Fires, \$5.54 to \$9.50; Blacksmith, Other Fires, \$7.50 to \$8.54; Chipper and Caulker, Iron, \$7.58 to \$8.54; Boatbuilder, \$7.87 to \$8.83; Boilermaker, \$7.87 to \$8.83; Chipper and Caulker, Iron, \$7.58 to \$8.54; Coppersmith, \$8.45 to \$9.51; Die Sinker, \$8.83 to \$9.79; Driller, Pneumatic, \$6.37 to \$7.30; Flange Turner, \$8.06 to \$9.02; Forger, Light, \$9.50 to \$10.46; Frame Bender, \$8.06 to \$9.02; Gas Cutter or Burner, \$6.62 to \$7.58. Holder-On, \$5.38 to \$6.34. Loftsman, \$8.26 to \$9.22; Molder, \$8.99 to \$9.89; Pipecover and Insulator, \$7.78 to \$8.74; Puncher and Shearer, \$6.05 to \$7.01; Riveter, \$7.78 to \$8.74; Puncher \$7.78 to \$8.74; Puncher \$7.78 to \$8.74; Rigger, \$7.87 to \$8.83; Rivet Heater, \$4.80 to \$5.76; Sailmaker, \$7.68 to \$8.64; Saw Filer, \$9.02 to \$9.98; Sheet Metal Worker, \$8.45 to \$9.41; Shipfitter, \$7.78 to \$8.74; Shipwright, \$7.97 to \$8.93; Toolmaker, \$8.35 to \$9.31; Welder, Electric (Specially Skilled), \$7.78 to \$8.74; Welder, Gas, \$7.58 to \$8.54. Anglesmith, Heavy Fires, \$8.54

Tool and Gauge Designer (\$1,800-\$2,600)

Tool and Gauge Designer, \$1,800; Senior, \$2,000; Principal, \$2,300; Chief, \$2,600. Watervliet Arsenal, Watervliet, N. Y. Open to New York State residents. File until further notice. Age limits: 18-55.

Attendant, Neuro-Psychiatric Hospital (\$1,020)

Veterans' Administration Facili-ties, Canandaigua and Northport, N. Y. File until further notice. Age limits: 21-48. Applicants must have had six months' resident training in

nursing, or six months' service in a U. S. hospital corps, or three months' experience as Attendant doing ward duty for treatment of mental or nervous diseases.

Toolmaker (\$7.84-\$9.28 per day)

Ordnance Service, War Dept., Watervliet Arsenal, Watervliet, N. Y. File until further notice with Secretary, Board of U. S. Civil Service Examiners, Water-vliet Arsenal. Age limits: 18-62.

Shipwright (\$7.49-\$8.45 per day)

Norfolk Navy Yard, Portsmouth, Virginia, File until further no-tice. Age limits: 20-55.

Precision Lens, Prism and Test Plate Maker (\$7.87-\$8.83 per day)

II S Navy Yard. Washington.

D. C. File until further notice. Age limits: 20-48.

Senior Photographer, \$2,000

Optional branches: 1) dry-plate photography; 2) wet-plate photography.

Civilian Medical Officer (Temporary & Part-Time)

Full time duty, \$3,200 or higher; part-time duty, salary is commensurate with hours of duty. File until further notice. Appointment with U. S. Army hospitals, camps, etc.

Applicants must have an M.D. with appropriate experience.

Assistant Photographer, \$1,620

File by December 31. Age limit:

Requirements

Experience: Senior Photographer—four years of responsible paid experience in high grade photographic work, one year of which must have been continuously and consistently in dry-plate photography for Option No. 1 and in wet-plate photography for option No. 2, Applicants who are qualified in both dryplate and wet-plate photography may be examined in both options.

Assistant Photographer: Two

Assistant Photographer: Two years of paid experience in high grade photographic work.

Substitution: Applicants may substitute year for year, up to a maximum of one year, for the required experience in either grade, success-

fully completed full-time study in a resident school of photography.

Additional substitution for the assistant grade only: the following may be made for a total of not more than one year of the required experience: 1) paid experience in photostat work or multilith plate making, up to a maximum of six months; 2) paid experience in ordinary commercial photo finishing of amateur work up to a maximum of six months.

Inspector of Hats, \$2,000 Inspector of Miscellaneous Supplies (Hosiery and Knit Underwear), \$2,000 Inspector of Textiles, \$2,000

Junior Inspector of Tex-

Postal News

By DONALD MacDOUGAL

POST OFFICE GROUP Among the organization officials present at a recent affair

of the New York Federation of Post Office Clerks were: (from

left to right) seated—Max Ziplin, President, Local No. 89, Phil-

adelphia, Pa.; Herman Goldstein, National Vice-President; William T. Browne, Jr., President, Local No. 10; John M. Torka,

National Secretary-Treasurer; Benjamin Tarshis, former President, Local No. 10. Standing—Abe Kaye, Charles E. Mc-

Loughlin, Secretary, Local No. 10; Thomas Flannagan, New Jersey State Representative, and G. Ralph Cafiero, Chair-

man, Dance Committee.

The New York Federation of Post Office Clerks have started to lay the groundwork for another extensive legislative program at the 77th session of Congress. Within a short time the Joint Conference of Affiliat: 1 Postal Employees will embark on a plan to hold a gigantic mass meeting in New York City to ac-quaint Civil Service and the general public with the merits of the legislation now pending for the benefit of Postal employees. Working unselfishly in the behalf of the Post Office Clerks and Postal Employees in general, the Local Federation in New

Feds Marching Onward! phis Syncopators" consisting of seven musical maniacs. Then came the call of the stage, and for three months Don and his orchestra toured several states with his "Atlantic City Revue," a musical extravaganza. Back again in New York, he was once more playing for the select social organizations at their numerous affairs. During the "speakeasy" times he played at the Backstage Club, then located at 33rd Street, New York City; but Don did not like the night club life and soon tired of it.

Suddenly "jazz" went into ob-livion and in its place came "Dixie-land Music." Don immediately

Dance on Saturday, January 18th 9 p.m., at Glencoe Hall, 159th Street and Amsterdam Ave. Anthony F. Peluso, president of the Ass'n, "guar-antees" another rip-snorter affair with refreshments and surprises galore...all for one buck. The Heights organization is composed of postal employees from the following four stations, with carrier-delegates who head them: Washington Bridge, Frank G. Murphy; Hamilton Grange, Eugene Foster; Station M, Samuel Scherzer; Inwood, Manuel Lampert. Jack McGrogan, a carrier at Station M, is chairman of the entertainment committee and is a past-master at the art of what it takes to make an affair something to talk about.

Installation Dinner

Empire Branch No. 36, N.A.L.C. (New York City), will hold an installation of officers dinner on Sunday evening following the formal installation ceremonies to be held Sunday afternoon, January 5, 1941, at Hotel Capitol, 51st Street and 8th Ave. The dinner will be held at the Grand Street Boys Club House, 106 W. 55th St., at 7 p.m. Pres. William F. McHale and his Board of Officers will be installed for the year 1941. Then come a turkey dinner and dancing. Tickets can be purchased from station delegates or at Hotel Capitol offices of the Branch. vited guests: Senators Jim Mead, Robert Wagner; Postmaster Albert Goldman and his staff; Congressman Milton A. Romjue, Chairman of the House P.O. Committee, Macon, Mo.; Rep. Martin L. Sweeney, Cleveland; Ohio, and J. Harold Flannery, Penna., both of the House P.O. Committee, local Congressmen and National Officers of the National Ass'n of Letter

Postmaster and Tree

Postmaster Goldman dedicated the

Washington via radio.

By the way, this is a secret: Postmaster Goldman, is our idea of what Santa Claus really looks like in the

The late Anthony Schafer, Superintendent of Mails in Charge of Grand Central Annex Post Office, was assigned to that Annex in 1927 as an Asst. Supt. in the Delivery Section. Well-known musicians of today Within a relatively short space of graduated from the ranks of the time, he earned promotion to the job of Superintendent in Charge of the Delivery Section by the zealous, faithful discharge of his task. was loved by all of his subordinates as a fair and just man to work for

Postmaster Goldman dedicated the huge Xmas tree in the lobby of the General Post Office, last week. Present were all postal employee organizations, postal workers and their families and friends. Scheduled speaker was Postmaster General Frank C. Walker, expounding from

He Was a Man

The best epitath that could be given Anthony Shafer is this: Postal men liked him.

and with

In 1937, he was again advanced, this time to the position of Superintendent in Charge of the entire Annex. In his years of service, he assisted the Postal Officials in the huge task of remodeling the Grand Central Annex from an old building with insufficient working space on the two floors into a real modern upto-date structure using five stories of working space that has the latest and best improvements of all sorts. This was done without disturbing the daily handling of the mails in any way although many hundreds of thousands of letters are handled daily.

The Washington Heights P.O. Employees Mutual Benefit Ass'n will accurate ... unblased ... in THE hold its annual Entertainment and LEADER.

Quartermaster Corps, War partment. File until further notice Age limits: 25 to 55, except for Jr. Inspector of Textiles and Jr. Laspector of Clothing, which is 21 to 55.

Senior Artistic Lithographer, \$2,000 Artistic Lithographer, \$1,800 Negative Cutter, \$1,800 Assistant Artistic Lithographer, \$1,620 Junior Copper Plate Map Engraver, \$1,440 Junior Artistic

Lithographer, \$1,440
Applications will be rated unit further notice. Age limit. 20-53. Multilith Cameraman and

Platemaker, \$1,620 Multilith Press Operator,

File by December 31. Age limits:

Requirements

Multilith Cameraman and Plate maker: Two years of paid experience in multilith work, at least one of which must have been in the (Continued on Page 13)

Jo Relieve

America's Favorites

Packed With Action!

For All The Family

10c At All Stands!

Musician

Twenty years ago, a young man struck a bargain. He purchased a set of drums from an acquaintance, and although he had no musical training other than a knowledge of "keeping time" he was determined to make music his vocation. This was the beginning of the musical career of Don Charles (Lombino), who lives at 831 East 217th street, Bronx, N. Y. He studied under the direction of a capable instructor for six months. Shortly thereafter he played at his first engagement, neighborhood wedding, which proved to be unsuccessful from a social standpoint. This setback did not discourage this indomitable personality. Conscientious and continuous rehearsing resulted in a rhythmic, well-

extensive publicity campaign, and the numerous Congressmen in the

metropolitan area will be approached for their active support. Central

Trades and Labor Councils as well

as the Central Union Label Council and the affiliated Unions of the AF

of L will be asked to take part in this campaign. All unorganized

clerks are asked to join with their local Federation to put this legisla-

tive campaign over the top.

trained combination of players. When "jazz" first took a hold on the dancing public, Don had an or-chestra called the "Original Mem-

York City will endeavor to present the case of the Post Office Employees through the medium of an inal Louisiana Five." With this combination he made several record-ings which preceded a three-month engagement on radio station WPAP, now known as WHN.

With the passing of Dixieland musle and large orchestras coming into their own again, he formed his present orchestra and named it "Louisi-ana Rhythm Kings."

Don Charles units. Mike Reilly of "Music Goes Round" fame played trombone in the Louisiana Five aggregation. Phil Cappicotti, trumpet player, now with a well-known or-chestra, is another. Charles Guarino, banjoist, at present with the Para-mount Theatre Orchestra, is still another. Jimmie Dale, pianist, and one of the best music arrangers of today, is another. Then there is Pete Salemi, who has been with several of the better known orchestras, one of which is the Enrique Madriguera Orchestra.

And just in case you're wendering where this guy Don can be found, he's a letter carrier in Williamsbridge Station.

There isn't an occupation you can't find represented in the Post Office.

Washington H'ts Dance

To Young Women: Study Business Machines

(Continued from Page 12)

(Continued from Page 12)

notographic and platemaking hases of the process, including the peration of a copying camera, the peration of a negatives, the sentiation of prints from negatives to ansfer of prints from negatives to also, and the preparation of plates ruse in multilith machine.

The press operator: Six Multilith press operator: Six paid experience in the pression of a multilith press.

Horizontal Sorting Machine Operator

Salary: \$1,260. File by December l. Age limits: 18 to 53. Requirements

At least three months of paid ex-erience in the operation of hori-intal sorting machines.

Basis of Ratings

Transportation Tariff Examiner (Freight), \$2,300 and \$2,000

Transportation Tariff Examiner (Passenger), \$2,300 and \$2,000

File by December 31. Jobs in the Interstate Commerce Commission. Age limit: 53

Senior Bookkeeping Machine Operator \$1,620

File by December 31. Age limits:

Requirements

Experience: Candidates must have had at least 1 year of paid experience in the operation of one style of typewriter-general accounting machine, such as the Burroughs bookkeeping-typewriting machine, the Elliott Fisher flat-bed bookkeeping machine, the National typewriting-bookkeeping machine, the Remington electrified bookkeeping machine, or the Underwood accounting machine.

Reminston electrified bookkeeping machine, or the Underwood accounting machine.

Applicants must state in their applications the style of machine they have operated, giving (1) the tradename of the machine, the manufacturer of the machine, and the model number: (2) the exact operations performed (describing in detail invoicing, billing, ledger posting, check writing, pay-roll work, stock records, or other work performed); (3) the names of the employer and the supervisor under whom the ex-

Classified Advertisements

(Rates: 25c for each six words. Min-num \$1.00. Copy must be submitted fore noon on Friday preceding pub-

REAL ESTATE FOR SALE

NEW YORK STATE
REAL Country Home, 99 acres greenand, woodland, farmland and a ripding brook, Just reduced to \$3,500,
asy terms, A. F. ARTHUR, Real Estate,
Foshall, KINGSTON, New York,
are hours' Manhattan.

REAL ESTATE

OUNTRY HOME, 6 rooms, porch, rake, electricity, water, \$1,800. Terms. F. ARTHUR, Real Estate, 19 Fox-ull Ave, KINGSTON, N. Y. Three was Manhattan.

BUSINESS OPPORTUNITITES

COUNTANTS—Certified firm will pur-chase clientele or individual accounts. a 59, Civil Service Leader, 97 Duane St.

CONVALESCENT HOMES

SWICK SANITARIUM, Amityville, Island. Convalescents, Invallds, Diabetics, Chronic Nervous, Post Ive, Special Diets. Resident Phy-Frank Booklet. T. Office: 67 W. 44th St. MU. 2-3829.

SHOPPING SUGGESTIONS

OVERED BUTTONS, BUCKLES, MADE IN FEW MINUTES for just a few sits, Zippers, eyelets, nailheads; mail ders. Open Sats, Nevelty Button forks, 543 8th Ave. (37th). ME, 3-2450.

USED CAR BARGAINS

THE RESERVE TO SERVE THE PARTY OF THE PARTY	
8 OUTSTANDING VAL	UES!
radio harriate 2-door sedan,	\$695
wheels to the second seconds.	\$550
radio i adoor sedan.	\$495
	\$495
1938 original cond	\$425
1538 radio, heater	\$425
1937 low mileage	\$345
1937 CHEVROLET 2-deor touring sedan, very clean	\$295
50 OTRES	2000

50 OTHERS TO SELECT FROM Goodwin Pontiac Established 1912

1045 ATLANTIC AVE., BROOKLYN

Open Eves. and Sun. STerling 3-5400 perience was gained; and (4) the dates of each employment.

Senior Blueprint Operator, \$1,440

Junior Blueprint Operator, \$1,260

Senior Photostat Operator, \$1,440

Junior Photostat Operator, \$1,260

File by December 31. Age limits:

Gauge Checker

Salary: \$8.72, \$9.20 and \$9.68. File by December 31. Place of employ-ment: Ordnance Service, War De-partment. Watervliet (N. Y.) Arse-nal. Age limits: 18 to 62.

Bindery Operative (Hand and Machine)

Salary: \$.66 an hour. Positions in the Government Printing Office. File by January 3. Hours of em-ployment: 40. Age limits: 18 to 50.

Associate Animation Director

Salary: \$3,200. War Department. File by January 3. Age limit: 53. Requirements

High school graduation of 14 units of completed high school study. Candidates who do not meet this re-quirement will be given a general test in which a rating of 70 is re-

experience.—Applicants m u s t have had the experience specified under (a), (b) and (c) below.

(a) 5 years of experience in directing people on creative motion-picture production.

(b) 1 year in planning and directing animation and special effects.

(c) 2 years of experience in the writing of motion-picture scenarios in the English language.

Such experience may have been gained concurrently and must have demonstrated familiarity with motion-picture methods of photography, planning and editing, animation equipment and accessories, methods of animating motion pictures with various mechanical devices; and the ability to design special equipment to meet specific problems.

Second Assistant Engineer (Marine)

Positions will be filled as Third Assistant Engineer, \$2,190; and Junior Third Assistant Engineer, \$2,190. File by January 6. Place of employment: Army Transport Service. War Department, Brooklyn. For duty on transports plying between Brooklyn. New York. Panama,

Puerto Rico, San Francisco and Hawaii, Age limit: 50.

Junior Warehouse Examiner

Salary: \$2,000. Optional subjects:

1) cotton warehouses; 2) grain warehouses. Agricultural Marketing Service, Department of Agriculture. File by J uary 6. Age limit: 53

Accounting and Auditing

Assistant
Salary: \$1,800. File by December
30. Age limit: 53. Vacancies in other positions requiring similar qualifications at \$,620 and \$1,440 will be filled from this register.

Requirements

Requirements

Appleants must meet the requirements specified in any one of the following: 1) successful completion of at least two full years in a residence school, in an accountancy course, or in a commercial or business course which has included the study of accountancy in each year; 2) at least three years of paid experience in the performance of bookkeeping, accounting, or auditing duties of a responsible nature; 3) a time equivalent of (1) and (2); or 4) possession of a certificate as certified public accountant in a State, Territory, or the District of Columbia.

Junior Airway Traffic Controller

Salary: \$2,000. File until further notice. Age limit: 53.

Duties

To stand regular watch, maintain contact by telephone, interphone and teletype with air carrier, military and other aircraft dispatchers, with airport radio stations.

Assistant Biological Aid (Fisheries), \$1,620 File by January 15. ...ge limit; 53. Requirements

Requirements

Three years of practical field and/
or laboratory experience in some
phase of fishery investigations involving duties similar to those described. For each year of this experience requirement, up to a maximum of two years, applicants may
substitute one year of successfully
completed college study, provided
that an average of at least one
course in biology must be shown
for each year substituted.

Basis of Ratings
A written test will be given and

A written test will be given and candidates will be required to score at least 70.

Associate Aquatic Biologist, \$3,200

Assistant Aquatic Biologist, \$2,600

Options subjects: (1) fishery biology; (2) aquiculture and limnology; (3) physiology and nutrition.

File by January 16. Age limit: 53.

This Week's Federal Exams

Hospital Attendant \$1,020

Mess Attendant \$1.020

(Less Maintenance)
File by December 23. Place of employment: New York City (all services). Age limits: 18 to 45.

Duties

Duties

Hospital Attendant: To assist in attending patients; in checking and care of linens, uniforms, etc.; remove trays from beds and wards, collect and dispose of waste; wax and polish floors; disinfecting, and related duties.

Mess Attendant: To perform duties in connection with the mess hall and kitchen in hospitals and veterans homes, and the maintenance of cleanliness and order. These duties may include assisting cooks in preparation of meals, assisting in the mess halls as waiters or waitresses, mess attendants, serving as pantryman or kitchen helper in the kitchen collecting and disposal of waste, bus-boy duties, care and maintenance of mess and kitchen equipment, dishwashing, etc. Assignments may be such as to include but a limited range of the duties as outlined above, or may include the rotative assignment throughout the day, or week, on practically the entire scope.

Requirements

Requirements

Requirements

Hospital Attendant: At least three months experience as institutional attendant or orderly, doctor's or dentist's office attendant, practical nurse or student nurse, steward or stev rdness, matron, houseman, janitor or maid, or related positions.

Mess Attendant: Three months of experience as mess attendant, cook.

experience as mess attendant, cook, steward or assistant steward, waiter or waitress, pantryman, bus boy, kitchen helper, or in related posi-tions in kitchen, pantry or dining room service.

Basis of Rating

No written tests will be given.
Applicants will be rated on their experience and fitness on a scale of 100.

Junior Calculating Machine Operator
Salary: \$1,440. File by January 16.
Age limits: 18 to 53. Employment issts: the names of eligibles will be

placed on lists determined by the type of machine upon which the applicant has had experience. Competitors must, therefore, state in their applications the type of machine upon which they have worked and the type of machine that they expect to use in the practical test.

Basis of Rating
Competitors will be rated on a practical test. This test is to be performed directly on a calculating machine and consists of exercises in addition, subtraction, multiplication, and division. The rating is based on both speed and accuracy. About two hours will be required for the exam.

Telephone Operator
Salary: \$1,260. File by January 7,
1941. Age limits: 18 to 53. Place of
employment: Raritan Arsenal, Metuchen, N. J. Place of exam: Metuchen, N. J.

Requirements

Requirements
Applicants must have had within the past 10 years at least six months of experience as operator in a large central office, or at least one year of experience as operator in a branch exchange.

Basis of Rating
Special tests, 60; experience and fitness, 40.

Principal Metallurgica! Engineer (\$5,600) Principal Metallurgist (\$5,600) Senior Metallurgical Engineer (\$4,600) Senior Metallurgist (\$4,600) Metallurgical Enginee (\$3,800)

Metallurgist (\$3,800) Associate Metallurgica Engineer (\$3,200) Associate Metallurgis

(\$3,200)

File until further notice.

or research work; to be responsible for the design, construction, instal-lation, and operation of pilot plants and large-scale equipment; and to be responsible for the correlation and coordination of research with that of cooperating agencies; or to

perform professional metallurgical or metallurgical engineering work in connection with the recovery or fabrication of metals, either ferrous or nonferrous; the degree of respon-

(Continued on Page 14)

Follow the Leader

Bargain Buys for Leader Readers

SPECIAL CLOSEOUT

LOW PRICED MACHINES Remington Typewriters, thor- \$12.50 oughly rebuilt; 1-yr. guarantee. TYTELL

'N.Y.'s Leading Typewriter Exchange' 123 Fulton Street, N. Y. C. t. William and Nassau) BEekman 3-5335

Governmental Employees

Receive dividends plus substantial savings on their purchases of genuine nationally advertised merchandise, such as furniture, radios, etc.

Why Not Investigate Today?

Latest bulletin esplaining our plan free.

Municipal Employees Service Established 1929

PARK ROW NEW YORK CITY Phone: COrtlandt 7-5390-5391

Maurice Hoenig Optometrist

Eyes Examined Scientifically 2313 7th Ave. Open Until 8 P.M. Bet. 135th - 136th Sta. AUdubon 3-7510 FRI, to 6:30 P.M. SPECIAL ATTENTION

TRANSIT EMPLOYEES and THEIR FAMILIES

RENT YOUR TYPEWRITER FOR EXAMS

We Deliver and Call for It TYPEWRITERS FROM \$8

SOLD - REPAIRED - EXCHANGED Easy Payments

International Typewriter Co. 240 E. 86th Street RE. 4-7900 Open until 9 P.M.

TYPEWRITERS RENTED Be Sure of a Good Machine . . . Call

140 West 42nd Street (Near Breadway)

There Is a Basic Cause

HANON METHOD Scientific Massage has given

relief in thousands of cases. GRADUATE NURSE IN ATTENDANCE

Special Attention t CIVIL SERVICE EMPLOYEES 11 West 42nd St .- Suite 962 CH. 4-0481

Smoke the DAVENPORT Way

With the Pipe That-Keeps Dry ... By Mail Postpaid

Stays Lighted ...

Will Not Clog ...

Cleans Itself ...

Smoke a "Davenport" and you smoke the only Pipe that's Guaranteed to smoke dry . . . "Davenport's" patented GRAVITATION WELL works TWO ways: Keeps juice out of your mouth . . keeps sallya out of the bowl! Tobacco flakes cannot clog draft or

Allows No Drinks ... reach your mouth — automatic plunger clears draft instantly. Selected Imported Briar bowls in choice of Mahogany, Natural or Walnut finish. Metal parts of Duralumin. Written guaran-tee enclosed. Makes an excellent rift. Send your order today. gift. Sepd your order today. Mailed Postpaid in U.S., \$1.50

\$1.50

Exclusive by Mail from BAKER-ALEXANDER

Cannot Gurgle ...

state Mahegany, Natural, or Walnut finish. PRINT Name and Address clearly and Mail \$1.50

Baker-Alexander

OF BUILDING TO THE POST OF THE Is his career worth \$2.00?

If he works in Civil Service or wants to work at a government job, he'll want to know the latest Civil Service news.

Send Him a Useful Gift That Will Help Him All Year 'Round

Special Christmas Gift Offer 3 Full Year Subscriptions for \$5.00

(Your Own Subscription or Renewal May Be Included)

Send THE LEADER for one year to each of the following and enclose a Christmas card in the first issue.

Name Address

Name Address

Name Address

I enclose \$

Duties
To plan, investigate, development,

If You're Good With Tools, the Gov't Needs You

(Continued from Page 13)

sibility and importance of the duties vary in accordance with the grade.

Requirements

Education and experience—A bachelor's degree, with major study in chemistry, geology, mining, physics, engineering, or metallurgy. In addition, experience of the length and quality indicated below: Principal Metallurgical Engineer and Principal Metallurgical Engineer and Principal Metallurgical Engineer and Principal Metallurgical Engineer and Principal Metallurgist—Seven in process metallurgy, or dressing, or physical metallurgy, at least four years of which must have been as prescribed in (a) or (b) following:

(a) In productive research in metallurgical engineering demonstrating clearly by inventions, discoveries, or writings that the applicant is a person of marked attainment in the scientific or engineering world; or

(b) As head of a major division of a large organization engaged in research, production, or developmental work of very difficult and important character in a specialized branch of metallurgy or metallurgical engineering, demonstrating unquestionably the ability to plan, organize, direct, and coordinate research, production, or developmental work of a very difficult and important character in a specialized field of modern metallurgy or metallurgical engineering.

Senior Metallurgical Engineer and Senior Metallurgical Engineer and Senior Metallurgical Engineer and Senior Metallurgical engineering, at least three years of which must have demonstrated conclusively a marked capacity to engage in successful research, developmental, or production work of very difficult, important, and responsible character in a specialized field of modern metallurgy or metallurgical engineering. Ability to organize, direct, and coordinate metallurgical engineering. Ability to organize, direct, and coordinate or production work of difficult and important character in metallurgy or metallurgical engineering.

Associate Metallurgical Engineer and Metallurgical engineering, at least two years of which must have been in moderately dif

Basis of Rating
Applicants will be rated on their experience and fitness on a scale of 100.

All the news ... all the exams . accurate . . . unbiased . . . in THE

Up-State Exam

Chemung County

Superintendent of Highways Usual salary \$2,400. Fee, \$2. File by January 4.

Act as supervising head of the county highways works; have general supervision of construction, improvement, and maintenance of town and county aid highways, county roads and bridges; consult with the supervisors on town highway matters; prepare estimates on maintenance and construction work; related work.

Requirements

Requirements

Candidates must be legal residents of Chemung County for four months immediately preceding the exam date. They must have five years practical construction experience in a supervisory capacity in building or maintaining modern paved highways and bridges. Technical education may be substituted for experience, an engineering degree being credited as two years general experience.

Basis of Rating

Basis of Rating
Written, 4; training and experience, 6.

Middletown

Clerk, Stenographer and Bookkeeper

(\$832-\$1,300; appointment expected in Public Works Department at \$832, and in Education Department at \$16.34 per week for 10 months.) Fee, 50 cents. File by January 18, 1941. Test February 1.

Duties

Under general supervision, do office work involving responsibility in carrying prescribed procedures and instructions; do bookkeeping; take and transcribe dictation; type reports and other statements; file communications; related work.

Requirements

Fither (a) four years general of-

Requirements

Either (a) four years general office experience, including stenographic experience; or (b) high
school graduation, including or supplemented by a stenographic course;
or (c) a satisfactory equivalent. All
candidates must be citizens of Middletown for one year preceding filing deadline.

Basis of Rating

ing deadline.

Basis of Rating

Test of accuracy in recording material of some difficulty dictated at 75 words a minute, and test of speed of transcribing stenographic notes at 20 words a minutes, 3; test in stenographic, general office, and bookkeeping practices, 4; training and experience, 3. Candidates must provide typewriter, pen and pencil, stenographic notebook and ruler.

BULLETIN BOARD

All Civil Service organizations are invited to forward notices of meetings and events for appearance in the Bulletin Board. Please have your notice in by Friday of the week preceding date of the event. There is no charge for this service.

Park Operation Men Discuss Job Problems

The second meeting of the Supervisor of Park Operation Eligibles Association was held Friday night at Gilhuly's Restaurant. A report on tentative surveys of positions that might be open or held appropriate for the title of Superintendent of Park Operation was read.

Three resolutions were passed be-fore the Association adjourned. The first motion authorized the secretary to contact the Municipal Civil Service Commission with a request that the Supervisor of Park Operation list be held appropriate for the position of Resident Buildings Superintendent (Housing). Another resolution called upon the secretary to communicate with the United States Civil Service Commission to use the local city list for appropriate positions on the defense program as authorized by the President.

The third resolution concerned the business of contacting Park Department officials to see if openings for supervisors' positions, now vacant, might not be included in the new budget. The next meeting of the Association will be held on Friday, Dec. 27.

New Officers for Engineers Union

New officers of the Foreman and Steamroller Engineers Union (Fed-eration of Municipal Employees) were elected at a meeting last week. The new officers are: Abe Gold-fischer, president; T. Twohig, vicenscher, president; T. Twonig, vice-president; Philip Benjamin, secre-tary and treasurer; James Passant and Philip Martin, delegates; Fred Bayer and M. D. Shevett, alternate delegates; Fred Bayer and George Chrystie, trustees.

Dongan Guild Elects Officers

Delegates from 34 bureaus of the State government working in New York City last week elected new officers of the Dongan Guild, which coordinates Catholic activities among State Civil Service workers, James L. Hanrahan, of the Secretary of

State's Office, is the new president. Others are John I. McGrath, Housing Authority, vice president; Jose-phine Kenny, Insurance, treasurer; Florence M. Rice, Taxation and Fi-

nance, secretary.

Outgoing president Frances M.
Smith, Banking, reported on the progress of the Guild during her two years service: the annual cor-porate communion mass and breakfast, attracting 1,200 State employees; the reading program, which brings the latest in Catholic thought on social questions, and teachings and history of the Catholic Church; re-

treats for men and women.

Rev. Bernard J. Fleming, of St. Andrew's Church, is spiritual director of the Guild. Its office is in the Secretary of State's Office, 80 Centre Street, New York City.

Investigator Eligibles

To Meet January 18
The Social Investigator Eligibles
Association will hold their next
meeting Wednesday evening, January 8, at 3 Beekman Street. The meeting will start promptly at 8 p.m. All eligibles are requested to attend.

Civil Service Group

To Discuss Free Press
"The Free Press" is the subject of
the December Inter-Departmental Forum, to be held Monday, December 30, at 6 p.m., at 259 State Street, Albany. Dwight Marvin, editor of the Troy Record, will lead the dis-cussion. Members of 18 state departments have already participated in the forums, which were set up on a monthly basis early in the fall.

Fire Eligibles

To Hold Meeting
The next general meeting of the
Fire Eligibles Association will be
held on Friday, December 27, at
P. S. 27, 42nd St., near 3rd Ave.,
Manhattan at 820 n mear 3rd Ave.,

Manhattan, at 8:30 p. m. Eligibles may secure 1941 mem-bership cards and badges at this meeting, or by sending a money order for \$1 to treasurer Warren F. Smith, 97-11 Waltham St., Jamaica,

Additional Bulletin Board items on page 16.

State Employees Put on Satire

A candidate waits for an en. A candidate waits for an entire day to see Grace A. Reapy president of the State Civil Service Commission. When five o'clock comes 'round, she finally the genial Commission. o'clock comes round, she finally sees the genial Commission head, and gives her a Civil Service application. The application turns out to be for a fed.

cation turns out to be for a federal test.

With this as the theme, the employees of the Commission satirized the workings of their department last Tuesday night at the annual Christmas party, held at the University Club, Al.

bany.
Catherine Shanahan, Senior
Municipal Research Assistant,
was in charge of the produc. was in charge of the produc-tion. Featured players were Granny Hills, Eleanor Ashley, Bill Bewsher, Connie Hanra-han, Matty Lavenia, Mildred Klayo, Bill Killian, Joseph Schechter, Joe Tammany, Paul McGinnis, Larry Kerwin, Bill Osborne, Elmer Wise, Ted Beck-er, Phyllis Field, Mary Mc-Dermott, Bill Tinney, Frances Becker, and Bill McCarthy. Civil Service carolers were

Civil Service carolers were Marcia Buchman, Charles Marcia Buchman, Charles Campbell, Beatrice Cohen, Harry Fox, Jerry Bushnell, John Christie, Phyllis Field, Richard Lomax, and Alice

Assisting Miss Shanahan were Frances Becker, Pauline Mi-chalak, Mary McDermott, Garson Zausmer, Connie Hanrahan, Louis Drewler, Marion Chamberlain, Thomas Walsh, and Matty Lavenia.

Slightly indisposed, Miss Reany was unable to attend, But a telegram from her extended the season's greetings, plus wishes for two increments during 1941.

Bank Joins "200" Club

The select group of American institutions and business organization which have paid 200 uninterrupted dividends will be joined on January! by Central Savings Bank in the City of New York with the payment of a dividend at the rate of 2% per annum for the current quarter, it was announced by Charles G. Edwards, president, today.

Since 1859 dividends have been paid every year, semi-annually through July 1, 1922, and quarterly

SERVES AMERICA FIRST

Send Memberships and Contributions to NEW YORK CHAPTER American Red Cross 315 Lexington Ave., New York

The Federal Quota System

(Continued from Page 4)

considered. The Commission has to certify from hundreds of registers and to many departments at the same time. Never can the Commission keep a precise or accurate record of the apportionment among the states. It tries to keep up with it as best it can, always trying to live up to the spirit of the scheme. you have sometimes wondered how it was that eligible number 185 on your list got an appointment while you, number 10 on the same list, never even got notice of certifica-tion by the Commission or an inter-view or request for appointment

from the department, it was prob-ably due to the "quota rule." Your embraces only about 90,000 of the state already had too many appointments at Washington, and residents from your state will just have to wait until some of the other state residents under the quota get theirs.

Violates Merit System
That violates the competitive prin-

ciple, you complain. Sure it does. But Congressmen are more con-cerned about their state constituents than they are about merit and fitness

The quota rule does not apply to positions in the field services; that is, federal positions outside of Wash-

embraces only about 90,000 of the 1,000,000 positions in the entire federal service at present. The problem presented by the quota rult from the point of view of the eligible seeking pleasment in the dage. seeking placement, in the federal service is not as alarming as it might seem at first. While New York has usually been over its quota, it is al the present time slightly under its quota in spite of the large number of appointments made in recent months. So far as the field service is concerned the quota rule doesn't fig-ure in at all; and that's nine-tenths

New State Eligible Lists

TITLE SEARCHER, OFFICE OF COUNTY CLERK, CHAUTAUQUA COUNTY

1 Powers, M. E., 93.280. 3 Randall, A. W., 8 2 Hanselman, C., R., 92.580. 4 Hall, M. S., 81.600

ASSOCIATE STATE ACCOUNTS AUDITOR, BUREAU OF AUDIT AND CONTROL 1 O'Connell, E. H., 87.260.

SENIOR TAX AUDIT CLERK, COMMODITIES TAX BUREAU

1 Schwartz, J., 85.520. 2 Graff, M., 84.200. 3 Gessier, A., 83.350. 4 Sumner, C., 81.120.

5 O'Brien, W., \$1,000, 6 Kosberg, E., \$0,510, 7 Felly, J. F., \$0,120, 8 McAlea, E. P., 78.820.

STATISTICIAN OF EQUIPMENT AND MATERIALS, ONONDAGA COUNTY 1 Dun, C. E., 90.450. 2 Woolverton, M. E., 85.500. 3 Thayer, W. B., 82.000. 5 Freibert, J. H., 79.250.

ASST. OPERATOR ON PUBLIC WORKS COMMISSION, ONONDAGA COUNTY

1 Provo. J. J., 90.840. 2 Obergfell, H. M., 88.670. 3 Bardes, D., 87.590. 4 Towne, J. B., 81.250. 5 Kidd, J. H., 80.920. Mattice, G. F., 79.420.
 Keator, W. J., 79.400.
 Salisbury, N. F., 79,000.
 Fairbank, C. P., 77.460. TUBERCULOSIS HOSPITAL NURSE, TYPE A 1 Burke, C. D., 90,900. 2 Fischer, J. H., 90.500.

3 Nemeth, M., 87,600,
4 Callahan, M. E., 85,800,
5 Waters, O. A., 85,800,
6 Finnell, A. F., 85,100,
7 James, E. L., 85,100,
8 Rosen, W., 84,600,
9 Wilmot, M. B., 83,600,
10 Powlesland, E. L., 83,200,

11 McGrath, H. T. 83,100 12 Haller, M. E., 82,200 13 Vreeland, E. M., 82,200 14 Williams, H. M., 81,000 15 Collins, T. T., 80,700 16 Otto, M. M., 80,400 17 Sereno, A. M., 80,200 18 Otto, M. D., 79,200

ASST. STENOGRAPHER, CONSERVATION DEPT. DIVISION OF LANDS AND FORESTS

1 Franklin, B. W., 90.890. 2 Allen, L. E., 89.865. 3 Drozen, R., 87.881.

4 Butts, G. A., 87,579, 5 Coffey, A., 86,419, 6 Fuller, M. S., 85,832,

ASST. STENOGRAPHER, CONSERVATION DEPT. DIVISION OF FISH AND GAME

1 Szatkowski, J., 88.449. 2 Collamer, D. R., 86.687.

8 Ragotzkie, E. V. 85.43 4 Driscoll, A. M., 82.541.

DENTIST, MENTAL HYGIENE DEPT.

6 McCauley, J. J., 78.120, 7 Parsons, D. W., 77.840, 8 Meyers, H. C., 77.800, 9 Clarke, G. H., 77.240, 10 Malloy, E. A., 77.120, Ninke, C. A., 82,000. Marstein, S. D., 81,000. Bush, R. B., 80,440. Carpenter, C. E., 78,920. Levine, H., 78,680.

ASST. STENOGRAPHER, PAROLE BOARD, NEW YORK DISTRICT

4 Lifshitz, E., 88.645. 5 Siciliano, P. J., 84.035. 1 Perlman, A., 90.780, 2 Solomon, E., 90,122, 3 Romeis, R., 89.719.

Emusem EN L Parade

By JAMES CLANCY MUNROE

ve THY NEIGHBOR (Para-t) at the Paramount. Fred Al-nd Jack Benny rib each other n hour and a half—as if you know. Probably the producers that, since at least sixty
Americans listen weekly to on Americans listen weekly to y and Allen, they had a film couldn't miss. If any of the ty million anti-Benny American to movies, which is doubtey'll be a little confused. In st place, up to now the boys only been voices on the acy, ing voices with a knack for a comic twist to situations beset all of us; when Mary ston deflates Jack, he is a scapegoat for all of us in the situation. But in bringing the men to life on the screen the ers just couldn't seem to get her with the script men. The ue is still punny honky-tonk he boys are all tinselled up with ties, white marble, and pink To us seventy-million le B Pahk Avenoo plus gags. NNERHEIM LINE (Russian no) Miami. As in the Nazi "Blitzkrieg in the West" this

Abe Lyman in person at the Strand

had to be crushed in "self-defense" Blitzkrieg in the West" this (as the Poles were). Both films have animated maps and cold-voiced that the real enemies are commentators designed to impress nd and France, that the Finns us with the scientific thoroughness

of the military operations. Both propaganda films drag a bit for us unadorned democrats. But there is one big difference: The Nazi film shows no wounded, no dead; men are moved like chessmen and taken like chessmen. The Soviet film shows the dead and wounded; it shows that creatures with feelings fight in wars, that they bleed, suffer, struggle, die.

LITTLE MEN (RKO) at the Rivoli. Second - hand lunch department. Elsie, the Borden cow, maintains her usually high standards, but even without her the thing would still be

DR. KILDARE'S CRISIS (MGM) at the Capitol. This is the most popular periodical after the Hardy family series. In this chapter the long-lost brother in the form of Robert Young gives a blood transfusion to a weakening plot; it's not quite as good as some of the others.

HULLABALOO (MGM) at the Criterion, Frank Morgan goes hay-wire in a radio station. It's mostly

Morgan and pretty funny..

MUCH TOO LATE FOR REVIEW

LITTLE NELLY KELLY starring Judy Garland comes to the Criterion tomorrow (Tuesday the 24th). HERE COMES THE NAVY with Jimmy Cagney, Pat O'Brien, Frank McHugh, and Gloria Stuart is at the Globe.

Is Your Exam Here?

Below is the latest news from the Muntcipal Civil Service Commission on the status of exams which attracted 300 or more candidates. The Leader will publish changes as soon as they are made known.

OPEN-COMPETITIVE

Accompanist: Part II of the practical test has been completed.

Administrative Assistant fare): The rating of Part II is in progress.

Automobile Engineman: The list is

now being completed.

Baker: 75% of the written test has

Clerk, Grade 2 (Board of Higher Education): The rating of the writ-

ten test is in progress. Cook: The rating of the written

test is in progress. Court Stenographer: The rating of

Part "A" is in progress. Engineering Assistant (Electrical)
Grade 2: The rating of the experi-

ence will be completed late this Jr. Administrative Assistant (Wel-

fare): Same as Administrative Assistant (Welfare). Jr. Engineer (Sanitary) Grade 3: The rating of the written test has

been completed. The oral interview will probably be held this month. Management Assistant (Housing)

Grade 3: Rating of written test has been completed. The oral interviews will begin next week.

Management Assistant (Housing) Grade 4: All parts of this test have been administered.

Office Appliance Operator: The practical tests are continuing.

Playground Director (Male): The

qualifying practical tests will be given December 26 and 27.

Playground Director (Female): The oral practical tests will begin late this month. Stenographer (Law) Grade 2:

Rating of the written test is now in Structure Maintainer: Practical

tests for the various specialties now in progress. Typewriting Copyist, Grade 1:

Rating of the written test is nearing completion.

Maintainer's Helper, Group A:

The rating of the written test has been completed.

Maintainer's Helper, Group B: The rating of the written test has been

Maintainer's Helper, Group C: The rating of the written test has been completed.

Maintainer's Helper, Group D: Rating of the written test has been completed. The competitive physical will probably be held the latter part of this month.

PROMOTION

Clerk; Grade 3: The written test has been completely rated.

Clerk, Grade 4: Rating of the entire written examination is nearing completion.

Lieutenant (Fire Department): Record and seniority are being rated. The list will probably be available next week.

Stenographer-Typewriter, Grade 2 (City Wide): All parts of this examination have been completed. The

list is being compiled. Supervisor, Grade 3 (Social Serv-

ice) (City Wide): This examination is being held in abeyance pending the outcome of litigation.

LICENSING TESTS

Master Plumber: 356 candidates filed for this test.

Oil Burner Installer: Appeals on tentative key being considered.

Have you a friend in a training amp? Why not subscribe to THE LEADER for him? It will be a welcome present.

SHARE EXPENSE TRAVEL APPROX. COST TO SOME POINTS
Miami \$10.50 Cleveland \$5.00
New Orleans 12.00 Dalhas 14.00
Los Angeles 21.00 Mexico City 24.00
PANSENGERS AND PRIVATE CAR
OWNERS MEET TO SHARE EXPENSES

Chaufet Travel Service 551 Fifth Ave., N.Y.C., Rm. 363, VA. 6-3650

our Chances for Appointment And Latest Certifications

llowing is a tabulation of certifications made by the Municipal Civil ice Commission during the past week. All lists which were certified ty departments appear alphabetically.

ders should remember that certification does not necessarily mean iniment. Usually more names are certified than there are vacancies. n is not necessary for the department making the appointment to all the persons certified to it by the Commission.

one who has a question concerning the certification of his list should or write the Information Bureau, Municipal Civil Service Commission, Broadway, New York City, COrtlandt 7-8880. Diesel Tractor Operator — Last number certified, 17.
Electrical Repairman—Last number certified, 56.
Elevator Mechanic, Dept. of Welfare, \$1,380, probably permanent—Last number certified, 14.
Fireman, F. D. (app. for Platform Man) \$.625 per hour, probably permanent—Last number certified, 2,601.
Fire Telegraph Dispatcher, Fire Dept., \$1,586, probably permanent — Last number certified, 26.
Handyman (for appropriate appointment)—Last number certified, 26.
Handyman (for appropriate appointment)—Last number certified, 24.
Inspector of Foods, Gr. 3—Last number certified, 24.
Inspector of Hoists and Rigging—Last number certified, 14.
Inspector of Masonry and Carpentry, Gr. 3—Last number certified, 17.
Inspector of Plumbing, Gr. 3—Last number certified. 17.
Inspector of Sicel, Gr. 3—Last number

mant, Gr. 2—Last number certified. Diesel Tractor Operator — Last number certified. 17. arial Clerk, Gr. 3 (for appropriate pointment)—Last number certified,

ary (promotion)—Last number cor-Allenist, Gr. 3-Last number ffed, 25. nat Chemist, Board of Water Sup-\$2,460, probably permanent—Last ber certified, 44. nat Gardener—Last number ap-ted, 336.

ut Supervisor, Gr. 2-Last number dant-Messenger, Gr. 1-Last num-

Truck Driver (for appropriate ap-alment outside city)—Last number rined, 29,737. eriologist—Last number certified, 10. ksmith—Last number certified, 7. ksmith—Last number certified, 7. enter—Last number certified, 24. ent Mason—Last number appointed,

k. Gr. 2 (npp. for Gr. 1)—(1) Dept. Water Supply, Gas and Electricity, 40, probably permanent—Last num-r. certified, 4,818. City Record, 8840, temporary—Last maber certified, 4,833. 4 Attendant—Lust number appointed,

ADIO CITY MUSIC HALL

STARTS THURSDAY ry Grant Katherine Hepburn James Stewart The Philadelphia Story" Metro-Goldwyn-Mayer Picture ON THE GREAT STAGE istmas Stage Show will continue Part December 29th. Florestoce 28's gala New Year Revue will Monday, December 30th. Sym-yy Orchestra. ony Orchestra. Mezz, Seats Reserved. Circle 6-4600

NOW PLAYING! ERROL FLYNN OLIVIA De HAVILLAND in a New Warner Bros. Hit

"SANTA FE TRAIL" with RAYMOND MASSEY

IN PERSON ABE LYMAN
And His Californians TRAND

Broadway

DOROTHY LAMOUR LINDA DARNELL IN TÉCHNICOLOR A Big Holiday Stage Show

ber certified, 17.
Inspector of Steel, Gr. 3—Last number certified, 4.
Janitor (Custodian) Gr. 3—Last number

Janitor (Custodian) Gr. 3—Last number certified, 41.
Junior Architect, Gr. 3—Last number certified, 8.
Junior Assessor (for appropriate appointment)—Last number certified, 8.
Junior Bacteriologist—Last number certified, 60.
Laboratory Helper (app. for Laundry Worker) female—Dept. of Hospitals, \$790, temporary—Last number certified, 542.
Lieutenant, Police Department—Last number certified, 75.
Locksmith—Last number certified, 4.
Librarian—Last number certified, 5.
Laboratory Assistant (Bacteriology)—Last number certified, 62.

HENRY FONDA

OXY Seventh Av.

and 47th St. FREDERIC MARCH BETTY FIELD JOSEPH CONRAD'S

"VICTORY" With Sir Cedric Hardwicke, Margaret Wycherly, Jerome Cowan 9:30 A.M.

UNITED RIVOLI BWAY & 49TH ST. ARTISTS RIVOLI MIDNITE SHOWS

CIRCUS ROMANCE

Roxy's next feature, based on Walter Edmond's bestselling novel, Chad Hanna, features Henry Fonda, Dorothy Lamour, and Linda Darnell, in a romance against a background of the Big Top.

Machinist—Last number certified, 54.

Medical Social Worker—Last number certified, 8.

Pathologist—Last number certified, 42.

Patrolman, P. D.—Last number appointed, 355.

Patrolman, P. D. 3—Last number certified, 43.

Policewoman — Last number appointed,

NYC Housing Authority, \$1,200 (probably permanent)—Last number certified, 2,252.

fied, 2,952.

Probation Officer, Domestic Relations Court—Last number appointed, 60.

Sanitation Man, Class A—(1) (promotion) Dept. of Sanitation, \$1,860, probably permanent—Last number certified, 52. (2) Dept. of Sanitation (competitive) \$1,860, probably permanent—Last number certified. 75.

tive) \$1,850, probably permanent—Last number certified, 75.

Sergeant, Police Department (promotion)
—Last number certified, 421.

Social Investigator—Last number appointed, 612.

Special Patrolman—(1) Dept. of Correction, \$1,769, probably permanent—Last number certified, 264. (2) Dept. of Welfare, \$1,200, probably permanent—Last number certified, 483.

Station Agent—Last number certified, 483.

Station Agent—Last number certified, 483.

Stenographer and Typewriter, Gr. 2—
Brooklyn College, \$1,200, probably permanent—Last number certified, 1,006.

Telephone Operator, Gr. 1—Last number certified, 22.

Title Examiner (Temporary Service)—
Last number certified, 78.

Trackman—Last number certified, 80.

Typewriting Copyist, NYC Housing Authority, \$960, probably permanent—
Last number certified, 2,473.

Watchman-Attendant—(1) Dept. of Hospitals, \$600 with maintenance, probably permanent—Last number certified, 1,945. (2) Dept. of Hospitals, \$540, temporary—Last number certified, 934.

For the First News-Of all City, State and Federal examinations, read The Leader. Full official requirements, filing dates, and other important in-formation appear first in The Leader.

Civil Service Leader Resort & Travel Bureau 97 Duane Street, New York City

I would like to have complete information about

Florida Hotels Cruise Vacation Atlantic City Hotels

Bus Travel Railroad Travel Something Special [

I intend to vacation during the month of

Address Tel. Tel.

SERVICE

COMMUNITY Glasses Employees are for YOU

TO HELP YOU GET YOUR JOB, keep your job, and for more happiness all around—get Community glasses. The happy experience of 250,000 Community patrons is your assurance of complete satisfaction. Visit Community today.

Lenses, white single vision, any strength, made only on your own prescription,

PAY 50° WEEKLY

MANHATTAN: 4th Ave. & 14th St.

BRONX: 148th St. & 7th Ave.
JAMAICA: 161-19 Jamaica Ave.
FLUSHING: 36-51 Main St.
ALL OFFICES ONE FLIGHT UP—OPEN TO 9 P.M.
Dispensing Opticians Exclusivaly

PATERSON: Main & Ellison Sts. BROOKLYN: 446 Fulton St., at Hey! NEWARK: Brond & Market Sts. ELIZABETH: 1140 E. Jersey St.

Home of Eye Glass Happiness

Personnel Problems Studied

The United States Civil Service Commission, together with experts from the Civil Service Assembly, is undertaking a study of ways and means to meet the present emergency demands upon federal, state, and local personnel administration.

The joint study will be directed toward discovering such information

1. The types of facilities of local civil service agencies which could be used immediately by the United States Civil Service Commission in connection with the national defense program.

2. The types of possible coopera-tion between federal and local agencies which would be sufficiently useful to warrant the enactment of additional legislation or the removal of legal obstacles.

3. The possibilities of joint advertising, recruiting, and testing programs by federal and local jurisdictions.

4. The practicality of joint utilization of existing and future eligible lists for classes of positions common to the federal government and local jurisdiction.

5. The types of personal services, the continuity of which is essential to local jurisdictions, and which should not be too heavily drawn upon in the federal government's recruiting program.

6. The possibilities for additional training programs related directly to the federal government's national defense needs.

7. The experience of the federal and other civil service agencies dur-ing the last World War, in an en-deavor to develop a guide for the anticipation of future problems and

Architects, Engineers Elect Officers

The Society of Architects and En-gineers of the Board of Education at its last meeting elected the following officers for 1941: August A. Dieter, president; Thomas J. Byrne, vice-president; Frank J. Hanasek, secretary; J. Kalb, financial secre-tary; William Schein, treasurer. Committee chairmen: Henry Haas, entertainment; John T. Moore, publicity; Sam Vornchuck, membership; I. Cohen, retirement; Edward F. Kruglak, legislative. Delegates; Fred Dassau, A. A. Dieter, and Evan L. Gaunter. Alternate delegates: L. Gaunter. Alternate delegates: Joseph Braff, Edward Ferrand, and Michael Pruzan.

Anawanda Club Plans Big Affair

More than 5,000 persons, many of them members of the judiciary, leaders in the nation, state and city, and other persons well-known in po-litical, social and civic circles, are expected to attend the 74th annual entertainment, reception and dance of the Anawanda Club, to be held on Friday evening, January 10, at the Hotel Astor, 44th St. and Broadway, at 8 p.m.

Congressman James H. Fay, who has served for many years as the club's president, will be the guest of honor at this year's affair. City Court Justice John A. Byrnes

has been named chairman of this year's affair. He will be assisted by Vincent de Paul Gannon, aide to Supreme Court Justice William T. Collins, secretary; Vincent J. Duffy, treasurer. Reservations for the affair can be made by communicating with Justice Byrnes or any member of the committee, at the headquarters of the Anawanda Club, 345 Second Ave.

Vacation Notes

Gay will be the houday of those who greet the New Year at nearby ski resorts. For a sawbuck or two, for half the price of a binge at any fifth-rate night club on New Year's Eve, the pleasure-seeking celebrant with a limited amount of fresh cash can have the time of his life right here in New York State.

Special trains will leave for such popular ski resorts as North Creek, Woodstock, Phoenicia, Old Forge on Friday Dec. 27 and return, after five days of fun and foolishness, Thursday, Jan. 2. Round-trip fares to Woodstock and Phoenicia range between three and five dollars. way transportation to North Creek and Old Forge, high in the Adirondacks will set you back eight or nine dollars. Hotel prices will be nomi-nal considering the season.

As usual the Bear Mountain Inn will be the high spot for New Yorkers who wish to celebrate in a rural atmosphere and who lack the time to travel more than fifty miles from Gotham's limits. We suggest that you make your reservations early.

State Association Elects New Officers

Officers for the coming year were recently picked by a number of chapters of the Association of State Civil Service Employees. Here are some scattering returns:

New York City-J. Earl Kelly, Taxa-New York City—J. Earl Kelly, Taxation and Finance, president; Bernhard C. Riffel, Education, first vice-president; John F. Powers, State Insurance Fund, second vice-president; James Slavin, DPUI, third vice-president; George Mencher, Law, treasurer; Lawrence Epstein, Motor Vehicles, secretary; Theodore D. Gold, Labor, corresponding secretary: Ruth A. Hawe. sponding secretary; Ruth A. Hawe, Taxation and Finance, recording secre-Hawe,

Buffalo—J. Milford Diggins, State, president; Willis G. Clark, Parole, vice-president; John M. O'Connor, Education, secretary; Franklin LeMon, DPUI,

Syracuse—Joseph A. Mercurio, Tax, preside president; Edward J. Delaney, Public Munyar Works, vice-president; Amy Cregg, mittee.

State Trooper Eligibles To Meet

State Trooper eligibles who have not been appointed from the 295-name list established in April will meet Friday night, December 27 at 8 p.m., at the offices of the CIVIL SERVICE LEADER, 97 Duane Street, New York City. Eligibles who have not yet expressed a willingness to join an association may either come to the meeting or write to Box 15, Civil Services Leader for further information.

Public Works, secretary; Catherine O'Connell, DPUI, treasurer.

Attica State Prison—Lawrence Law, president; D. L. Alloway, vice-president; Raymond Leyden, secretary; Wilfred Denne, treasurer.

dent; Raymond Leyden, secretary; Wilfred Denno, treasurer.
Game Protectors—Chester Griffith,
Schenectady, president; L. S. Morris,
Conesus, vice-president; Everett Rogers, Stillwater, secretary; Dwinal
Kerst, Schroon Lake, treasurer.
State Vocational Institution—Roger
Donahue, president; John F. Quinn,
vice-president; William J. Baker, sec-

vice-president; William J. Baker, secretary; Fred A. Ballieul, treasurer.

Waterford Public Works Shop—Leo
Dalton, president; James Doyle, vicepresident; William Hansen, secretary;

Richard Lynch, treasurer.

W. R. C. Home—LaVerne P. Smith, president; Helen W. Fingar, Ruth E. Munyan, C. F. Gilday, executive com-

Temporary U.S. Employees **Get Better Status If Drafted**

Roughly 50,000 U. S. employees having "temporary" status bureaus spending emergency relief funds will be considered "parament" employees if the draft catches them, personnel direction of the agencies concerned decided last week. Emergency relief employees affected by this important decision are employed to the following agencies: National Youth Administration, General Accounting Office, Procurement, Accounts and Deposits, Fan Security, Interior, Navy, Office of the President, War, Commentation, and Works Projects Administration.

The Selective Service Act itself+

The Selective Service Act itself makes mention of the temporary, indefinite, or probational employee in the Selective Service Act, which guarantees the jobs of permanent employees only. Some agencies such as the Railroad Retirement Board, the Interior Department, and the Civil Service Commission definitely have said that drafted temporary employees will be dropped from the rolls.

In addition, the personnel directors decided that local draft boards must approve before federal employees of draft age are appointed to foreign countries or distant points for an indefinite period.

Meantime the Civil Service Commission has suggested that those hired to replace drafted men be

indefinite probation given an indefinite probations status. This status gives the status ployee more security than "temp rary" status does, but he may still fired at the discretion of his depart ment head.

Unemployment Lists Due This Week

The open and promotion lists to Associate and Senior Unemployme Insurance Claims Examiner will w out this week, according to Str Civil Service Commission official The promotion list in the Assista grade won't be ready until after Jan

ing true self-expression-sound information for solving today's complex personal problems and improving your position in the world. Now, as a reader of this paper, these books are available

list carefully. Take advantage of this unusual offer immediately.

ORIGINALLY

192 WEBSTER'S COMPREHENSIVE ILLUSTRATED DICTIONARY -New. Completely illustrated. 640 pages. 27,500 entries, INDEXED. 32 pages full color maps.

1501 A DICTIONARY OF SYN-ONYMS AND ANTONYMS— By Joseph Devlin, M.A. A convenient classification of the correct words for every shade of meaning.

1502 HOW TO WRITE GOOD BUSINESS LETTERS—By Edward Frank Allen. Every type of letter thoroughly discussed by an authority.

1503 HOW TO WRITE GOOD SOCIAL LETTERS—By Marianne Marianne formal occasion,

1504 HOW TO WRITE AND SPEAK EFFECTIVE ENGLISH-By Ed-teard Frank Allen. How to make the English language say exactly what you mean it to say.

1505 THE SECRETARY'S ENCYCLO-PEDIA-By Allen and Medde. An authoritative handbook of business procedure for the office worker.

1506 CHARM AND PERSONALITY— By Marianne Meade, A practical reference book on personal magnetism and the art of making 1060 A COMPLETE HISTORY OF THE UNITED STATES—By Clement Wood, A.B., L.L.B. An impartial, truthful history of our country, absorbing and thrillingly told.

1508 YOU WROTE IT YOURSELF— By M. N. Bunker. The key to handwriting analysis, with secrets revealed by the handwriting of the famous.

1509 HOW TO LAND A JOB AND KEEP IT—By Richard H. Morris. A practical guide for getting a start in the business world. 1509

1510 125 WAYS TO MAKE MONEY WITH YOUR TYPEWRITER—By David Seltz. Simple, tested and proven plans by which average typing skill can be made to pay dividends.

1040 WORLD'S MODERN COOK BOOK-By Mabel Claire. A useful, practical handbook, covering useful, practical handbook, covering every phase of kitchen management.

1513 GARDENING SHORT CUTS-By M. G. Kains, A famed gardening expert presents many ingenious new ways to take the drudgery out of gardening.

1514 A GUIDE TO THE WILD Ideal nature-lover's field book. Any wildflower readily identified. Over 500 accurate drawings.

1515 MARRIAGE AND PARENT-HOOD-By Garry Cleveland Myers, Ph.D. A frank discussion of the problems of the modern family.

1516 FREUD-HIS DREAM AND SEX THEORIES-By Joseph Jastrow. Analysis of the daring theories of the great Sigmund Freud, by a leading American psychologist,

1517 CHILD CARE TODAY—By Bela Schick, M.D. and Wm. Rosenson, M.D. Invaluable aid on physical care and mental hygiene of children.

Authentic, simple information to help you repair, remodel or rebuild your home.

1519 YOU CAN FIX IT-By John and Enid Wells. A complete guide to repairing 1001 things around your house.

1520 SAFE CONDUCT-By Margaret Fishback. An etiquette book of rare humor makes correct behavior easy—and fun!

1521 THE HYGIENE OF MARRIAGE

—By Dr. Millard Spencer

Everett. Probably the frankest volume
ever written on sex relations. Many
diagrams.

1522 SO YOU'RE GOING TO GET MARRIED By Bell Wiley.

Breezy discussion of all the bride-to-be's problems, from home management to husband management.

1523 STREAMLINE YOUR MIND-By James L. Mussell, Ph.D. Points the way to happier, more profit able living by learning how to learn.

1524 HOW TO BUILD A STAMP COLLECTION-By Present Holden Thorp. The faccination of stamp collecting, and how to get the most out of it.

wee		epy of	such	of the	books	I ha	no dire	led be	lew at	494
92	1501	1502	1503	1504	1505	1506	1060	1508	1509	1510
NA	WE	-		-	-	-	_	-	-	_
ADC	RESS	-	-	-	-			4	-	_
CITY					STATE					

US COUPON THIS