Civil Service LEADER

Vol. 2 No. 28

New York, March 25, 1941

Price Five Cents

Stenos, Typists On Upstate Welfare Lists

See Page 12

new CITY EXAMS

Most Popular in Months

See Page 3

SANITATION PROMOTION TESTS

ASSISTANT FOREMAN, SANITATION MAN CLASS B

See Page 3

Requirements For Fireman Exam

See Page 3

WANT TO JOIN THE FOREIGN SERVICE? See Page 6

HOW LEND-LEASE BILL AFFECTS CIVIL SERVICE

See Page 6

RAMSPECK ACT MAY OPERATE IN TWO WEEKS

See Page 6

SANITATION TRAINING PROGRAM BEGINS

See Page 3

What's Holding Up the 11-Squad Bill for Cops?

See Page 4

COURT ATTENDANT TEST

Date Set - Study Material in This Issue

See Page 7

Mayor Goes Into Annual **Budget Retreat**

Mayor LaGuardia last weekend went into his annual budget retreat. This solemn annual ceremony is observed for a period, usually about 10 days, during which LaGuardia gets up his executive budget for the coming year. It is almost impossible for anyone, including city commissioners, to communicate with the Mayor while he's in his retreat.

There amidst stacks of papers covered with figures, he decides how much will be alloted to each department, how many new employees will be allowed, what new services will be started and what old ones will be dispensed with.

This year the Mayor will take his economy shears and prune about \$50,000,000 from departmental re-

Timetable

Once he emerges from the retreat (he must submit his budget to the Board of Estimate on April 1), the timetable before final adoption goes like this:

The Board of Estimate holds public hearings from April 7 to 17 and tions, salary raises, new appointmust adopt the budget by April 27. If it doesn't act by that date, the will not be authorized.

After Trial Period, You Can't Be Disqualified

Welfare Case Sets Important Precedent for City Employees

Commission cannot disqualify and cause the dismissal of an employee after the probationary period has been completed, according to a ruling last week by the Court of Appeals. The case establishing this precedent was brought by Anne G. Podell, a Stenographer in the Department of Welfare. She competed several years ago in an examination for Stenographer and Typewrit-

for persons previously employed by "a public welfare department or an emergency relief bureau" of the city.

Miss Podell had been employed in the old TERA and believed that her job there had been in a public welfare agency and that she was, therefore, not required to meet the age limits.

When her name was reached on the eligible list she was certified and of no conditional appointments such er. Grade 2, in which an age limit appointed, and later completed her as is claimed by the Commission."

The Municipal Civil Service of 18 to 32 was set. This age re-probationary period. Nearly a year ommission cannot disqualify quirement, however, was waived after she was appointed, the Municipal Civil Service Commission reexamined her application blank and decided that the employment in the TERA did not meet the requirement under which age limits were waived. It therefore ordered her dismissal.

The Court held the Commission's action illegal, saying: "The appointment of petitioner became absolute and it was not conditional subject to re-examination as to qualifications by the Commission. The law admits

Just how this decision will affect the future policy of the Commission is uncertain. -In many cases the Commission certifies lists of eligibles "subject to investigation." means that when a new list is published there may be immediate va-cancies. Rather than wait several weeks or even months to make investigations on a person's character, work record, etc., the Commission certifies them conditionally, withholding the right to disqualify them later. The implication of the Court's decision is that this practice cannot be continued.

Mayor's budget goes to the City Nice Work If You Council. The Council broods over the budget during the month of May. Its powers are restricted to striking items out; it cannot add to them. The Mayor can veto any item struck out by the Council and a three-fourths vote is then necessary to override the Mayor's veto.

The final budget must be OK'd and signed by June 15; on July 1 it goes into effect.

The prospects this year aren't very bright for Civil Service employees. While salary cuts do not seem imminent, many new promo-

Can Get It

The Municipal Civil Service Commission last week approved the provisional appointment of Professor Charles P. Berkey, of Columbia University, as Consulting Geologist on construction of the Brooklyn-Battery Tunnel. His

salary was set at \$100 a day.
Professor Berkey, who is 73,
served as consultant on the construction of the Brooklyn-Battery Tunnel in 1936.

In approving Professor Berkey's appointment, the Commission de-clared it has no regular Civil Serv-ice eligible list for the 100-dollar-

500 Request Transfers New Exchange Plan Gathers Speed

On April 1, or thereabouts, the | vigorous campaign by The LEADER Municipal Civil Service Commission will release a list of approximately 500 city employees who have requested transfers to other departments. Requests for job exchanges, which were slow at the start of the Commission's new transfer program, have been coming in at the rate of 30 to 40 a week recently.

Once the list is finished copies will be sent to all appointing offi-cers in the city departments. They will be asked to consult the list whenever they have vacancies and to fill such vacancies by transfer if possible.

The Civil Service Commission announced the adoption of a new method of handling transfers more which come in after that date will than four months ago following a not be compiled for several months,

ods of job exchanges. The Commission admits that the method it has worked out is frankly an "experi-ment," and makes no predictions on how successful it will be in opera-

New Lists Regularly Employees who desire transfers

must submit their requests on special forms obtainable from the Commission. They must obtain the approval of the appointing officer in their department before the Civil Service Commission includes their names on the list.

It is the intention of the Commission to prepare transfer lists every three or four months. If the first list

What Every Sergeant Should Know

Study Material for Coming Police Test: Part 13

A group of young men employed in a financial institution, who are licensed to possess firearms in connection with their employment formed a "Gun Club" and desire to use a certain premises as a small arms range. You have been assigned by the Commanding Officer of the Precinct to interview the principals. What information would you furnish them in this regard?

Answer to Question 13

The principals concerned would be Informed as follows:

A. Regarding authorization to use premises:

- 1. The Administrative Code gives the Police Commissioner exclusive authority to designate premises wherein small arms may be discharged.
- 2. Application to designate premas such is made to the Commanding Officer of the precinct in which the premises is located.
- 3. The Precinct Commanding Officer makes a thorough investigation of the applicant and premises and recommends approval or disapproval.
- 4. The application is then suc-cessively forwarded to the Com-manding Officer of the Patrol Division and to the Commanding Officer of the Police Academy, and then to the Police Commissioner.
- 5. No premises is approved unless the premises and the applicant bear a good general reputation.
- 6. The suitability of the premises and range is determined by the Commanding Officer, Police Academy, who causes an inspection to be made by members assigned to his command as pistol instructors.
- When application is approved by the Police Commissioner, it is then forwarded to the Commanding Officer, Legal Bureau, who causes it to be filed with the City Clerk and it is then published in the City Record.
- It is then published in a Department Circular and the Commanding Officer of the Precinct then informs the applicant that premises has been designated as a small arms

B. Regarding the premises

- 1. If an indoor range, it is to be constructed with sound absorbing material or located in that part of building where noise of firing would not disturb other persons nearby.
- 2. A metal backstop or bulletcatcher is required behind the target to prevent ricocheting of bullets or fragments toward the firing point.
- If more than one firing point is on the firing line, they are to be

separated by metal partitions cov- already-licensed, a license to possess ered with wood at least two inches at the range. thick on sides facing the firing point to prevent injury in case of accidental discharge of firearm.

- 4. Fire hazards are to be reduced to a minimum in the range. Electric wiring is to be protected from stray bullets.
- 5. The range is to be so constructed that no person can walk across or into the line of fire between the target and firing point.
- 6. Careful consideration must be given regarding the likelihood of personal injury or damage that might be caused by stray bullets to persons or buildings in proximity to premises.
- 7. A sign is required to be conspicuously displayed at the range showing the largest calibre weapon to be discharged thereat.

C. Regarding the members of the Club:

1. All members using revolvers at the range would be required to be licensed by the Police Commissioner.

2. If members are licensed to "possess" revolvers in connection with their employment, this would not entitle them to "carry" revolvers, or to possess a revolver at the small arms range on the same license.

QUESTION No. 14

Efforts have been made by the Legislature to take the stigma of criminality out of the voluntary sur-render of a firearm. How does the Police Department cooperate in this

Ellis to Query

Emil K. Ellis, council for the Smith Committee, will begin questioning Paul J. Kern, president of the Mu-nicipal Civil Service Commission, at private hearings next week. Kern recently lost a Court of Appeals decision which forces him to submit to questioning before a one-man committee of the investigating group.

Ellis says he intends to question Kern particularly on the personnel of the Commission. "In general I will examine him on the entire personnel, the methods of obtaining positions in the Commission, the examinations held for employees of the Commission, whether persons are working out of title, etc." Advised that Ellis intends to ques-

Therefore applications would have to be made by such members either to procure a license to "carry" or if not was interesting but unimportant."

College Clerks Must Be Neat List Will Contain 1,000 Names

Eligibles on the new College Clerk list, which is expected by May 1, will face qualifying oral tests and, in most cases, qualifying stenographic exams. This was revealed this week by the Municipal Civil Service Commission after it had prepared a form letter to be sent to men and women who were placed on the list. Approximately 1,000 names will appear on the list when it is published.

The oral test will determine neatness, appearance, manner, speech and general personality characteris-

For Stenographic positions or posttions as departmental secretary, the following practical test will be given:

Material will be dictated for five minutes at the rate of 120 words per minute, and 30 minutes will be allowed for transcription of stenographic or stenotype notes. Candidates may use either manual or stenotype methods. If they use the latter they must furnish their own machines and paper. Candidates will also be required to bring their own typewriters to the practical test.

Eligibles who fail any part of the practical or oral exam will be dis-qualified and those who fail to appear at the proper time will be marked "deferred" and given a special exam later.

Civil Service Amateur Night

Have you a yen to show what you can do?

How'd you like to perform over the air? If you can sing, tap-dance, play a musical instrument or a musical contraption, do imitations-here's you chance to appear on the radio and perhaps win yourself a gift. The Leader, in conjunction with Michaels Brothers stores, is sponsoring

Civil Service Amateur Hour. It's to take place on the evening of the first Monday in May at the Fox-Fabian Theatre in Brooklyn, and will be broadcast over radio station WMCA.

The two winners will receive handsome prizes. If you'd like to enter, or know of any Civil Service person who is good at some form of entertainment, write to Box A.N., Civil Service Leader,

97 Duane Street, New York City. More details next week.

ENJOY THE PRESTIGE OF ISSUING THESE PERSONALIZED CHECKS

YOUR NAME PRINTED Checking facili-ON EACH CHECK ties are now available to ALL

wishing to avoid service charges, no matter how small balances may be . . . \$1.00 opens an account . . . Note that checks are like those of regular de-positors. No account num-

ber or printing identifies them as small-account

cost-71/2¢ per check drawn . . . Statements and vouch ers mailed without charge opened and deposits made

All City, State and Federal employees will be given immediate credit on their salary checks when deposited.

TRUST COMPANY of NORTH AMERICA

115 BROADWAY, NEW YORK

Member Federal Deposit Insurance Corporation

SANITATION IN-SERVICE TRAINING

These are scenes from last year's sanitation training course. They're repeated, but on a bigger scale this year, beginning Tuesday, March 25, at Hunter College, when 2,300 sanitation men march to their seats in the biggest course of its kind ever given. The photo on the left shows machines used in preparing lectures in the office of Harry R. Langdon, supervisor of the course; the middle photo shows a typical class listening to one of the lectures. The course gives promotion credit.

THEY SHAKE ON IT Harry Langdon (left), supervisor of the course, and Commissioner Carey, shake hands on the platform.

Sanitation Training Course Begins

2,300 in Class; Lectures Packed With Solid Information

marks the beginning of the biggest training course ever given to New York City employees. For 2,300 sanitation employees, it marks the beginning of a new idea-a career in sanitation, built upon knowledge of every phase of the work. For New York City, it means a reservoir of trained, capable men who will insure the cleanliness of the city in the future, men trained to improve the city in many ways.

It's a big event-with the 2,300 marching into Hunter College to pack every seat in the auditorium. Flags are massed on the platform; the department band performs. On the platform are seated Commissioner Carey, all the department's officials, President Paul J. Kern, of the Civil Service Commission. Harry Langdon, who is largely responsible for the training course, beams over the gathering. It's more like a big rally than a class consisting of men who've come there to learn all they can about an important subject.

Classes in All Boroughs

In addition to the weekly meetings, the classes will be supplemented by ten discussion meetings held in the five boroughs each Thursday.

Superin-Queens, Borough tendent Mulrain will hold his meetings at the Lost Battalion Building on Queens Boulevard.

In the Bronx, the meetings will be held in the Bronx County Court by Borough Superintendent Leo Farley. In Richmond, Borough Superintendent McDonald will conduct the meetings in the Borough Hall.

Tentative plans for the Borough of Manhattan are that the meetings will be held at the Textile High School, 391 West 18th Street, by Borough Superintendents Edson and Wohlfit;

In Brooklyn, Manual Training High School, 7th Ave. and 4th Street,

Sanitation **Boys Plan Projects**

Another big meeting of the Sanitation eligibles is in the works for Thursday, March 27, at Public School 27, 42nd Street and 3rd Avenue. begins at 8 p.m. sharp, and all Sanitation eligibles are urged to be present, because President Abe Donner and Vice-President Johnny Mandel have important information to re-Port. They've seen lots of officials this week, including Commissioners Kern, Sayre, and Morton of the Civil Service Commission; Commissioners Morion and Diserio of the Sani-lation Department. They've trudged over to see the budget director, too. In addition to this information, the boys will discuss plans for a spring dance in the near future. If you have any ideas to make the dance a success, have them ready for the meet-And if you're a musician, get in touch with Max Fisher, 1840 Belmont Avenue, Bronx.

ningham and Lee.

Commissioner Carey is President of the Welfare Honor Relief Fund and Mr. Langdon is Treasurer.

Further information can be obtained from Harry R. Langdon.

Three Lecturers

The first meeting is shared by three lecturers: William J. Powell, Assistant to the Commissioner; Edward C. Nugent, Assistant to the Commissioner; and John Garbarini, City Superintendent.

Powell begins by explaining the meaning of certain important words and phrases, like "appointments," "forces," "military duty," "sanitary code," "division of districts," "collection and disposition," "emergency snow removal," "removal and suspension of employees." He tells what the city charter has to say about the department and its duties: "The De-partment is responsible for the sweeping, cleaning, sprinkling, flushing, washing and sanding of streets, avenues, roads, alleys, lanes, highways, boulevards, concourses, drive-ways, culverts, and crossroads, and every class of public road, square and place, except a street within any park or under the control or management of the Department of Parks, or a wharf, pier, bulkhead or slip under control of the Department of

The streets are to be cleaned by

Tuesday evening, March 25, by Borough Superintendents Cun-ment the labor of the sweepers with mechanical sweeping and flushing machines.

Discipline

Going logically from one subject to another, Commissioner Powell carefully explains the obligations of property owners and tenants, tells about the job of snow removal, and even covers the reasons for removal or suspension of employees. Here they are:

- Any legal or criminal offense. Neglect of duty.
- Violation of rules
- Neglect or disobedience of
 - 5. Incapacity.
 - 6. Absent without leave.
 - Conduct injurious to the public. Immoral conduct.
 - Any breach of discipline.

There are a variety of other mat-ters, all concerned with the administration of the department, that Commissioner Powell makes clear.

Garbarini's Lecture

Then City Superintendent Garbarini takes over. His subject is an unusual one, "Cooperation With Other Departments and Civil Organizations." He begins by analyzing the give and take between the Department of Sanitation and the Police Department.

"When snow falls in the early hours of the morning and orders are hand labor. Of course, the Commissioner has the authority to suppleduty, the aid of the Police Departexaminations.

ment is enlisted to convey this order to our men.

"The Commissioner and other officials have a radio receiving appa ratus in their automobiles. makes it possible, when absolutely necessary, to communicate a message to all of these officials within a few minutes. This service is made available through the cooperation of the Police Department.'

The Police Department assists sanitation men in many other ways. Traffic police concentrate in areas where sanitation men are on important work, divert traffic when necessary, and perform many other tasks to make the work of cleaning the streets easier.

Much Information

Other departments which work closely with Sanitation are Fire, Health, Markets, Water Supply, Gas and Electricity, and the Office of the Borough President.

The Borough Presidents have "complete jurisdiction over the sewage system of our great city. Without their approval we could not sewer snow. They work with us in every serious snow storm."

The material for the course is packed solid with information. The first lecture comes at a time when the Civil Service Commission announces two important promotion examinations in the departmentone to Sanitation Man B, another to Assistant Foreman. The lectures give credit toward these promotion exams.

The Leader will keep sanitation men completely informed about this lecture series and about information helpful in passing the promotion

Civil Service Vets Announce Defense Plan

A "disaster corps" ought to be set up in the New York area, composed of fire fighters, policemen, transportation, marine, sewers, sanitation workers, technicians and mechanics. These civil service employees would constitute an ideal basis as the nucleus for a local defense corps.

This idea was advanced last week n a report by Commander John A. Essex, of the Department of Public Works, Post No. 1,222, American Legion.

"Disaster corps" have been formed in various parts of the United States to meet emergency situations occasioned by floods and earthquakes.

Among the veterans registered and ready to serve are chemists, civil engineers, electrical engineers, mechanical engineers, sanitary technicians, chemical engineers, sewage plant operators, master mariners, marine engineers, auto mechanics, seamen, laborers, and mechanics in

The Department of Public Works, having the responsibility of design, construction, and maintenance of all new city buildings and bridges, auto transportation, and the design, construction and operation of sewage plants and other public works, is under the direction of Commissioner Irving V. A. Hule, who has endorsed the defense program idea.

New Series of New York City Exams

Among Them: Social Worker, Accountant, Sanitation Man Promotions

An unusually large number of had not been given by the time competitive and promotion exams will be opened for applications early next week, probably on Tuesday, March 25. The series tentatively includes five competitive and 11 promotion tests. Approval of the Budget Director must be obtained by the Commission before the exams can be

The LEADER went to press; therefore, there is a possibility that several tests might be postponed until May.

The new group includes competitive exams for Social Workers and Physicians and promotion exams for Assistant Foreman, Department of sion before the exams can be Sanitation, and promotion to Sanita-announced, and such approval tion Man, Class B.

The tentative schedule of April tests follows:

Competitive Assistant Veterinarian.

Medical Social Worker, Grade 1. Medical Social Worker, Grade 2. Psychiatric Social Worker, Grade 2. Resident Physician, Grade 1.

Promotion

Accountant (city-wide).

Assistant Foreman, Department of Sanitation.

Foreman of Porters. Junior Accountant.

Principal Veterinarian, Department of Health.

Sanitation Man, Class B, Department of Sanitation.

Senior Accountant (city-wide).

Senior Psychologist (city-wide), amended notice.

Senior Supervisor, Grade 4 (citywide).

Tunnel Sergeant, N.Y.C. Tunnel Authority.

Complete official requirements, filing dates, salary ranges and other information on all these exams will appear in the next issue of The

mile than required on any previous Civil Service exam. The following scale will probably be used:

Min. 5:00 or better, 100%.

Min. 5:15 to 5:00, 95%.

Min. 5:30 to 5:15, 90%.

Min. 5.45 to 5.30, 85%.

Min. 6.00 to 5.45, 80%.

Min. 6.15 to 6.00, 75%. Min. 6.30 to 6.15, 70%.

(Continued on Page 15)

CIVIL SERVICE LEADER Copyright, 1941, by Civil Service Publications, Inc Entered as sec-ond-class matter October 2, 1939, at the post office at New York, N under the Act of March 3, 1879.

Requirements for

By BURNETT MURPHEY

Well, boys, you'll have to wait for another month for that fireman test. After consultations with the Budget Director and the Municipal Civil Service Commission, the Mayor decided to postpone announcement of the exam until May, although even that's not definite.

Even so, Paul J. Kern, president of the Civil Service Commission, be-lieves that it will be possible to hold the competitive physical tests outdoors in September and October and to complete and publish the eligible list not later than next January 1.

Kern wanted to announce the firemen test next week and open the application period then. But it's no tion and strength. soap for the time being.

Meantime here are some salient finished a pass mark will be set, facts for prospective candidates:

Requirements

Any man between 21 and 29 will be eligible to compete. There will probably be no experience or educational requirements. Extra credit will be given for "relative" college and other training. The actual examination will consist of written and physical tests, each counting 50 percent on the final rating. The written part will be given first, probably within eight weeks after the end of the application period. It will be a fairly stiff test, and only about 3,600 candidates will survive. Those who do must take severe tests in various physical events which will determine agility, endurance, coordina-

When all parts of the exam are

probably that of the 1,200th man. The eligible list, allowing for ties, will contain about 1,300 names.

Physical Exam

Professor Francis Patrick Wall, of NYU, has submitted tentative proposals for the events in the physical parts of the exam. The Commission decided to hold over until next week adoption or amendment of his suggestions. However, no important changes are expected.

Two weeks ago The LEADER described the tentative outline for the agility test. This week the proposals for the

endurance and strength tests are covered:

Endurance

This will consist of a mile run, according to present plans. The scoring will be for a faster

Filling Draftee Vacancies

New Employees to Get Permanent, Not Temporary, Status

parture of men for military duty will be filled on a permanent, rather than temporary basis, in cases where promotion lists are used, the Municipal Civil Service Commission ruled this week.

The Budget Director's Office had made suggestions that when promotion lists were used to replace men called to military service, the appointments should be temporary. But the Commission decided to continue its present policy of making them on a permanent basis.

Thus, if the number 1 man on a list is serving in the armed forces when a vacancy occurs, the number 2 man will be appointed on a perma-nent basis. The Budget Director nent basis. wanted the job held for the number

LEARN THE COMPTOMETER IN YOUR OWN HOME

Many openings in civil service and business. Expert, personal instruc-tion. Regular 60-day course—\$32.00. General Calculating Institute 1270 Broadway

Federal Examinations Stenographer—Copyist Office Appliance Operator

Successful. Intensive training TRY ONE EVENING FREE

PREPARATION INSTITUTE

112 W. 42nd ST.

TYPEWRITING-COPYISTS

Day; Night; After Business Sessions Preparation for Practical Exam.

- JR. CALCULATING MACH.
- · BOOKKEEPING, GR. 1
- ACCOUNTING & AUDITING ASSISTANT
- JR. STENOGRAPHER

DRAKE'S

154 NASSAU ST. (Opposite City Hall) Tel. BEekman 3-4840
There Is a Drake School in Each Borough

SERGEANTS

NEW, COMPLETE, INTENSIVE COURSE LAWS-RULES-MANUAL

15 lectures, 2 hours each, by Police Promotion Specialists W. A. Caddell and J. P. Casey. Prepared as a final review before the examination. A tremendous help even if you never opened a book. Don't overlook this bet.

Fee only \$10-payable monthly Classes on Saturdays at 10 A.M., 1:15 and 7 P.M. Opening lecture Saturday, March 29.

COURT ATTENDANT COMPLETE COURSE \$15

Be prepared by one who knows the job. Mr. Caddell was a court attend-ant and No. 1 on his list.

FIREMAN

To become a Fireman, you must pre-pare. Time is short. Examination in the summer. Be guided by our out-standing record:

- Sanitation Man No. 1—out of 87,000.
- 90% of our Sanitation students placed on list.
- Last Police Lieut. exam, No. 1 and No. 2 man—four out of the first five.
- Last Police mental exam, No. 1

FREE BOOKLET ON PHYSICAL TRAINING FOR CIVIL SERVICE

Written by a specialist in the field ... Over 25 Action Illustrations... Chapters on Mental and Physical Requirements... Te st s... Gaining and Reducing Diets... Etc. Contains 48 pages.

Send 10c for postage and handling

COLUMBIAN INSTITUTE

(Formerly Schwartz-Caddell School) 101 East 13th Street, N. Y. C.

ALgonquin 4-6169

Directors: W. A. Caddell, B.S., LL.B. and James P. Casey, A.B., M.A., LL.B.

porarily.

Another angle of the military problem was solved last week when This means that a man taking a job the Commission decided to fill va- left vacant by a draftee will serve cancies caused by the draft on a only until the draftee returns from temporary basis when competitive | camp.

Vacancies caused by the de- | 1 man, while number 2 served tem- | lists are used. The Commission had the choice of certifying on a permanent, temporary, or indefinite basis.

One Try for Type-Copyists If They Fail, They're Out

for the top eligibles on the new Type-Copyist list will start on Tuesday, March 25. Groups of 50 will be called on that date and on Thursday, March 27. A total of 300 candidates will be called for the practicals.

Candidates' typewriting skill is to be tested at the rate of 40 words a minute for a minimum of five min-The Commission decided this week to disqualify any person who fails the test on the first try, since this part of the exam is a "basis test dreds of appointments.

The first qualifying practical tests for typists." It also decided that candidates who are notified to appear and who do not show up will be marked "deferred" and a date set later for special tests for them. If they fail a second time they will not

have another opportunity.

The Type-Copyist list contains 5,734 names and at present there are only 40 immediate vacancies. However, it is expected that the list will move fairly rapidly in view of past experience and the fact that the Grade 2 list has been used for hun-

Fire Lieutenant Eligibles Ask to Have List Extended

on draft deferment, eligibles on the recently published Fire Lieutenant's eligible list are now seeking to have the life of the list extended. They have requested the Municipal Civil Service Commission to change the date of promulgation to make it effective when the first appointments are made.

The life of an eligible list lasts for four years from the date of promulgation. The Commission does not automatically promulgate a list when it publishes one. A period of months may elapse between the two

The Fire Lieutenant's list was pub-

Blocked from obtaining ap- lished and promulgated in Decempointments by the Mayor's stand ber. If the Commission decides to make the promulgation date coincident with the date of promotions, the life of the list will be lengthened from three months to a year, depending of course on when the Commission is authorized to certify the eligibles for vacancies.

No Break in Deadlock

Meantime, there is not the slightest indication of a break in the deadlock imposed by the Mayor on any new appointments in any rank to either the Police and Fire Departments.

There are more than 300 vacancies as Fireman in the Fire Department, and the Police Department's quota of 16,706 is 689 short of the allowed number of Patrolmen.

Kinsley Explains Why He Didn't Push 11-Squad Bill

denied last week that he had out large number of additional men. loafed on the job or had failed to introduce the 11-squad chart because he "didn't get around to it," as reported last week in The LEADER. In explaining why the bill had not been introduced, he released a letter from Commissioner Valentine in which the latter stated that adoption of the 11-squad would require 1,200 additional men.

"I believe you will admit that the Commissioner's letter, if correct, indicates that the City would have to assume a very heavy financial bur-den of ultimately \$7,500,000 if the bill is enacted," Kinsley declared.

Kinsley, who has had the bill under consideration for three months, added that he had worked very hard on it. "I undertook a survey of the possibilities of the successful enactment of the proposed bill. I conferred with numerous persons both in and out of the Police Department, who are familiar with its workings, and reported in detail what I had been told to the delegates of the PBA at their meeting of January 14.

"In fairness to the members of the force, other city employees, and its citizens, generally, I have asked the officers of the PBA to prepare a written answer to Commissioner Valentine's letter. I am sorry to say that to date I have not received it."

Burkard Says 200 Enough

Joseph J. Burkard, president of the PBA, in commenting on the state-ments of Valentine and Kinsley, said that his organization had worked out statistics and charts which showed that if the present vacancies in the department were filled, only 200 additional men would be required to put over the 11-squad chart.

He continued by saying that the organization's major purpose now is to get the bill introduced and that once it is introduced in the Council the PBA is able and willing to show

Councilman Joseph E. Kinsley just how it can be worked out with-

Can Be Effective

"I say the 11-squad can be made effective and it should be passed," Burkard declared. "Most civilians today have a five-day week. We aren't asking for that. We're willing to work six days, but we feel our men are entitled to a day off each week. Appropriations have been made to fill present vacancies and they should be filled." While declaring that the 11-squad

chart would mean the addition of 1,200 more men to the force, Com-missioner Valentine himself admitted that he needs at least 2,500 additional men for his department at the present time.

Valentine's Letter

Valentine's Letter

His letter to Kinsley follows:

"As you know the patrolmen in this department are now working a 10-Squad System which has always been considered a very humane and just system in that they perform six tours of duty with 16 hours swing between each and at the expiration of the sixth tour they swing for 32 hours. Under the 11-Squad System they would perform six tours with 16 hours swing between each nour but at the expiration of the sixth tour they would have a 48 hour swing. If this proposed local law were enacted it would require that the number of men in the present 10-Squads would have to be distributed over 11 squads with a consequent reduction in the number of men on patrol at any one time of 9 1/11%. In the event that this local law passed, in order to provide the number of men now available for patrol duty, at least 1,200 additional men would have to be appointed to maintain the present effective patrol force.

"But there are other conditions which would influence my decision. As you know, at the present time we are operating with a shortage of 535 patrolmen below our quota and conservative estimates by officials of this Department show that the quota itself is 729 men below our minimum essential strength. Then too, we must take into consideration conditions such as the Selective Service Program which are also having their effect on the numerical strength of the effective police force.

"The Selective Service Program, in the absence of deferred classification for members of our Department, is likely to deplete the ranks of our younger men and this condition will not be remedied by the appointment of

MARY LUCIEL McGORKEY who resigned last week as president of the New York District of the SCMWA because of ill health, after serving for 18 months. Her successor will be chosen at a board meeting Friday night.

Nurses Get Salary Cut

determined Despite from representatives of public health nurses and supervisors, the Municipal Civil Service Commission adopted a reclassification of the public health nursing service last week and forwarded it to the Mayor for his ap-The reclassification "adproval. justs" downward the maximum salaries of various grades of positions and is a step in line with several recent moves by the Commission to reduce to salary ranges of jobs in cases where they exceed those of other comparable posts. The new classification is as fol-

Public health nurse, Grade 1, to, but not including, \$2,100.

Public health nurse, Grade 2, \$2,-100 to, but not including, \$2,400.

Supervising public health nurse, \$2,100 to, but not including, \$2,700. Superintendent of public health nurses, \$2,700 to, but not including,

Assistant director of public health

nursing, \$3,600 to, but not including, Director, bureau of nursing, approved specialty, social hygiene, \$5,000 per annum and over.

The present classification reads: Public health nurse, to, but not

including, \$2,400. Supervising public health nurse, \$2,400 to, but not including, \$3,000.

Superintendent of public health nurses and superintendent of nurses, \$3,000 to, but not including, \$3,600.

Director of the bureau of nursing, \$3,600 per annum and over.

Director of the bureau of social

hygiene, \$3,600 per annum and over.

Commission Limited

The Municipal Civil Service Commission has the right to determine only "fitness," but not "character or citizenship," in licensing examina-tions, it ruled this week. The ruling occurred after it was discovered that a candidate in the examination for License to Install Oil Burning Equipment, while qualified otherwise, was not a citizen. His status must be determined by the head of the Fire Department and not the Civil Service Commission, according

more men because the men upon the list would, in turn, also be subject to call under the Selective Service Act, and so on, ad infinitum.

"You can therefore appreciate that although I am in accord with the objects of the 11-Squad System, in the absence of any assurance that I will be able to obtain at least 2,500 additional patrology with the questionable status. ordin at least 2,500 additional patrol-men and with the questionable status of our young men under the Selective Service Training Program I am com-pelled to oppose the enactment of this measure at this time."

Bridge, Tunnel Officers' Status

know exactly where they stand in Civil Service. Their jobs were cre. civil Service. Their jobs were cre-ated only recently and the Civil Ser. vice Commission didn't get around to giving them their status until last week.

The Commission denied a request, made by Fearon Shortridge, Man. ager of the New York City Tunnel Authority, that classification be withheld. The Commission pointed out that it had already approved the resolutions classifying these posi-tions and sent them to the Mayor for his signature. The new classifi. cation and salaries follow: Tunnel and Bridge Officers Ser-

Triborough Bridge Authority.

New York City Tunnel Authority, Bridge Officer to but not including \$2,400.

Bridge Sergeant \$2,400 to but not including \$3,000.

Bridge Captain \$3,000 to but not including \$4,000.

Tunnel Officers Service:

Tunnel Officer to but not includ-

Tunnel Sergeant \$2,400 to but not including \$3,000. Tunnel Lieutenant \$3,000 to but

not including \$4,000. Tunnel Captain \$4,000 and over,

In his request Shortridge asked that the salary ranges of men in the Tunnel Officers Service be higher by \$100 than those of Bridge Officers,

Capital PUB. INSTITUTE

PREFERRED HOME of CIVIL SERVICE MEN & WOMEN

There's a special sparkle to life at the St. George where your reasonable rent includes absolutely FREE: Use of salt water pool, gymnasium, steam rooms, participation in planned social activities. Five economical restaurants. Aleri service. Unlimited luxury on a limited budget!

CLUB TOWER ROOMS

From O 9.50_{Weekly}

gle and Double Rooms with Bath at Equally Reasonable Rentals

HOTEL

Alvan E. Kallman, Mgr. CLARK STREET, BROOKLYN Clark St. 7th Ave. I.R.T. Sta. in Hotel 4 minutes from Wall St.

BING & BING INC. MANAGEMENT

BRILLIANT MONDELL CARD PUNCH RECORD

IN THE LAST CARD PUNCH EXAM OVER 250 MEN AND WOMEN PRE-PARED AT OUR SCHOOL FOR THE TEST... MORE THAN 90% PASSED, SOME WITH GRADES OF 100%, AND TO DATE MANY HAVE ALREADY BEEN APPOINTED. \$1220 TO \$1440 YEARLY. PREPARE NOW FOR EXPECTED CARD PUNCH TESTS.

COURT ATTENDANT - Monday, Thursday, 8:30 P.M., Fee \$15. SUPERVISOR - PROMOTION - Monday, Thursday, 7:00 P.M., Fee \$15. BOOKKEEPER (PROM.) - ACCOUNTING & AUDITING ASST.

City Electrician, Jr. Prof. Asst. Options—(Legal, Writing and Editing, Business Analyst), Jr. Calculating Opr., Asst. Foreman (Sanitation) Res. Building Supt., Jr. Engr., Subway Exams, Maintainer Foreman, Insp. and Pier Const. Postal Clerk-Carrier, Fireman, Drafting, Math. Licenses—Prof. Engr., Stationary Engr., Arch., Electrician, Plumber, Preparation Engr. Colleges, Flying Cadet.

MONDELL INSTITUTE

Wisconsin 7-2086 230 W. 41st St., N.Y.C. SUCCESSFUL TRAINING FOR CIVIL SERVICE SINCE 1907

"90-Day Rule" Not Waived for Future Draftees

New York City has a rule which says that a person who accepts a temporary job can't get a permatemporary job for 90 days thereafter, sent job day rule" won't be waived

The "90-day rule" won't be waived for potential draftees, the Municipal Civil Service Commission ruled this week, except in certain "exceptional"

In making the decision not to exampt all potential draftees from the rule, the Commission held that there were so many "potential draftees," that any general waiver for them would be subject to abuse, and would result in unnecessarily high turnover in temporary jobs.

At the same time the Commission decided to waive the 90-day rule for eligibles on the Attendant Messenger, Grade 1 list. The request for this was submitted after conferences between representatives of the Attendant Messenger Eligible Association and Commissioner Ferdinand Q. Morton.

Civil Service Adopts New Rules

All but one part of the proposed set of new rules for the Municipal Civil Service Commission were adopted last week. Decision on Part II of the rules, which deals with the classification, was reserved.

The Mayor and the State Civil service Commission still must give their respective OK's to the rules before they become final. The State Commission meets in New York City next month and will probably hold public hearings on the rules.

The Commission's rules have the force and effect of law, as distinguished from "regulations" which do not have this power and which simply implement the administration of the rules.

By adopting a new and revised set of rules, the Commission wants to streamline the present cumbersome and uncompiled rules which it admits are in a "chaotic" shape.

The compilation of the new rules has been in the works for three years, and has been the subject of laree public hearings.

Transit Alien Cases Reviewed

The cases of all disqualified aliens on the unified transit lines will be re-examined by the Municipal Civil Servec Commission following the decision in the Court of Appeals retently in the Mazzarella case. Nearly 300 aliens are involved in the decision and 250 of them have already been dismissed on the Commission's ruling that they failed to comply with the provisions of the Wicks Law.

The Court of Appeals ruled that alens who took some overt act, not necessarily the filing of first papers, towards attaining citizenship had complied with the Wicks Law's provisions.

By the time the decision was handed down, however, 250 or more aliens had already been discharged, another 50 were being retained on a day-to-day basis, and the status of the rest was in doubt. Now, the former employees will be eligible to appeal to the Board of Transportation for reinstatement. The Board has still to work out a uniform policy with regard to the aliens.

Must Explain

A formal policy for handling provisional employees who have records of arrest has been adopted by the Municipal Civil Service Commission. This policy is flexible and allows for discretion on the part of the Commission.

allows for discretion on the Commission.

In the future all provisional employees with serious criminal records will be summoned for a hearing. Others with less serious, but recent records will also be summoned.

Employees with minor criminal

teords for the most part will not be called for a hearing. Any person, teord on his application will be

OF

By CHARLES SULLIVAN

Want to Join the Foreign Service? Here's Your Opportunity-If You've Got What It Takes

Calling attention to the greater | be given next January in Wash- | ing subjects: general mentality, arithneed for Foreign Service officers ington. brought on by the present critical international situation, the Department of State has announced that four-day tests for commissions are to be held September 8-11 in 12 major cities throughout the country. Oral exams for those who score 70 per cent or better on the written will

Civil Service

DICTATION

\$1 WEEK (DAILY)
Morning, Afternoon, Evening
Graded classrooms, 60 to 220 w.p.m.
Typing \$1 week (daily)
Gregg-Pitman beginners, review
Stenotypists welcome
BOWERS

N. Y. School of FINGER PRINTS N. Y. School of

M. E. HAMILTON, Dir.

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

TYPEWRITING \$5.00

OFFICE PRACTICE Monthly

Combination Business School 139 W. 125th St. UNi. 4-3170

Call or Write for Free Information

SPANISH-PORTUGUESE

Stenographers-Translators

Examinations Soon! Commercial, conversation, dictation. Export documents. Other commercial and secretarial subjects. Native Instructors.

Latin American Institute

CARD PUNCH

Courses on IBM Alphabetic-Numeric Accounting Machine (Tabulator) In-cluding Plugboard Wiring and Sorter.

Also, specialized training on IBM Alphabetic and Numeric Key-Punches, All courses include Civil Service preparation for written examinations. Low tuition, Classes start immediately. Call or write for full particulars.

ACCOUNTING

MACHINES INSTITUTE

Formerly School for Card Punch Operators)

250 West 57th Street Suite 425-428 CIrcle 5-6425

SUPERVISOR, GR. 2

BOOKKEEPER, GR. 1

COURT ATTENDANT

Tues. and Thurs., 6:30 P.M.

D.P.W .- Promotion.

Monday, 6:30 P.M.

SHORTHAND

FILING

Besides New York City and Washington, the tests will be held in Atlanta, Boston, Chicago, Cincinnati, Denver, New Orleans, Philadelphia, St. Louis, San Francisco and Seattle.

The Division of Foreign Service Personnel, in an article in the March issue of the American Foreign Service Journal, points out that although 23 of its offices have closed up since July, 1939, 31 new offices have been opened. It continues:

Increased Tempo

"A few of the smaller posts in countries which have been directly affected by the war have experi-enced curtailment in both the volume and scope of their activities, but on the whole the offices in all geo-graphic areas are operating at a greatly increased tempo and in many cases with insufficient personnel."

Men and women between 21 and 35 are eligible, although in recent practice only men have been picked. No educational requirements are set, but most of the men in the service today are college graduates.

candidate must first fill out an application of designation, blanks for which are available at the Division of Foreign Service Personnel, Department of State, Washington, D. C. Recommendations of five persons, three of them former teachers or employers, must be submitted with the returned blank. This is due by July 29, 40 days before the date set for the written.

The written tests cover the follow-

metic, English composition, interna-tional, maritime, and commercial law; economics, political and commercial geography, American history and government since 1776, the history of Europe, Latin America, and the Far East during the same period, and one or more foreign languages (French, German, Spanish).

Less than 10 per cent of the candidates usually pass. Those who do go down to Washington in January at their own expense, to face a halfhour oral grilling before three Assistant Secretaries of State, the Chief of the Division of Foreign Service Personnel, and the Chief Examiner of the United States Civil Service Commission. Character, judgment, business acumen, and general culture are examined. The oral and written marks are rated equally, and those who score a combined 80 per cent are immediately asked to take the physical exam.

An appointee enters at \$2,500, while promotion may bring this as high as \$9,000. Additional sums for expenses are given. During the first year he is performing work under supervision and going to the Foreign Service Training School. First posts are generally in American waters, which the officer will be frequently transferred throughout the

Split in Two
The work is split into two fields:
consular officers, whose work deals with commerce, citizenship, and im-migration, and diplomatic officers, who deal with politics.

U. S. News-Flashes

Lower Requirements

For Engineers
The Civil Service Commission will modify qualifications for engineer exams in an effort to supply the demand of defense agencies. New engineer tests, with relaxed require-ments, soon will be announced by the Commission, The LEADER has exclusively learned. Engineer jobs affected by the change in policy pay from \$2,600 to \$5,600.

Meantime, the Commission has ordered Engineer Examiner E. J. Stocking to get a campaign underway to round up engineers. The radio, press, billboards, and other advertising means will be used to lure engineers into the Federal service. The Commission plans to send its officials to engineering colleges in the hopes of signing up senior students who will graduate this year. These senior students can be given provisional appointments.

Engineers on Jr. List

All available junior engineers who passed the junior professional assistant test have been certified for jobs. Some of the jobs haven't opened up yet but they soon will. Engineers the Government particularly needs are ordnance men, aeronautical en-gineers, machine tool designers, diesel engine designers, heating, ventilating and refrigeration engineers.
The Commission has an oversup-

ply of only one kind of engineerthat's chemical engineers.

Why They're Turned Down The Leader would like to ex-plain that the Commission now turns down 16 per cent of the eligibles for defense jobs. Any doubt as to a person's character is resolved in favor of the Government. That's why the mortality rate is so high. For that reason it's entirely possible that your name may be on a register and still you may be looking for a job.

Fingerprinting Begins

Beginning March 19, competitors in assembled tests are being te. quired to be fingerprinted in exam

Talk about numbers! Since June, 1940, the U. S. Civil Service Com. mission has placed 308,000 persons in defense jobs. Of these, more than 296,000 were placed outside Wash. ington, D. C. The Commission now has more than 160 special representatives on duty, recruiting skilled and professional workers.

Lend-Lease Bill **And Civil Service**

The lend-lease bill is passed and \$10,000,000 has been appropriated for administrative expense to carry out the historic act. That sum is sufficient to hire upwards of 20,000 additional Federal employees.

The new employees will have to be hired in the existing defense agencies such as War, Navy, Office of Emergency Management, Office of Production Management, Civil Serv. ice Commission, and several others, The new workers must be chosen either from Civil Service rolls or have the approval of the Commis-

If the Commission isn't able to supply the kind of employees wanted nowadays, the departments are permitted to hire the talent in open markets and the Commission merely approves it.

Read The LEADER every week for complete news of defense and Civil Service!

Ramspeck Act Awaits FDR May Take Effect in Two Weeks

The Ramspeck Act won't be made effective for another two weeks, at least. The President is on a vacation and the proposed executive order that would bring approximately 150,000 Federal employees under merit has been bottled up at the Justice Department. Justice officials are dead set against bringing lawyers under merit and the betting in Washington now favors the Justice officials. It's widely believed that the President will leave them out for the time being.

Status to Draftees

When the executive order is issued covering in thousands of Federal workers it most certainly will include a provision that will permit draftees, reservists and other employees on military leave to win a chance for Civil Service status. The Civil Service Commission has ruled that the Ramspeck Bill isn't broad enough to cover employees on military leave. The Commission has decided that employees must be actively on the job the day the order status.

Mention of the CIVIL SERVICE LEADER is the best introduction to our advertisers.

BURROUGHS & UNDERWOOD ELLIOT. FISHER BOOKKEEPING MACHINES PREPARE NOW FOR NEXT EXAM.

Prepare CARD PUNCH Spe-TYPEWRITING COPYISTS

Bookkeeper; Acc'ting; STENGGRAPHY I B M & BURROUGHS MACHINES SWITCHBOARD BILLING ALL MACHINES FOR THE COMING CIVIL SERVICE TESTS

Individual Instruction

NEW YORK BUSINESS SCHOOL 11 W. 42d ST. (Cor. 5th Av.) WI. 7-9757

Vets Query Congress on **New Plans**

The Veterans Civil Service League, composed of more than 1,500 veterans on Civil Service lists, has sent out a questionnaire to its members, seeking information as to their fitness in the national defense program. This was announced by Commander A. Edward Allees at the League's headquarters, 11 Park Place, New York City.

At the same time, the League has announced through its Law Committee that a letter has been sent to members of Congress seeking to ascertain their attitude concerning proposed legislation at this session which would have for its purpose the clarification of existing rules with regard to veterans in Civil Service and the enactment of a law compelis issued to be eligible for merit ling the U. S. Commission to make eligible lists public.

Hornell, N. Y., Spot For U. S. Tests

Residents of Hornell and surrounding communities in the northwest of the State will no longer have to travel to compete in examinations of the United States Civil Service Commission. According to an announce-ment recently by James E. Rossell, manager of the second district, Hornell is henceforth a general examining point.

Navy Yard Apprentices Asked to Join Group

Eligibles who have received high marks on the Navy Yard Apprentice test, particularly those who received percent and have not been appointed, are urged to write to H. C., care of The LEADER, 97 Duane St., New York, N. Y.

FIREMAN

The mental test is expected to be held in June or July of 1941. Those who pass the mental should be called for the physical in October or November of this year. Both of these tests are expected to be severe and few persons, regardless of their education and physical condition, can hope to attain a high place on the eligible list without specialized training. Not one man in 100 can hope to attain 80% in the physical examination unless he trains for months in a well-equipped gymnasium under the guidance of experienced instructors.

INVITATION We invite any citizen between the aggs of 18 and 29 to call at any hour, day or evening, to be examined without obligation by our physician, attend a mental class and observe the physical classes in session.

If, after the medical examination, an applicant is found fit, he may take advantage of our course, classes for which meet three times weekly at any hour of the day or evening, to suit the convenience of the student. Over \$0.% of the officers and firemen now in the department are graduates of this Institute. Young men who are interested should inquire of any fireman or policeman as to our reputation and success in training applicants for this position.

PATROLMAN

The present list for Patrolman should be exhausted early in 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.

STATE COURT ATTENDANT

Salary \$2,500 to \$3,000 per Annum

This examination is expected to be held in May. Age limits, 21 to 45.

Classes form Tuesday, March 25, at 1:15, 6:15 and 8:30 p.m., Tuesdays and Thursdays thereafter at same hours. Anyone interested is invited to attend a class session without obligation.

Examinations Expected in Near Future

MOTOR VEHICLE LICENSE EXAMINER: Class forms Thes. ASST. MOTOR VEHICLE INSPECTOR: Class forms Tues., Mar. ASST. FOREMAN (Sanitation) Class forms Thur., Mar. \$7, at 1 p.m. and 8 p.m. CARD-PUNCH OPERATORS: Prepare for Next Exams and Openings in Commercial Field.

STATIONARY ENGINEER'S LICENSE: Class now forming Class now forming. FINGERPRINT TECHNICIAN:

POST OFFICE CLERK-CARRIER; RAILWAY POSTAL CLERK

EXAMS FOR WHICH APPLICATIONS HAVE CLOSED ASST. SUPERVISOR, GR. 2: Wed. and Frl., at 7:80 P.M. Mon., Wed., Fri., at 8:30 P.M. CITY ELECTRICIAN: BOOKKEEPER, GR. 1, PROM .: Tues. and Frl., at 6:15 P.M.

JR. STENO. AND TYPIST (Fed., Male Only)

APPLICATIONS NOW OPEN Classes for General Preparation Mon. at 1:15, 6:15, and 8:30 p.m. Dictation and Typing Classes at Convenient Hours

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

STuyvesant 9-6900

EDUCATIONAL INST. 7 E. 15 St. . ALg. 4-3094 'A Non-Profit Institution"

ACCOUNTING and **AUDITING ASSISTANT**

Tuesday, 8:30 P.M.

REFEREE (Workmen's Compensation)

POSTAL CLERK Tuesday, 6:30 P.M.

Tuesday, 8:30 P.M.

CIVIL SERVICE IN NEW YORK STATE

Date Set for Court Attendant Test News About

It's to Be on Saturday, May 10

The test for Court Attendant, to fill positions in New York City's county courts, in the Supreme Court, First and Second Judicial Districts, and in the Appellate Division, First and Second pepartments, will be held on Saturday, May 10. No other exams are to be given by the State Civil Service Commission on that day, and applications should be available within the next week or so. When ready, they will be at the New York City office of the Commission, at 80 Centre street, and by mail at the Examinations Division of the Commission at Albany.

in The LEADER, 21 is the minimum New York State; or (e) a satisfactory age limit. For the county criminal equivalent combination of these excourts, 40 is the maximum age, but this is stepped up to 45 for the others. In addition, candidates must measure five foot seven or above and weigh at least 140 pounds. To be eligible for the criminal court jobs, eligibles will have to pass a special strength and agility test. Both men and women are eligible.

Experience

These are the experience requirements to meet:

Either (a) three years' experience court work in courts located within New York State; or (b) three years' experience as a law clerk; or (c) three years' experience as a public law enforcement officer; or (d) graduation from a recognized law perience and educational require-

Since the Second Department Appellate Division serves Nassau, Suf-folk, Westchester, Putnam, Dutchess, Orange and Rockland counties, residents of these counties will be able to qualify for the test, and eligible for appointment in this court. These jobs call for \$2,000, while the other Court Attendant posts list at \$2,500-\$3,000.

New Series

The State Civil Service Commission will hold another series within the next two months, probably on Saturday, May 24. The only definite title in the series is Pharmacist, which was removed at the last min-As has been exclusively revealed school or admission to the bar of ute from the March 1st series.

State Lists

Four Lists-Director of Women in Industry and Minimum Wage, Assistant Director, Photostat Operator in Kings County Recorder's Office, Senior Laboratory Technician—will be established within the next few weeks by the State Civil Service Commission. The top 15 on the Photostat Operator list have already taken a practical test. Here are additional news items on other coming

Prison Guard-The list is ready but it will take the Commission several weeks to place the names on cards. Then two weeks must elapse while top eligibles are notified of the qualifying physical test. These exams will take another three weeks or so. The list won't be out, then, until some time in May or early June.

State Trooper-Painting the offices

of the Division of State Police has halted the medical tests for a few Candidates who passed the written have been notified to report for the medical down to Q-R-S (first initial of their last name).

Other Items

Here are some miscellaneous ttems of news to those on State lists:

Assistant Steam and Electrical Operating Engineer-15 appointments have already been made, and the list is moving quickly.

Safety Service Inspector, State Insurance Fund-10 provisionals were listed on the register, and four appointments have already been made. Nos. 2, 4, and 10 have been appointed at \$1,770, and No. 15 at \$1,520. All in New York City.

Assistant Employment Interviewer -The Commission has recently been certifying names from the top of the list, giving those who previously had refused employment of one kind or another an opportunity to change their minds. The list expires De-cember 8, 1941.

Study Questions-Court Attendant

9. If an application is made for the

trial of an action in another county

when such action is pending in New

York County, what is the application

10. If a witness is examined out-

side of the State under an order

of the court and on notice to counsel,

11. If labor or materials are fur-

nished to a new building and are not

paid for, what may the creditors file?

12. If personal property is sold on

time payment, what paper is usually

13. What county official is also clerk of the Supreme Court?

14. Name three pleadings in a neg-

ligence action in the Supreme Court.

given to secure such payment?

what is such examination called?

Court affecting real property?

These Will Help You on the Coming Test

Below are the first 25 questions in action is commenced in the Supreme the practical part of the 1931 examination for Court Attendant. These will give prospective candidates for the coming test, to be held May 10, for positions in the Appellate Diviion, Supreme Court, and criminal courts in New York City and vicin-ity, some idea of the kind of questions to expect.

1. What paper is served by an attorney upon an opponent so as to place a case on calendar for trial? 2. What paper is saved What paper is served on the clerk of the court to have a case

placed on the calendar for trial? 3. What paper is served on the opposing counsel to have certain books or papers at a trial?

4. What is the name of a paper

containing a sworn statement? 5. If a party is required to set forth facts to show a meritorious defense,

what does he prepare? 6. Who appoints a notary public

7. Who appoints a commissioner of

deeds in New York City? or after 8. What notice is filed when an turned?

in New York State?

15. If a debtor gives all his property to another so that it may be distributed among his creditors, what is this proceeding called? 16. What is the name of the pro-

ceeding to examine a judgment debtor after the execution has been re-

17. What is the name of the application made by the court for a written command to be granted by the court?

18. What papers are customarily used in making such application?

If such action is contested, what is it called?

20. In what part of the Supreme Court is such contest heard?

21. If such application can be made without notice, what is it called?

22. In what part of the Supreme Court is such application filed? 23. If a negligence action is

brought on behalf of an infant under 14 years of age, in whose name is such action brought?

24. When the city desires to take land for city purposes, what is the name of the proceeding?
25. If a person is believed to be un-

lawfully detained, what proceeding is taken to bring him before the court?

Answers to the questions, along with further samples from the previous test, will appear in next week's LEADER.

Future State Tests

The State law says that titles of open competitive lists required by departments and institutions must be publicly announced for 15 days before the State Civil Service Commission takes action. During this period employees who believe there is a field for promotion to the title are urged to communicate with the State Commission. The following titles are now being advertised (the date denotes when the 15 days are up):

March 25 - Health Department, Division of Laboratory and Research-Associate Diagnostic Path-

March 26-Department of Audit Louis DeSalvio.

and Control-Court and Trust Fund

March 28-Onondaga County Pub-Works Commission - Assistant

March 28-Ulster County Court-Probation Officer.

March 29-State Institution for the Study of Malignant Diseases, Buffalo -X-Ray Assistant (Therapy).

Bill Would Benefit Vets
War veterans serving 20 years in

New York City's Civil Service, or incapacitated in the line of duty, would be given pensions amounting to half the highest salary they made while in the service, in the terms of a bill introduced this week by Senator Phelps Phelps and Assemblyman

Mental Hygiene Notes

Double Time

John C. O'Brien, president of the Association chapter at Wassaic State School, has just been reelected treasurer of the Amenia Fire Company ... At a meeting last week, the Association voted to establish a Federal Credit Union. Charles Kearsey, Emerson Paye and Thomas Ahearn are a committee to make necessary arrangements, while George Bowles is temporary treasurer...William C. Mitchell, formerly from Manhattan State, has just assumed the duties of chief engineer...Other recent arrivals: James McFarland, Edna Burgess, Matilda Leinpinsel, Luella Young, Robert Dering...Resigna-tions include Percy Wheeler, William L. Robert, Marilyn Doolittle...In the army now: Linwood C. Baur, Stephen Keseg, Joseph Kearsey, Stanley Bator, Gaylaird Wing.

Alcoholics

Alcoholism is the cause of 10 percent of all admissions into the country's mental hospitals, according to a recent survey. This was the explanation: "We have more deaths from alcohol for the same reason that we have more deaths from automobile accidents. American people have more leisure time to drink and more money to buy alcohol than any other people in the world."

Depopulation

We hear a lot about the constant stream of new patients entering State institutions. Last year, the depart-ment's annual report shows, 3,158 patients were discharged, 2,243 left as much improved, and 1,573 as im-

For Attendant Eligibles

Here are some further excerpts from the memorandum prepared by the State Department of Civil Service for the information of Hospital Attendant eligibles:

What the Questionnaires Are For When a vacancy occurs at one of the hospitals in your zone, the hospital asks the District Civil Service Office to send an eligible. The highest eligible on the list who is willing to work at that hospital is directed to report. But, the appointing officer can request a man or a woman. If

quest that the appointment be made in seven days or less.

Military Service

Persons whose names appear on open competitive lists and who are in the federal military, naval, or marine service, and who by reason thereof shall be unable to accept appointments made from names appearing upon such lists, will have their names continued and placed on separate eligible lists. Names from such separate eligible lists will be certified for appointment at such times as such military service shall cease, before certification is made from any subsequent lists. The special eligible list shall continue for a period of one year from the date of the honorable discharge from military service of names of persons appearing on such lists. Such persons should notify immediately their District Representative of the State Department of Civil Service at the time of entering and of discharge from military service.

Progress of the List

In zone 1, questionnaires have gone out to eligible number 8,341. Outside of New York City, certificates for the men have gone to 6,389, to 5,864 among the women. Among the men, number 5,228 is the latest man appointed, and 5,388 the latest woman.

Among the four New York City institutions - Manhattan State, Brooklyn State, Creedmoor State, and New York Psychiatric—3,207 is the last certification among the men, and 976 among the women. The latest man appointed was 2,780, while 813 was the latest woman chosen.

665 questionnaires have been sent out in zone 1, down to 8,212 among the men and 2,867 among the women. 78 men have been certified, 7,280 the last; 42 women have been certified. 2,074 the last. A total of 58 men have been appointed, 6,727 the last; 34 women have been appointed, 1,979 the last.

In zone 2, 74 permanent and one temporary appointment have been completed. Last number parmanently appointed is 3,122 (410 in the zone). A total of 166 certifications have been made, down to 3,090 (521 in the zone). Questionnaires have gone to 4.641 (642 in the zone) can request a man or a woman. If among the men, and to 3,192 (424 in necessary to carry on the work of the hospital properly, he may recertifications are still outstanding.

Referee Suit Answer Attorney General Studies Case; DPUI List News

While the Attorney General's | bases his suit on charges that insuffsuit brought by lawyer-candidate Benjamin Firshein to cancel the recent Unemployment Insurance Referee test, officials of the State Civil Service Commission contemplate no delay in their plans to mark the papers. They will stop ratings, to be used on a readjusted marking scale now being discussed, only if the court

The case comes for hearing Friday h Albany Supreme Court. Firshein ing DPUI lists:

office prepares an answer to the cient time was allowed, some questions were irrelevant, and that physical surroundings were poor.

Should the court cancel the test, it will be the second time that this has been the fate of a test for this title. A previous test given March 25, 1939, was held up, then cancelled when the Court of Appeals ruled that all lawyers with five years' experience be admitted without meeting further requirements. The test under fire by Firshein resulted.

Other DPUI Lists

Here are other late items on com-

Junior Economist-The papers still haven't been returned from the outside examiner. The date of the establishment of the list will of course depend on how many pass. Several months is the minimum.

Payroll Examiner--Experience on three-fourths of the candidates has been marked. The list should be out in about six weeks.

Promotion to Senior Payroll Ex-aminer-Will be out in about three

Employment Interviewer-Experience interviews will begin towards the end of April. They'll start in New York City.

Residence Moves Forward

The Halpern-Wagner bill, to ease local residence restrictions for Civil Service jobs in the cases of State employees and of men and women working in national defense industria tries, moved ahead in the State Legislature last week.

In the Senate, the defense twist to the measure brought it into the Defense Committee after it had been reported out in the Chill Service reported out in the Civil Service Committee. It is expected to be Passed by the upper house this week. In the Assembly, the bill went to the Rules Committee.

The bill were lived to the Sanator.

Halpern and Assemblyman Wagner after an editorial in The Leader had urged it A half in the Leader had urged it. A bill giving similar pro-tection only to State employees was passed by the State employees was passed by the Assembly last year but didn't make its way through the

Compromise on Draftee Pay

A final solution to the differential dilemma appears crystallizing in the State Legislature, with all factions reported agreed on the Page-Ostertag bill to give drafted employees of State, city, county, and local jurisdictions the equivalent of one month's salary. The bonus is to take the place of accumulated vacation or sick leave when available.

The 10-page measure, introduced in the Assembly late Thursday and in the Senate on Friday, is expected to pass without serious opposition within the next week or two, and

will wind up the session.

Also protected by the proposed legislation are such rights of drafted public employees as seniority, pen-sions, increments, and service rat-Reemployment lists are to be

away. Eligibles may be appointed while in service, at the discretion of the department, and substitutes will take their place until they return.

Repeals, Reintroduces

Another bill introduced at the same time repeals section 245 of the Military Law, that dealing with National Guardsmen who are drafted from public jobs. It then reintro-duces the section so that its provisions are strengthened. This section guarantees drafted guardsmen both military and civil pay for the first 30 days of service, and the difference between the two for the re-mainder of the period.

This section was recently declared

unconstitutional by a lower court, and will soon come before the Court Appeals for final ruling. while the State has stopped checks to its drafted guardsmen, and New York City will probably do the same established for employees whose jobs York City will probably do the have been abolished while they were thing at the next payroll period.

L'EADER

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

Copyright 1941 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)\$2		Year
Elsewhere in the United States\$2		Year
Canada and Foreign Countries\$3	8	Year
Individual Copies		
Advertising Rates on Application		

MEMBER, AUDIT BUREAU OF CIRCULATIONS

Tuesday, March 25, 1941

Budget-Making Time

THIS is budget-making time and even as this is written Florello is running his hands through his hair wondering how he can save a dollar here and a million there.

We hope the Mayor keeps in mind a few important objectives:

No salary cuts-of course.

No moratorium on promotions.

No positions abolished.

A per annum status for gardeners, assistant gardeners, and auto enginemen in the Department of Parks.

No reduction in the quotas for the Police and Fire Departments. Authorization for the filling of present vacancies.

It is most necessary, in the present state of national affairs, to maintain a city personnel which functions smoothly and with high morale. These are ends not attainable by reducing budgets.

Why Hurt the Nurses?

WHICH leads us to say, while we're under the subject, that the Civil Service Commission with extreme unwisdom reclassified the public health nursing service so that the salaries are, in effect, cut. It's hard enough to have a budget director doing it. What's the necessity for the Civil Service Commission sticking its knife into the pie?

Tribute to Sanitation Eligibles

PROOF of the quality of men on the sanitation ellgible list comes in every day. Latest project of
the Sanitation Eligibles Association is a little
pamphlet, soon to be published, which will give department heads a concise picture of the kind of men on the
list. That's something new under the sun—for an eligibles association. It follows upon their other recent
projects: (1) setting up a variety of athletic teams;
(2) surveying all the attainments of the eligibles for
various appropriate jobs; (3) organizing their efforts
for placement in a modern manner.

The sanitation eligibles have got what it takes. There's no doubt about it!

Tribute to Sanitation Men

N Tuesday, March 25, there begins something memorable in the entire history of Sanitation: a training course which makes a career out of the science of keeping a metropolis clean. That 2,300 men have voluntarily chosen to attend the course in order to improve themselves, is a tribute to the kind of men which New York City has in its service. A special word of commendation goes to Harry Langdon, for his part in this project.

NEXT WEEK

The Federal Pension System Your Questions Answered

Public Health Nurses Duties and Qualifications

Merit Men

"PEOPLE MEETING JOHN J. CRONIN for the first time are usually surprised to see a small, mild and soft-voiced man. His many titles (in the American Legion) usually suggest one tall, husky and white-haired. But while many of us are content to sit back and wait for life to deal us what it may . . . Johnny goes out and gets what he wants . . ."

That's the description of a veteran Merit Man by those who know him best—his companions and friends in the American Legion. It appeared in the March issue of the Bull Pen, monthly publication of 40 Hommes et 8 Chevaus, Voiture Local No. 7.

Cronin's the man in charge of all correspondence for the Borough President of Manhattan's office. The job, he says, keeps him "on his toes" since he has to answer a hundred and one requests for information about the work, powers, jurisdiction and so forth of the Borough Prexy's Office.

A good Irishman, Cronin joined the Army the last time this country got into a tangle with Germany. He saw plenty of action as a sergeant with Company K, 27th Division, notably the battle of the Hindenburg line, and his company of 250-odd men lost 190 in killed and wounded. He came out unscathed, but not without close calls. One morning he stepped out of a crowded dugout, walked a couple of hundred feet and turned to see it blown up and every man killed.

Some veterans like to forget the war. John Cronin can't, for it's still a very real thing. In recent months he has headed the Legion's repatriation program for American veterans

returning from France, where they've lived since the last war.

Cronin was born on Henry Street in the lower East Side, still lives within two blocks of his birthplace. He started his Civil Service career as an office boy in the Health Department in 1908. He's been in ever since, except for the war years. After the war, he organized the Legion Post in the Borough President's Office, later became its commander. He was county commander in 1933-34. Today he continues to hold many high ranking offices in the Legion on local and national committees. As one of his associates said recently: "He will drop anything he is doing to help a fellow legion-naire . . . " That's about right.

ADVOCATE of the rights of Civil Service employees, inventor, attorney, technician, is industrious Morris Berman, assistant engineer in the Department of Buildings and Housing. For the past two years, as provisional chairman of the Conference on Civil Service Legislation, Mr. Berman has been conducting open

forums attended by leaders in government, education, law and civic Improvement organizations. A staunch believer in the democratic system, Berman advocates free, sincere discussion by leaders of both sides of legislation affecting civil employees.

Ever since he was appointed to his first civil service position, as Grade 3 structural draftsman in the Board of Transportation in 1927, Berman has been battling for democracy in Civil Service. City employees, he says, hear all, see all, but are afraid to

(Continued on Page 14)

Repeat This!

IDNEY SEARLES, main ob. ject of the Civil Service Commission's ire, has been selected by Emil Ellis to conduct the one-man hearings on the Commission's personnel. Rumors have PBA chief Joe Burkard offered a lucrative civilian job . . . Important liberals who have been leading the fight against proposed newspaper censorship will be asked to serve on the censorship board should it become a reality...Less than one-fifth of all exams conducted by the U. S. Commission are written...DPUI employees will man the two Bronx offices to substitute for the "slave marts" .. Commissioner Carey returns to South America this week,

Defense Notes

Revolvers carried for the first time by M.P.'s on military duty in the armories are big, dangerous-looking weapons, but they aren't loaded. The idea is to get the boys used to them, You have to be at least a sergeant to carry a loaded gun. . . Dean Alfange, who's Greek by origin, made his best showing in three Italian districts in his losing Congressional battle against Joe Baldwin. Which proves that Americans don't vote according to the European lineup... Working hours of federal employees in Washington are being staggered in an effort to curb the traffic problem brought on by the defense rush.

Dictionary
All-time low in Civil Service
descriptions: "A certified check
is one thing; a certified worker is
another." You'll find it on page
198 of a well-known book on Civil
Service...Candidates on the recent Binghamton Fireman test
are squawking that the marking
was unfair...

letters

The Way to 5-Day Week?

Sirs: Your success in campaigning for a Transfer Bureau in the Municipal Civil Service Commission has given me the idea cf asking you to consider advocating another progressive civil service step.

The object is to secure a five-day week by the employee consenting to a deduction of a day's pay each week.

There are many employees who would be willing to pay this figure for the rest and improvement in health it would bring. Suitable eligible lists could be used. The city would save sizeable sums. The eligibles would receive a day's training each week for a prospective position. A department head could elect to receive the number of one-day employees consistent with proper administration.

JAMES P. MARTIN.

Welfare Cleaners Object to Conditions

Sirs: Knowing that your paper has supported all legitimate grievances of all groups, we are submitting the following for your complaint column, which we hope you will publish in this week's issue of The Leader.

Speaking in behalf of per diem Welfare Department Cleaners, we wish to state that we have been and still are being discriminated against by the Welfare Department for the past year.

The following are some of the rea-

sons on which we base our facts:

We are the only Civil Service Employees in the Welfare Department paid on a per diem basis.
 We are denied sick leave, full

day's pay for Saturdays, and many other rights enjoyed by the other 99% of the staff.

3. We are the only per diem cleaners in the city service, and practically the only cleaners receiving less than \$1,200 per annum.

Because of the above, many of the per diem cleaners (about 1-6 of the staff) have resigned to accept similar jobs in other departments paying \$1,200 or more per annum, thereby working an unjust hardship on the remaining cleaners, as the Welfare Department hasn't made any replacements during the past year.

All these resignations would never have occurred if the department granted the per diem cleaners aper annum status with a \$1,200 minimum which we have been seeking for the past year.

HYMAN GOLDMAN.
WILLIAM P. INMAN.
Per diem Welfare Cleaners.

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	
A STATE OF STATE OF	
Precinct	***************************************

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

Promotion to

the Civil Service Commission.

larding (C) girdling (D) scoring.

183. A tree is referred to as a

cut back to the main trunk. (A)

pollard (B) tarragan (C) spud (D)

184. The cost of sodding a lawn

area 50 feet by 85 feet at 12c a square

foot is (A) \$450 (B) \$550.50 (C) \$510

185. When deep verticle ridges

are cut into the base of bulbs to

hasten bulbil propagation, the process

is called (A) Chinese layering (B)

scoring (C) chip budding (D) veneer

186. Of the following, the one

which is the number of square feet

in an acre is (A) 43,560 (B) 25,000

187. Jetbead is (A) Rhodotypos (B) Halesia (C) Mockorange (D)

188. A planted area is 175 feet long and 125 feet wide. The number of square yards in the area is

(A) 2,641 (B) 1,8961/2 (C) 2,430 5/9

189. The process of removing the

base of bulbs to accelerate propaga-tion of bulbils is referred to as (A)

scooping (B) banding (C) butting

190. The acreage of Central Park

The invalid statement among

is approximately (A) 1,200 acres (B)

680 acres (C) 840 acres (D) 960 acres.

the following is (A) Mowing of lawns

should begin when the grass reaches

a height of 11/2 inches (B) turf grasses prefer well aerated soils (C) Humulus is the hop vine (D) Japanese Yew is a broad leaf ever-

192. The one among the following which is false is (A) evergreens are mulched with rotted manure during winter (B) lace bugs commonly at-

tack azaleas and rhododendrons (C)

praying manthis are carnivorous in-

sects (D) carbon disulphide to be

used effectively must be applied

ANSWERS

The following are the key answers

to Study Series No. 15 which ap-

174 (b), 175 (d), 176 (c), 177 (a), 178

A year ago the Department re-

quested an increase in its budget of

\$2,637,173 to provide for maintenance

and operation of the new facilities

opened during the year. Of this increase only \$448,800 was provided. This amount was grossly inadequate

to cover all of the new facilities, and

it was necessary to draw men from

other areas already insufficiently staffed, to provide even inadequate

personnel for these new areas. As

a result, not only are the new areas

not being properly maintained, but the old areas are suffering increas-

ingly from lack of proper mainte-

nance. The present budget requested is designed to take up this

slack and to provide adequate cov-

erage for the new areas which will

The skating rinks in the City Building at Flushing Meadow Park

are showing an average daily income

of about \$600. During the non-skating season it is expected that this income will be maintained by

rentals for exhibitions and conven-

tions...Don't be surprised if appli-cations for promotion to gardener are reopened...Spring Outdoor

be opened this year.

Odd 'n' Ends

peared in last week's LEADER. 169 (b), 170 (d), 172 (c), 173 (c),

(d), 179 (b), 180 (b).

Think It Over

when the main branches are

(B) 5,050 (C) 2,100 (D) 9,620.

pomace.

(D) \$330.

grafting.

(C) 45,600 (D) 5,280.

Flowering currant.

(D) 890 2/3.

(D) sporeling.

while warm,

191.

best of those suggested.

STUDY SERIES NO. 16

Gardener

POLICE CALLS

By BURNETT MURPHEY

Vacancies Pile Up

On April 1 the present pension setup for New York cops will be one year old and men who had the required number of years' service when year old awas inaugurated will be entitled to an additional annual penthe system. There have been predictions among officials that after April 1 a fairly large number of men may elect to retire. If any considerable number do, the number of vacancies in the Department will climb over

In spite of the constantly increasing number of vacancies there is nothin spin indicate that Mayor LaGuardia will authorize appointments any time in the near future.

It seems to this department extremely unwise on the Mayor's part to allow these vacancies to pile up.

Vogel Attacks "Ruthless, Cold-Blooded" Slayer

The rules committee of the City Council last week received Councilman Edward Vogel's resolution to grant a \$5,000 reward to anyone other than a law enforcement officer who supplies information leading to the arrest and conviction of the slayers of Patrolman Leon Fox.

In submitting the resolution, Councilman Vogel declared: "The menacing madness displayed by the ruthless, cold-blooded execution of Patrolman Leon Fox must be stamped out immediately. Patrolman Fox, without a chance of defending himself, was shot down while protecting the manager of the Loew's Coney Island Theatre who was transferring \$700 in receipts to a nearby bank. So long as these 'mad dogs' remain at large, the wellbeing of our society is under constant threat.

"We can't allow this homicide to encourage other criminals to believe that such men can get away with it. I would have every resident of the City working with the Police force to prove that the perpetrators of such crimes will receive quick and adequate punishment through the competent mechanism of our law enforcement agencies."

Communion

The St. George Association of the Police Department will hold its fourth annual Communion and Breakfast on Sunday, May 4. A parade beginning at 7:45 will start at Fifth Ave. and 61st St. and proceed to St. Thomas Church on 53rd St. for Communion. Breakfast will follow at the Hotel

Two Filing Days for Sergeant Exam

Patrolmen may still file today and tomorrow (Tuesday and Wednesday, March 25 and 26) for the promotion test to Sergeant. The Municipal Civil Service Commission re-opened the filing period Monday for three days to enable some 300 to 400 men who were late in filing a chance to get their applications in.

Meantime, the Commission's examiners are making preliminary plans for the holding of the test, scheduled tentatively for Sunday, June 15. They are trying to find schools in which to hold the exam. There is also the problem of whether to hold the test in one or two sessions. No decision has yet been made on this matter.

American Legion Post Entertainment

Richmond County Police Post 1173, American Legion, will hold its annual entertainment and reception in the George Cromwell Center, Pier 6, Tompkinsville, S. I., on April 19.

Holy Name Communion

The annual Communion Breakfast of the Holy Name Society of Manhattan, Bronx and Richmond will be held March 30. Mass will be celebrated at 8 a. m. at St. Patrick's Cathedral and breakfast will follow at the

Manhattan Center Gets Legion Entertainment

Police Post 460, American Legion, will give its annual entertainment and dance at Manhattan Center, 34th St. and Eighth Ave., Manhattan, on

Committee Sees Councilman About Retirement

A committee representing eligibles on the lists for Sergeant, Lieutenant and Captain in the Police Department called on Councilman Joseph Sharkey last week to see if something could be done to speed the mandatory retirement bills which are now stuck in committee. There are two measures under consideration, one providing for mandatory retirement of all members of the force at the age of 60, the other at the age of 63.

The eligibles on the various promotion lists feel that if this legislation were passed, the resultant retirements would enable their lists to move. Opposition to these measures, of course, comes from the older men on the force who don't want to be shoved out of their jobs until they are ready to retire.

Protection

As the Legislature nears an end, few bills of any importance to local cops are expected to pass. One that is, however, would protect members of the force from liability if they are in airplanes, riding on horses, or in motor boats when involved in an accident. Cops in other vehicles are given this protection under present laws.

UNIFORMS ALL PURPOSES

BARNEY UNIFORMS 406 East 149 St., Bronx ME. 5-5486 Cor. 3rd Ave.

On Uniforms Care Guaranteed

WATCHES -- DIAMONDS FOR SALE ON TERMS
NO MONEY REQUIRED
UNITED PLEDGE SOCIETY
LIL Eighth Ave. INC. 50th-51st Str.
ASK FOR JACK **JEWELRY**

Business School Installs Bookkeeping Machine

The New York Business School has installed a new Burroughs Bookkeeping Machine No. 7800. This type of machine is used in most banking institutions and completes the school's equipment of business machines.

"WHO" a new national magazine about "people" has just hit the newsstands...It deals with people, and goes in for the pictorial type of journalism.

- CONSULT -

The Bronx Union YMCA ON YOUR PHYSICAL TRAINING PROBLEMS Complete gym equipment available for all EXAMS

BRONX UNION YMCA EAST 161st ST. MElrose 5-7800

PARK TOPICS

By B. R. MEEHAN

Course in Flowering Shrubs is to begin Wednesday, April 9, at 11 a.m., at the Brooklyn Botanic Garden, 1000 Washington Avenue, Brooklyn. It should prove of interest to those Last day for filing was March 24. candidates interested in the practi-Tentative date for written is May 17. cal end of the gardener's exam... The scheduled date May 17, the day All Assistant Gardeners whose status became permanent as of May 26, of the written part of the gardener's 1940, were also eligible to participate exam may be changed...Selective in the exam, according to a ruling of Service eligibles in the Dep't are advised to take their vacations as soon as possible...The Climber and Pruners Eligible Association will be Directions: In each of the followheld Thursday, March 27, at Ger-mania Hall, 16th Street and Third ing items, four possible answers are suggested to complete each state-Avenue, Manhattan, at 8 p.m. All ment. On the answer sheet write eligibles are invited to attend... the letter of the statement which is Vincent (call me needles) Tristano, Park Special, will be back on the job 181. The method of grafting by at Coney Island again this season. which the scion and stock are brought into contact while both are So law violators beware ... Forty vacancies as General Mechanic in growing on their own roots is rethe Dep't are expected in the midferred to as (A) inarching (B) poldle of next month to be filled after selective certification from the new 182. The number of square yards list for Maintainer's Helper, Group B. The jobs are temporary and will last from about April 15 to Septemin one acre of lawn area is (A) 4,840

tainer's Helper, Group B...Within the last few weeks many letters have been received con and pro re-garding the so-called "straw boss" system. They could not be published either because they were too lengthy or did not contain the name and address of sender. In sending letters of this type for publication kindly limit letter to one hundred words. The writer's name and address will be kept in the strictest of confidence...The yearly call for seasonal temps will begin within the next few days... Has there been suggestion made concerning in-service training courses in conjunction with the gardener promotion exam?... The new Park Special Badges are the tops...Inspection is to be held next month...The Five Boro Permanent Ass't Gardener's Association will hold their regular monthly meeting April 1, at the City Court House, 52 Chambers Street, Manhattan, at 8:30 p.m. All Assistant Gardeners have been urged to attend since there will be read important information from the newly formed committee which was elected to rep-Dep't receive \$7 a day, compared resent the organization on matter with 60-62½ cents a hour for Main- affecting the organization's interest. resent the organization on matters

Welfare Vet **Problem Settled?**

ber 30. General Mechanics in the

Supreme Court Justice Louis A. Valente, who recently vigorously attacked the LaGuardia administration for retaining veterans in Welfare Department positions despite existence of eligible lists, was asked to finish the job last Saturday. H. Eliot Kaplan, attorney for Richard Welling, taxpayer-complainant in the suit, submitted an order to Valente to end the employment of the veterans. Action by Valente is expected within the week.

The order, directed against the Municipal Civil Service Commission, Comptroller McGoldrick, City Treasurer Portfolio, and other city

115 Veteran Relief Investigators, Social Investigators, and others occupying similar positions who have not been selected in accordance with Civil Service law. It would also prohibit further employment and payment of such persons. The action of the Board of Estimate on August 16 last, changing the title of the veteran relief jobs from Social Investigator to Veteran Relief Investigator, is declared illegal and void.

Meanwhile, signing of the order is not expected to end legal action on the matter, as rumor has the city appealing the decision.

This latest legal action will be discussed Tuesday night, March 25, by the Social Investigator Eligibles Association at 3 Beekman Street, New York City, at 7:30 o'clock. Other items on the agenda are election of new officers and discussion of appointment

Per

officials, would stop the payroll of chances.

Priced \$7 Nearest HINE & LYNCH Dealers

80 Chambers St. - 167 Greenwich St.

MUDK END 461111111 CALA WUNN FUN

START \$1260 TO \$2100 A YEAR MEN - WOMEN PREPARE IMMEDIATELY FOR NEW YORK, BROOKLYN AND VICINITY 1941 EXAMINATIONS

Full Particulars and 32-Page Civil Service Book FREE

FRANKLIN INSTITUTE

Spent less than a year in grammar school and failed in Arithmetic. Franklin was

Call or mall coupon at once. This may result in your getting a big paid, U. S. Government Jobs. Government Jobs. (2) Free Opportage of illustrated 32-page book, "How to Get a U. S. Government Jobs" with sample lessons and, (3) List of U. S. Government Jobs; (4) Tell me how to qualify for one of these jobs. / Name

/ Address

Use Coupon Before You Mislay It-Write Plainty or Print

self educated. FRANKLINIZE

Question, Please?

by H. ELIOT KAPLAN CONTRIBUTING EDITOR

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, enclose stamped, self-addressed envelope. Questions for this column receive thorough analysis by a well-known Civil Service authority.

Incomplete Probation

J. J. L.: Inasmuch as you never completed your probationary appointment before you resigned from your position of postal clerk you do not have the privilege of reinstatement at this late date. You might inquire of the Commission (N. Y. district—Federal) whether your name was replaced on the original eligible list for further certification at a future period when you left the service and whether your name now still appears thereon. It probably does not if you did not make application therefor when you resigned in 1937,

How to Lose

Promotion Rights

W. N. P.: An eligible on a state promotion list loses his right to promotion if he leaves the department or division to accept appointment or assignment in another department or division, according to the practice of the state civil service commission.

Salary Adjustment J. L. L.: An employee serving in one hospital or institution of the city and paid a salary with maintenance, may be transferred or assigned to another locality or institution with or without maintenance. The "adjustment" in salary or wages is left to the department's discretion subject to approval of the budget director.

Selective Certification

J. K.-The Municipal Civil Service Commission uses a process of selective certification on certain lists, but it cannot use this method on a grade 1 list to fill a grade 2 position. In other words, the new Type-Copyist, Grade 1 list cannot be examined by selective certification to fill positions as Stenotypist,

Fire Chief Exam Pending

H. G.—An examination for Fire Chief, the top position in the Fire Department, was ordered by the Municipal Civil Service Commission nearly a year ago, but nothing more has happened concerning it. According to some legal experts the position of Fire Chief is vacant, though John J. McElli-gott remains as Commissioner. He resigned both positions last year and retired himself on a pension amounting to full pay of \$11,000

Budget Director Must Approve

L. F.—While the Budget Di-rector's approval of such matters as the reclassification of jobs and the holding of examinations is not technically necessary before the Municipal Civil Service Commission can proceed with them, this

policy has been followed on the Mayor's orders for more than a

Promotion in Federal Service

Y. M.-In the federal service promotions are not made strictly by examination, and such exams as are held are qualifying rather than competitive. The heads of de-partments are granted much more authority in promotion employees than are officials of the state and city services.

Right of Appeal

H. G.-While it may seem desirable on the surface for Civil Service employees to have the right to be represented by counsel and appeal to the courts in case of dismissal, such a system might not work out as well as expected. Veterans now have the right of court review if they are dismissed, but experience shows that only a very small percentage of veterans who appeal their dismissals are ever successful in obtaining reinstatement.

The truth is that if a department simply wants to get rid of an employee, it is generally able to build up such a case against him that even the courts won't throw it out. Figure it out yourself. Think how many rules and regulations there are in each department and how many the average person unintentionally violates.

The problem of appeals from dismissals is, however, a very real one. There are a number of alternate proposals which probably would work better than court review. One of these would be to up an appeals board which would have the right to review dismissal cases and to make final decisions on reinstatement. other would be to give the State Civil Service Commission the right to make final determination.

A number of leading Civil Service organizations are attempting to work out some method that would be mutually acceptable to administration and employees.

Why Is Labor Reclassification Held Up?

R. T.-The proposed reclassification of the majority of labor jobs in the New York City service into the competitive class has been under consideration by the Budget Director for nearly two months. There is little likelihood that there will be any new development on this for some time to come.

It's a question of whether labor-ers given competitive status would gain the right to increments. The Budget Director probably feels the city can't afford this additional expense. However, in its proposed reclassification, the Civil Service

Commission has set minimum and maximum salaries for each grade and in each case they are the same. Whether or not this device would prevent laborers from getting increments is a matter the courts would have to decide. When and if the reclassification is ever approved, a court action to compel the city to pay increments to labrers undoubtedly would be started.

Certification Doesn't Mean Appointment

W. E.—If you received a letter from the U. S. Civil Service Com-mission informing you your name has been certified for a position, it would indicate that your name was on an eligible register for appointment. Often more names are certified than the actual number of vacancies, because some eligibles may decline the job, or for some other reason be unavailable. The Commission certifies enough names to give the department head a choice of one in three of the people sent to him. You should not mistake a request for information as to your availability with an actual offer of an appointment. They are quite different. In any event you should not quit your job in private industry until actually given a federal position.

Commissions Probe All Statements

E. K.-Each of the various Civil Service commissions makes a thorough investigation of all the statements made by an applicant for a government job. If you have been dismissed from a job in private in-dustry, this does not mean that you will be disqualified from a Civil Service position. The com-missions will carefully consider your explanation of your dismissal and will act acordingly. The gen-eral policy of the commissions is to give applicants every possible

break as far as their previous rec-

Salaries of City Attendants by the Day
A. M.—The salaries of city at-

ords are concerned.

tendants working on a per diem basis are fixed in the budget from year to year and they can be, unfortunately, arbitrarily reduced. Per diem employees are not en-titled to increments under the Mc-Carthy Law.

After Appointment
O. Z.—Once you have been certified and offered an appointment to a position, you cannot have the date of acceptance postponed. course, the department will allow you a reasonable time to settle your affairs before starting a new job, but the time allowed is a matter of discretion on the depart-

Study Corner

Best nickel's worth in years is the Superintendent of Documents pamphlet, "Federal Employees and the Civil Service System." ...

Boon to those taking the Jr. Administrative Assistant exam (Real

HURTZ Flat Feet—Fallen Arches

U

on't Suffer any Longer-et Rid of Feet Ache and lin. Corns, Bunions and llouses., Scientific Rite orts-relieves -Custom built 面面 o your own measurement-vill bring for to rementto your own measurement-will bring joy to you. New startling principle—light weight. Easing—Flexible— No burning sensations— Money back guarantee— (Women, Men, Children).

SCIENTIFIC

Open until 8 P.M. dally

PRICE RITE FIT ARCH CO. 1465 Bway, (Suite 507) 42nd

Estate Research) is John Pfiffner's "Research Methods in Public Administration" (Ronald Press)...William H. Weiss Co.'s "New Garden Encyclopedia" is a handy study book for would-be Gardeners...Harpers has just published "Middle Management-the Job of the Junior Administrator," by Mary C. H. Miles ... another piece of good reading (474 pages) for this test is the Final Report, U. S. Attorney General's Committee on Administrative Procedure.

The Municipal Reference Library has compiled a list of recent books useful in the preparation for the Assistant Supervisor, Social Service, Welfare Dept.

Abbott, Edith: Public Assistance -American Principles and Poli-(University of Chicago

American Public Welfare Associations "Association Supervisor Job in the Public Agency.' American Public Welfare Association: "Problems of Mechanics and Procedure."

American Public Welfare Association: "Public Welfare District Office.

Hamilton, Gordon: "Theory and Practice of Social Case Work" (Columbia University Press).

White, R. C.: "Administration of Public Welfare" (American Book Co.).

Atwater, Pierce: "Problems of Administration in Social Work" (University of Minnesota Press). Brown, Joseph: "Public Relief, 1929-39" (Henry Holt & Co.).

Street, Elwood: "Public Welfare Administrator" (McGraw-Hill).

Strode, Josephine: "Introduction to Social Case Work" (Harpers).

Family Welfare Ass'n .: "Teaching Social Case Work." Family Welfare Ass'n.: "Cul-tural Problems in Social Case

Work." Family Welfare Ass'n.: "Co-

operative Case Work." Family Welfare Ass'n .: "Development of Staff Through Su-

Postal News

By DONALD MacDOUGAL

Cterk-Carrier Lists Extended

The U. S. Civil Service Commission has ordered its district managers to The U. S. Civil Service Commission has ordered to district managers to extend indefinitely the clerk-carrier registers. The Commission realized extend indefinitely the clerk-carrier but it doesn't have the facilities to do the commission of the commission realized extends to the commission of the commission realized extends to the commission of the com that a new test should be given, but it doesn't have the facilities to do it now. Defense comes at the top of the list in Washington today. Post of fices are reporting a large number of eligibles on registers refuse to accept appointments. Little wonder—the registers are about six years old, and a great many of the eligibles have other jobs.

Retirement Bill

Hearings on the Longevity bill will be held in Washington on Thurs. day, April 3. The Joint Conference advises postal employees to bom. bard their representatives with letters and post cards supporting the bill

Williamsburg Mutual Installs Officers

These officers were installed recently to head the Williamsburg Mutual Benefit Association: President, Charles Lombino; first vice-president, Domenick Trimarco; second vice-president, Frank Vento; recording secretary, Louis Monarchic; financial secretary, Anthony C. Guma; treasurer, Frank Cumanio; sergeant-at-arms, Frank De Mario; trustee, Henry Tessan-

Clerk Local Opposes Retirement Bills

Local 251, National Federation of Postal Clerks, is opposed to the three retirement plans under Congressional consideration. The bills introduced by Senator Bulow and Congressman Ramspeck call for annual salary contribution of 5%, the Reed Committee's recommendation 4½%. Each calls for compulsory retirement at 70 years of age, but places the minimum retirement at 60, three years below the current minimum age. Representatives of local 251 feel that the main purpose of these bills is to increase the employees' contributions, while providing only a small increase in

What's What in the Railway Mail Service?

"If I'm elected, . . ." Election time in the Railway Mail Association has rolled around again. Which means a steady barrage of petitions to be examined, signed, and passed along for others to examine, sign, and passed along for others to examine, sign, and passed along for others to examine the sign of the state of along....If nothing else, Association elections are truly democratic. Candidates are not selected by party "big-wigs" in smoke-filled hotel rooms, but nominated by a definite number of signatures on nominating petitions, The records, personality, ability of the candidates, and the candidates themselves are well-known to the electorate. When a vote is cast, the voter invariably knows what he is voting for, and why....Something new in campaigning is being introduced by one presidential candidate—a theatre party to "Native Son".... In the best traditions of ancient Greek democracy, there will be a meeting open to all railway postal clerks in the West Side terminal, Wednesday, March 26, at 11 a.m. Various candidates will address the meeting, and every man present will have the privilege of speaking his own mind.

Mighty Casey has struck out!....Spring is here and, among other things, it means baseball. Last year the Railway Mail team in the field carried the emblem of the Penn Terminal. This year it will represent all railway postal clerks in the metropolitan area. Can you hit like DiMaggio, field like Pee Wee Reese, or pitch like Bobby Feller? Well, even if you cant, you're welcome to try out for the team. Spring training began last Thursday with a workout in the 28th Street gym. As soon as the weather improves, the candidates will take to the Great Outdoors. Play ball!

Stray Stuff
A piece of registered mail, from the moment it is mailed until the time it is delivered, is in the custody of at least one clerk. Every time it changes hands, a receipt must be given In short, it's safe...Fret not, dear reader, if you're out of stamps when the postoffice is closed. Just amble down to the nearest railway mail P. O. The clerk in charge will have a supply of stamps available....Some years ago there were railway post offices in trolley cars. Can you imagine the "fast" mail snarled in the traffic jams of midtown Manhattan?....In the five years that the NY State Railway Mail Postal Clerk list has been in existence, approximately the first 1,000 have been called....To assist in the transportation of the mails, use has been made of horses, dogsleds, and snow shoes as well as the more prosaic trains, airplanes, steamboats and motortrucks....However, little the various peace conferences of the last two decades contributed to peace, these conferences, did manage to reach agreements on the movement of mail....It's an ill-wind, etc.

Postal Clerks Install Officers

Third National Vice-president Herman Goldstein installed the new recently-elected officers of local 10, New York Federation of Postal Clerks, Wednesday, March 19, at Manhattan Center. The officers are: President, Bill Browne: first vice-president, Epharaim Handman; second vice-president, Max R. Schiesel; third vice-president, Otto Gottleib; fourth vicepresident, Carl Leiberstein; fifth vice-president, Charles O. Maxwell. Secretary, Charles McLoughlin; financial secretary, Samuel Levitt; treasurer, Max Klarreich, and guard, Joseph Ecker.

Anti-Vandalism Drive

A contest to determine which school can best instill respect for school property among its pupils will climax an anti-vandalism drive begun last week. The prize-winning school will receive a statue of New York's typical American Boy by Harry Poole Camden. The contest is being sponsored by the Bureau for the Prevention of Juvenile De-

LOOD-SKIN

Fluoroscopic X-Ray, Urinalysis, Blood Tests, Examination....Two Dollars DR. SPEED 22 Years Practice Europe and Here

205 E. 78th St. (Cor. 3rd Ave.) (Cor. W. 79th St.)
9-11, 4-8 Sun. 11-1. Weekdays 11 to 3

REMOVE MOLES WARTS 1 VISIT

No Bandages, Painless, bloodless, seriess.

Low rates. Free Advice. Newtown 9-2916

HY-GE Institute of Electroyleis

33-48 72d 8t, at 34th Ave. Jackson Height
Roosevelt Ave. or 74 St. Station—All submays

Dr.D.G.POLLOCK

Surgeon Dentist

Brooklyn Paramount Theatre Bids. One Flight Up Brooklyn, N. Y., TRlangle 5-860 B. M. T. DeKalb Av. Subway Station I. R. T. Nevins St. Subway Station Hours: Daily 9-9; Sunday 10-1

RHEUMATIC

ARTHRITIS . NEURITE SCIATICA

You can get quick, effective, inexpensive relter with the HEALING WATERS of the SYLVAN GALVANIC BATHS, UNDER STRICT MEDICAL SUPERVISION Send Postcari or Telephone Today for FREE HELPFUL BOOKLET C.

No obligation.
No one will call on you.
SYLVAN BATHS

1819 BROADWAY, N.Y. CIrcle 6-528

eachers Newsweekly

Review of the Week

Sixty percent of the applicants for \$10,000 assistant superintendent s \$10,000 assistant superintendent st in the New York city school st in the New York city school stem are outsiders. Candidates present every type of educational situation, in practically every state in Maine to Colorado, New Hamp-m Arizona...The Board of perintendents recommended comperintendents recommended com-lete reorganization of P. S. 37, the ty's only probation school,...Inthe recommendation was a posal of lengthening the school for delinquent boys to 6½ hours, rder to establish special club, gial, art-work, and extra-curricu-activities in the program...Acractivities in the program...Ac-inding to a survey of 600 personnel rectors by Dr. Joseph E. Barmack, ad of the Psychosomatic laborain the Psychology department City College, students who wear smile have a better and asses and landing a job than those ho merely wear glasses....The suralso showed that, when photo-hs were submitted, prospective loyers favored applicants who re seated, businesslike, behind a over those who posed stand-The Joint Committee of eachers Organizations formally reested Senator Dunnigan to fur-r legislation to rid New York city

if you can't push up 100 lbs. or more averhead with one arm. you need RHEIN'S SUPERIOR SYSTEM of physical training.

RHEIN'S GYM

297 Third Ave. N.Y.C. buy, sell, rent weights for home-training purposes. Dues, \$2 month.

SPANISH NATIVE TEACHER NEW CLASSES NOW STARTING NEW YORK BUSINESS SCHOOL 11 W. 42nd St. WI. 7-9757

Free Tuition if With Regular Secretarial Course

schools of all communists, nazis and fascists....Dunnigan is the author of the original resolution to investigate subversive activities in the school system, which, fused with a resolution by Assemblyman Rapp to study the methods of State aid to education, set up the headline-making Rapp-Coudert investigation committee...Incidentally, look for the increased dismissal of evening session teachers in City College as a result of this investigation. The reason: Evening session teachers are per diem employees hired on a term-to-term basis...They can be fired by the Board of Higher Education at any time, for any reasonDr. Emil Altman, retired chief medical examiner of the Board of Education, who aroused teacher organizations, as well as individual teachers, a few years ago, by stating that there were 1,500 emotionally and mentally unbalanced teachers in and mentally unbalanced teachers in the city's school system, revised his estimate in an article in the current American Mercury. Writes Dr. Altman: "....the figure is far too conservative. There are probably close to 4,500 teachers in need of psychiatric and other treatment in New York. In my judgment at least York....In my judgment, at least 1,500 of these 4,500 teachers are definitely mental cases." Dr. Altman does not confine his criticism to New York's teachers. He insists the problem is nation-wide in scope. His suggestions for remedying the condition are (1) compulsory retirement at 60; (2) rotation of teachers every three years; (3) periodic health ex-amination; (4) financial assistance;

Requirements for Adult Education Head

objective probationary periods.

(5) more stringent, scientific and

The Board of Education's law committee is considering the require-ments submited to them by the Board of Superintendents for the newly-created post of Director of Adult Education. The post will bring all adult education under one supervisor, eliminating duplication of courses under different auspices and coordinating all adult educational activity. The salary for the position is set at \$7,500.

The eligibility requirements for the new title are: 1) A baccalaureate degree or its equivalent and thirty semester hours in approved graduate courses, including six semester hours of courses in supervision, administration or organization, which must be completed within three years of the issuance of the license; 2) Five years of teaching ex-perience on an annual salary, and administrative or supervisory ex-perience in adult education extend-ing over not less than two years and totaling not less than 1,500 hours.

These requirements were created by the Board of Superintendents after a thorough job analysis and an exhaustive survey of the field of adult education. The Board, in establishing these regulations, recompanied the proper of the post of mended the repeal of the post of assistant director of evening schools.

Joint Committee Campaigns for Bills

The Joint Committee of Teachers Organizations reminded teachers throughout the city to continue their active campaign for the passage of bills benefitting them before the current session of the legislature ends. Representatives of the Joint Committee pointed out that good legislation has a peculiar way of being suddenly side-tracked and danger-ous measures passed in the final hours of frenzied legislative activity.

Six measures fathered or endorsed by the Joint Committee are: 1, the bills extending full State aid to kindergartens, Ehrlich AI 133, Print 133; Coudert SI 828, Print 944; Hampton SI 589, Print 660; Coudert SI 1132, Print 1361. 2. Crews AI 798, Print 871, making maintenance of Print 871, making maintenance of kindergartens mandatory in cities. 3. Moran AI 328, Print 329, granting full absence refunds to teachers who are ill. 4. Bannigan AI 1309, Print 1501, making teacher tenure a contractual relationship. 5. Sullivan AI 455, Print 1279, repealing the dual job law. 6. Steingut AI 1366, Print 1562, protecting the salaries, pensions, tenure and seniority of teachers who are inducted into federal military or

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.

THE Coudert Committee has exposed another set of instructors teaching in our colleges who are alleged to be communists. In the near future the committee will investigate suspects in the Elementary and High Schools of the N. Y. Public School system.

We teachers are not happy about the findings of the committee but we certainly want these individuals not only exposed but removed from our

It seems now that present laws are not sufficient to rid our educational departments of such undesirable employees.

A communist party member is controlled by foreign influences and must of necessity carry out orders inimical to America. To be fair to the fine body of men and women who make up the personnel of our school system, something must be done to eliminate teachers and instructors dominated by foreign powers.

For the past couple of years unfavorable publicity has given the general public a very bad impression of our teachers. Dr. Altman's blasts, which never have been substantiated, started these attacks. We hope that his successor will come to the job with an open mind and judge the teachers by the facts, not by hysterical statements that have appeared from time to time.

We welcome the Coudert investigation but we look for a remedy. The Legislature has it in its power to provide that. I am sure that they do not intend to just expose these subversive activities without offering a

When a physician is called to examine a patient he attempts to remove the cause of the illness and then prescribe a prevention for the

The public wants to know that those entrusted with the education of our youth are Americans teaching American ideals. No others must be tolerated.

I have no sympathy for the individual who hides behind his American citizenship to carry out the will of the treacherous dictators and totali-

Only one of the instructors has been suspended, all the rest are still teaching. What does the committee intend to do with the information it has? To turn it over to the heads of the school systems will not be enough-stronger laws are necessary-laws with teeth.

BALDNESS Can Be PREVENTED

Mr. Taub, "If I am unsuccessful in thickening your hair on the thin spots or lowering your forehead hair line - DON'T PAY ME ANY MONEY! If I can't help you, I'll tell you im-

Home Treatments new available. Write stating your scalp condition.

mediately. All scalp disorders treated. Men and women. Call for FREE Analysis.

Hair & Scalp EST LEON Taub & Son Specialists 1674 Broadway (at \$2nd), Suite \$16. CO. 8-1755 HOURS: 9:30 A. M. te 8 P. M.—Saturday te 7 P. M.

Do you have a

Monthly Avalanche of bills?

Consolidate your many small bills with a PERSONAL LOAN—and face the first of every month calmly.

Loans of from \$60 to \$3500 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 50c per \$100. Bronx County Trust Company's service is prompt.

BRONX COUNTY TRUST COMPANY

MAIN OFFICE:

Third Avenue at 148th Street

MElrose 5-6900, Extension 50

BRANCH OFFICES

Third 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 Road Eleven Hugh J. Grant Circle

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION MEMBER FEDERAL RESERVE SYSTEM

Listen to "Stan Lomax"-WOR Every Mon., Wed., Fri., 7 P.M.

Welfare Department News

Important Appointment | Flamm, manager of the Procurement Section, Division of Building man-

New Director of Public Assistance is Edward E. Rhatigan, No. 3 on the list for that job. Passed over were Dorothy Kahn, No. 1 eligible, and Margaret A. McGuire, No. 2. . . Henry J. Rosner becomes Assistant to the Commissioner and remains as Director of the Bureau of Finance and Statistics...Edward Sanderson takes over as Associate Director of the Bureau of Public Assistance and put in another shift as Director of the Division of Methods, Procedures, and Office Management...Vivian C. Ma-son becomes Director of the Division of Field Administration....Division of Consultant Services is headed by Adele R. Glogau... Charlotte Authier takes over as Assistant Director of the Division of Field Administration.

Jackson Resigns

On April 1, Hugh R. Jackson leaves as Acting First Deputy Commissioner to resume his work with the State Charities Aid Association. He had been "on loan" to the Department of

Chitchat

Filing for the Assistant Supervisor exam ended Monday, March 24. We'll let you know shortly how many filed. If you'd like to have good study material regularly up to the time of the test, write us, and we'll see what we can do...Anna Lyons, who was dismissed from her position as social investigator, has received permission to ask for a hearing... Most overworked division in the Department-Publicity...We've never checked on the index of marriages and birth in Welfare Department, but we hear it's the highest in the city...Louis

agement, always passes exams. he always passes high. But high. Currently is basking in two No. 1 spots and one No. 2 spot...Natalie Neidenberg, unit clerk in D. O. 43, will be doing the straight line on April 6 with Roby Robinson, himself formerly in the department...George L. Pilla, also in D. O. 43, makes the promises to Rose De Libertis on Easter Sunday....Jeanette Casper, clerk in the Resource Division, and her husband, Edwin L. Matthews, in Division of Building Management, thank their friends who've come to visit them. They're recuperating from that bad auto accident in the Hospital for Ruptured and Crippled ... Another welding: Frances Lipchitz, social investigator in D. O. 32. and Irving Kaplan, same job, same Date: March 30 . . . Commissioner Hodson sure gets around. In recent days hes addressed Baptist ministers in Harlem, Salvation Army lads and lassies, the Junior League gals, St. Vincent de Paul Society, and the Vacancy Listing Bureau of the Russell Sage Foundation... Grace E. Allen, Supervisor of Medical Social Work, will take part in the proceedings of the 14th Annual National Conference of the American Association for Social Security at the Hotel Astor. April 4....Miss Charlotte Authier, mentioned among the promotions, received a gift of a 17-jewel watch from her staff members...Gertrude Munk, medical typist in D. O. 41, took unto herself a husband early this month...And Max I. Goldman has a baby girl, pretty chubby at birth, name of Felicia.

Assignments

Assistant Supervisors Irving M. Sheinberg, D. O. 18.

Marjorie Neuhof, D. O. 74. Rietta M. Hines, D. O. 15. Isidore Lazarowitz, D. O. 17. Medical Social Workers

Gertrude Landesman, D. O. 25, Margaret C. Woltmann, D. O. 23,

Social Investigators

Ruth Friedberg, D. O. 83, Louis F. Oliver, D. O. 43, Gertrude Bennett, D. O. 34, Mary G. English, D. O. 66, Janet G. Newman, D. O. 58, Lina Sandomenico, NSDO, Gertrude Cohen, D. O. 67, Elizabeth Michele, D. O. 40, Melvina A. Turner, D. O. 32, Samuel J. Lloyd, D. O. 41, Edith V, Katz, D. O. 83,

Mentlon of the CIVIL SERVICE LEADER is the best introduction to our advertisers.

STATE INCOME TAXES Must Be Filed By April 15th Belated Federal Tax Returns Filed Price, \$1.00 Come Early Civil Employees Tax Service 202 West 40th St., N. Y. C.

LOngacre 5-2155

HALF-RATE OFFER TO CIVIL SERVICE EMPLOYEES

We are prepared to open a No-Minimum-Balance Checking Account to Civil Service Employees during the months of February and March at the following reductions for the first book of contractions.

A Two Dollar book of 25 checks for One Dollar

There is never any charge for deposits
The Merchants Bank of New York

434 Broadway (Just above Canal St.) CAnal 6-0800 Open Daily 'till 8 P.M., Sat. 'till 1 P.M. dember Federal Deposit Insurance Corporation

Complete Listing of N. Y. State Eligibles

Typist-Clerk, Department of Social Welfare

Typist—Clerk, Department of Social Welfare

Broome County
1 Gosney, Mideline, 94.84
2 Gregory, Marg M., 94.80
3 Booth, Bernice E., 93.99
4 Dorlan, H. M., 92.55
5 Morgan, M. F., 92.13
8 Brookes, Marguerite H., 91.90
7 Webb, Ruth, 99.10
8 Barlow, G. V., 89.89
9 Ochorne, E. P., 89.65
10 Stenson Marion Conklin, 89.40
11, Hemingway, M. A., 88.33
12 Fay, Marion E., 88.23
13 Vochurgh, Hazel M., 88.20
14 Byrnes Marian, 87.80
16 Gilfoyle, Kathryn A., 87.44
16 Gavigan, M. M., 87.20
17 Kehler, Mary, 86.32
19 Scott, E. T., 85.13
20 Bullard, Ruth M., 85.60
21 Stanmard, D. J., 85,13
22 Ferraro, H. M., 84.26
23 Voxel, Daley M., 84, 20
24 Mikolajuans, A., 83.90
25 Murray, Helen A., 83.35
26 Covert, E. V., 83.25
27 Stapleton, H., 83.10
28 Bird, Arlene, 82.95
30 Wells, Anne R., 82.55
30 Wells, Anne R., 82.55
31 Caving, J., D., 93.90
32 Race Martha J., 80.16
33 Bence, M., 78.43
Cathrangus County
1 Sandburg, J. D., 93.90

31 Cawley, Julla, 81.60
32 Race, Mortha J., 80.16
33 Benes, M., 78.43
Catharangus County
1 Sandburg, J. D., 93.90
2 Clark, Eleanor T., 87.30
3 Law, Lenh L., 87.30
4 Ewanelw, Mich, 83.95
5 Lacevera, Nina M., 83.35
6 Monrey, Dolurea, 82.15
Cavinga County
PREFERRIED
1 Bevier, Louise, 83.97
2 Carson, Roberta E., 82.75
Nelson, Lola, 79.63
DEFERRED
2 Richards, Cella C., 95.50
2 Johnson, Marion, 94.40
3 Hazilli, Minnie M., 90.72
4 Morabito, Laura, 84.90
5 Balker, I M., 84.75
6 Magrino, Theresa, 83.21
7 Brown, Alyce J., 82.74
8 Coanery, Catherine, 82.19
9 Panelo, Rossile, 81.70
10 Scattowe, Jos. 81.68
Chemma County
1 Larson, Helen E., 92.20
2 Johnson, Esther, 92.20
2 Johnson, Esther, 92.20
2 Muceigrosso, M. G., 91.60
4 Decker, Jeannette, 89.78
5 Cole, Marjorle D, 89.73
5 Doty, Ruth O, 89.30
7 CRision, Elleen T., 99.00
8 Roe, Jeannette, 87.50
9 Spencer, F. S. 73
10 Birsa, Mary, 85.50
11 Pisher, Sara K, 85.34
12 Wheaton, M. I. 82.25
13 Garrabrant, B., 80.38
Columbia County
1 Moore, Pauline M, 93.28
2 Walternire, Ruth, 86.93
Mooney, Margaret E., 85.76
1 Trimper, Helen E., 84.70
4 Trimper, Helen E., 84.70
4 Holmes, Kathryn, 84.13
Dutchess County
1 Cortis, Allice T., 94.90
1 Kipp, Agnes H, 87.83
2 Gruini, Gladys, 87.43

Dutchess County
1 Cartis, Allice T. 91,90
1 Kipp, Agnes H, 87,83
2 Gruini, Gladys, 87,43
2 Botunno, Madeline, 92,98
3 Brown, Marg D. 86,85
3 Norton, Frances M, 92,98
4 Mastin, Lois S, 91,06
4 Scintomas, A, 85,35
5 Flynn, Edith R, 85,05
5 Moore, Marg L, 90,35
6 Hickey, Marion, 84,55
6 Steitz, Madeline, 88,60
7 Defelice, A, 85,90 5 Moore, Marg L, 99,35
6 Hickey, Marion, 84,55
6 Steitz, Madeline, 88,60
7 Darfelice, A. 83,99
7 Kenney, Alice, 88,25
8 Daprille, G. L. 87,75
9 Bell, Jennie, 86,95
10 Churchill, B. W. 86,68
11 Vanvoorhis, Asnes E, 86,60
12 Bulman, M. 81,50
13 Welch, Mary H. 86,30
14 Farley, Eliz, 85,90
15 Heed, Mary H. 86,30
14 Farley, Eliz, 85,90
15 Heed, Teresa E, 85,70
16 Flood Helen M. 85,49
17 Day, Frielda M. 85,15
19 Rossch, E. L. 81,75
20 Crane, Eliz V. 84,50
21 Poggi, Julia M. 81,48
22 Kirby, Curh, 84,45
23 Challos, M. V. 83,93
24 Breoner, A. E., 83,63
25 Kanes, Rita P, 83,30
26 Bolduc, A. M. 83,27
27 Losser, Jeane, 85,18
28 Grassi, Ross, 82,05
Essex County
1 Lamour, Francis M, 95,56
2 Jaques, Adeline, 90,45
3 Johnson, Salty, 88,40
4 Crowley, Alice, 85,50
5 Glibrett, G. M. 90,53
4 Nott, Louise, 86,50
5 Gilbrett, G. H. 81,90
8 Miller, Evelyn F, 80,33
8 Brown, Gladys, 81,20
9 Dane, Floyd L, 81,20
9 Miller, Evelyn, 81,30
9 Dane, Floyd L, 81,20
10 Mayer, Eliza County
1 Chose, Della, 93,73
2 Garvin, Roth E, 87,60

9 Dune, Flord i., \$1.30
10 Noyes, Verle \$1.28
Fulton County
1 Chase, Pelle, 93.73
2 Garvin, Enth E, \$7.60
3 Neahr, G. R., \$84.40
4 Balcor, M. E, \$85.25
5 Christofferson, M., \$1.60
6 Lighthall, M. M., \$3.85
7 Ontsford, Robert S, 78.58
Genesee County
1 Sehvelman, Ruth B, \$8.10
3 Newcomb, R. M., \$7.40
4 Mallen, A. E, \$7.25
6 Calboun, Mary J, \$1.45
7 Harrington, Jesson R, \$4.10
Greene County
1 Collier, Chu S, 93.73
2 Gotebiowski, M., 91.70
3 Glennon, Flor L, \$1.55
4 Cramer I. M., 90.38
6 Harrin, A. E, \$8.95
6 Crals, Mande E, \$4.55
7 Rollerf, Alwan M, \$3.65
Hamilton County
1 Call, Walt W, \$8.67
1 Harrillon County
1 Call, Walt W, \$8.67
1 Harrington, Arriva, \$1.25
2 Firra, Eva E, 90.30
3 Wilson, Ann R, \$7.60
4 Daily, Cath, \$5.20
5 Ortiles, E, \$4.90
6 Harter, B A, \$4.25
7 Merry, Alyce I, \$1.46
6 Brucker, J O, \$1.18
9 Flalo, Rossemary, 77.93
Jefferson County
1 Lagrox Betty, 95.13
2 Dorr, Geraldine, 94.23
3 Cocagne, Keith J, 91.15
4 Coole, Dorothy L, \$8.25
5 Graves, Earl C, \$4.85
5 Morris, Rossemary, \$4.00

9 Halladay, Royal, 83.42 10 O'Neil, Marj E, 82.21 11 Bigness, Lucille, 81.71 12 Bethel, Margaret, 81.00 13 Hamilton, Marg M, 78.30

Is Hamilton, Marg M., 78.39

Livingston County
1 Long Estelle, 97.03
2 Feathers, Frances, 97.05
3 Wolslagel, Marisn E, 91.30
4 Gladner, Freda D, 91.90
5 Miller, Carol E, 87.55
6 Emery Carolyn, 85.90
7 Patanella, R, 85.35
8 McConnell, Mary J, 83.20

8 McConnell, Mary J, 83.2

Ontarlo County

1 Bradley, Hilda A, 98.00

2 Magary, Olive H, 97.05

8 Ward, G L, 96.00

4 Pierce, Eliz S, 94.55

5 Edgett, E O, 92.43

6 O'Shea, Adelaide, 90.20

7 Tracey, Gert L, 88.62

8 Driscoll, Mary, 88.45

9 Smithem, D H, 88.00

10 Annony, I A, 87.70

11 Kimble, B V, 86.89

12 Ames, Harriet T, 86.67

13 Inglis, E M, 82.30

Otseco County

Otsego County

1 Briscoe, Edna, 96.60

2 Bynack, M. O., 92.33

3 Darling, L. H., 90.40

4 Ferguson, Anna G. 89.18

5 Silvack, Agnes M. 88.63

6 Wheeler, Ruth M. 88.60

7 Pondolfino, R. J., 83.48

8 Redman, Grace J., 87.95

9 Wells, Margaret L., 87.50

10 Potter, Marlon E., 86.85

11 Silvack, H. A., 86.40

12 Gross, Suzanne W., 86.00

13 Chesbro, Jean, 82.23

14 Cleaver, M. 83.00

15 Chapman, Janet F., 82.75

16 Freer, Edna, 82.63

17 Osterhoudt, T., 82.62

18 Rosher, Madeline, 82.24

19 Wisloug, Helen, 82.25

20 Alger, M. C., 82.20

11 Atkins, R. M., 80.73

22, Monroe, L. E., 80.53

Rockland County

1 Rubin, Adele D., 92.95

2 Shevlin, Jean, 92.75

3 Magrath, E. S., 91.90

4 Kusnirak, Mary, 87.41

7 Stearns, Ruth E., 85.82

6 Dykens, Anna, 84.85

7 Partridge, S. A., 84.80

8 Colarelli, Mary, 83.83

9 Nordhauser, R., 83.25

10 Kaene, Dorothy, 82.73

11 Spencer, E. A., 82.34

12 Marks, M. I., 82.10

13 Kenney, R., 81.46

14 Nidd, Joan B., 79.31

15 Nocera, Mary E., 79.06

8 K. Lawrence County

1 Ball, Helena, 92.40

2 Snider, Viola M., 92.15

3 Hutchinson, Laney, 91.48

4 Munoon, Geraldine, 87.89

8 Cayey, Zorah E., 87.80

8 Chy, Welthia B., 86.55

7 Martin, Frances V, 85.85

10 Dillea, Marian E., 85.65

10 Law, Fern E., 85.48

10 Pellegrino, J. R., 84.85

10 Pellegrino, J. R., 84.85

10 Pellegrino, J. R., 84.85

11 Whittaker, Ellia, 82.05

12 Dietrich, Harold J., 81.73

13 Rood, Dorice L., 80.95

2 Saratoga County

1 Dewey, Ruth D., 98.20

3 Larkin, M., 91.33

1 Hughes, Laura M., 85.10

1 Cark, Carol I, 92.85

10 Delong, Oliva P., 89.03

11 Hughes, Laura M., 85.10

22 Shaver, L. E., 95.00

3 Taunton, Helen, 94.63

4 McAuley, M. M., 93.00

5 Clark, Carol I, 92.85

10 Delong, Oliva P., 89.03

14 Hughes, Laura M., 85.10

15 Sederquest, Elaine J., 200

16 Schenectady County

1 Reynolds, L., 91.80

2 Capsy, E. Jayne, 81.85

20 Gallahan, H. E., 82.95

21 Galler, B. R., 83.90

22 Shaver, L. E., 86.70

3 Rodlin, Mary E., 83.80

3 Mellis, Mary

20 Loree, Heien, 86, 25
21 Young, Rita M, 85, 70
22 Coilier, Alberta M, 85, 65
23 Sweeney, M, 85, 40
24 Fills, L. E., 85, 00
25 Russell, K, 81, 10
26 Brisso, Virgit R, 84, 31
27 Howe, Donald F, 82, 40
29 Haley, H T, 80, 64
30 Birmingham, Walter, 80, 14
31 May, Lulavene, 80, 14
32 Michler, Cath I, 80, 00
33 Mills, Grace E, 79, 49
Tloga County
1 Dodge, Mina A, 94, 80
2 Fox, Iris E, 94, 28
3 Howe, Marion L, 89, 78
4 Roblinson, Ruth, 83, 58
5 Ford, Eliz J, 80, 95
6 Gregrow, Waneta N, 86, 74
7 Doyle, Margaret A, 85, 45
8 Chapman, J M, 85, 40
9 Johnston, B, 84, 63
Tompkins County
1 Hansen, Doris R, 93, 95
2 Spencer, Mary A, 88, 95
3 Swartwood, M L, 87, 10
4 Clechetti, C P, 85, 55
5 Moore, Norma, 79, 30
6 Barnard, Ruth U, 95, 88

Washington County
1 Roberts, F M, 40, 40
2 Barnard, Ruitt U, 95,68
3 Keyworth, Marian A, 95,15
4 Wiesner, G E, 93,63
5 Kostyun, H, 91,50
6 Scott, Madeline M, 85,50
7 Fringl, Rosalie, 85,58
Wayne County
1 Huntley, Ernestine R, 95,40 1 Huntley, Ernestine R. 2 Fisk, Aline M. 89.24 3 Salerno, Mary B, 88.18

4 Haney, P. A, 87,89
5 Stone, Elberta C, 87,80
6 Baldridge, A I, 86,62
7 Worden, M. E, 85,00
8 Dubois, Helen L, 84,12
9 Malone, Bernece O, 84,14
10 Marchione J, 83,76
11 Worden, F. A, 83,16
12 Reed, Dorothy, 82,35
13 Sapp, Dorothy, 82,35
13 Sapp, Dorothy, 80,33
Yates County
1 Corcoran, Jane, 92,10
2 Johnsen, Elsle, 89,90
3 Briggs, Sara, 84,93
4 Johnson, Dorothy, 32,26

Stenographer, Department of

Social Welfare

Social Welfare

Allegany County
1 McAndrew, M. M., 86.650
2 Vossler, Jane W., 85.817
3 Kossner, D., 85.301
4 Phillips, Betty, 85.050
5 Reuning B, 80.271

Broome County
1 Gregory, Marg M., 96.934
2 Kany, Anne, 95.101
3 Meaker, Marguerite, 92.003
5 Yelle, Rita M., 92.434
6 Ellsworth, M. P., 91.434
7 Bloomer, Sara T., 90.101
8 Skelly, Marg, 89.742
9 Vossburgh, Hazel, 89.360
10 Bone, Margaret L., 89.140
11 Hamilin, Beverly, 87.929
12 Christopher, L. L., 87.554
13 Heller, Marie, 86.956
14 Guinane, M. M., 86.700
15 Stannard, Doris J., 86.471
16 Howland, B. G., 85.699
17 Webb, Ruth, 85.550
18 Hemingway, M. A, 85.450
19 Gregrow, Viola, 85.301
20 Watters, H. A, 83.991
21 Lawrence, M. Castle, 83.750
22 Johnson, Jean H, 83.150
23 Sexton, Ethel A, 82.986
24 Clarey, R, 82.457
25 Amendola, I, 79.050
26 Bird, Arlene, 78.350
Broome County
Town of Union

26 Bird, Ariene, 78.350

Broome County
Town of Union
1 Dayle, F A. 93,290
Cattarangus County
1 Davis Marian S, 94,801
2 Lawson, Margaret M, 91,900
3 Ryan, C M, 91,899
4 Clark, Eleanor T, 87,199
5 Ewanelw, Mich, 85,550
6 Brooks, V V, 85,150
7 Mooney, Dolores, 81,650
Cayuga County
Preferred
1 Binns, Helen S, 88,971
2 Jones, Loretta B, 87,151
3 Bevier, Louise, 82,450
Deforred

2 Jones, Loretta B, 87,181
3 Bevier, Louise, 82,450
Deferred
1 Richards, C C, 93,149
2 Luplen, Helen R, 88,300
3 Hazlitt, M M, 88,000
4 Reich, Rose, 87,900
5 Murphy, Marian K, 87,350
6 Tobin, Anna M, 85,300
Chemung County
1 Atwater B, 93,568
2 Johnson, Esther, 92,936
3 Williams, J M, 92,861
4 Stefaul, Rose, 92,463
5 Rohde, Irene, 90,700
6 Terry, Evelyn B, 90,450
7 Lockwood, F, 89,332
8 Muccigrosso, 94,88,350
9 Rappleye, C H, 38,500
10 Dunn, M K, 87,911
11 Lucarelli, J, 87,750
12 Selewach, E, 86,931
13 Knapp, Mary A, 86,701
14 Lovejoy, Dorls M, 86,350
15 Radley, Clara L, 86,000
16 Batrowny, Jeannie, 85,150
17 Sowa, Irene M, 85,101
18 Herman, A S, 85,071
19 Reed, Irene M, 83,800
20 Copeland, Mary W, 82,750
21 Wheaton, M I, 82,450
22 Buchman, Jacqueline, 80,300
Chenango County
1 Snyder, Agnes, 93,700

22 Buchman, Jacqueline, 80.8

Cheanage County
1 Snyder, Agnes, 93.700
2 Botsford, Lucille, 91.279
3 Thomas, M. 83.49
4 Adams Lillian A. 87.821
5 Graves, Helen M. 87.750
6 Wightman, V. H., 86.249
7 Felt, Doris E., 84.400
8 Faranto, Edith A., 83.650
9 Welch, Mary G., 83.550
10 Taranto, Emelia, 82.450
11 Conroy, Margaret, 79.600
12 Stillwell, M. E., 79.450
Clinton County

12 Stillwell, M. E. 79, 450

Clinton County

Uveldon, Lillian A. 94, 651

2 Strack, Myrtle A. 87, 550

3 Mary, Cetherine M. 81, 100

4 Gokey, R. M. 78, 900

Columbia County

1 Kell, Gladys, 94, 533

2 Stone, Neille M. 90, 982

3 Wilder, Marion, 90, 237

4 Chalkowski, Anna, 89, 501

4 Hamm, Marilyn E. 89, 308

5 Waltermire, Ruth, 88, 950

7 Holmes, Kath L. 88, 863

3 Dexhelmer, Mars, 88, 292

9 McGinnis, Bessle, 87, 100

10 Hodge, Floy 8, 86, 700

11 Freer, Helfin M. 96, 200

Cortland County

1 Johnson, B. D. 97, 833

2 Glann, Phyllis 91, 898

1 Johnson, B. 1,823
3 Natoll, A. J., 91,423
3 Natoll, A. J., 91,423
4 Delaware County
1 Thompson, Clara B. 94,142
2 Jester, Grace F. 92,434
3 McKee, Isa, B. 92,058
4 Tuttle, Dorls R., 83,301
5 McIntosh, Kath J., 87,051
6 Raynor, Marian, 82,450
7 Monteleane, M., 81,050
Essex County
1 White Lenn H., 92,471
2 Sisson, Evelyn M., 90,049
3 McLean, Asnes M. 89,600
Franklin County
1 Child, Jean I., 96,509
2 Morrison, Flor A., 93,475
3 Timmons, D., 94,842
4 Yelle, Dorls M., 93,907
5 Gohler, R. M., 93,413
6 Jones, Hilda L., 93,150
7 Smith, Evelyn F., 92,832
8 McKee, Frances M. 88,750
9 West, Mary O., 86,900
10 Clary, Ruth B. 85,285
11 Callahra, Betty, 80,949
Futon County
Futon County
1 Cawley, Mildred E., 97,061

10 Clary, Ruth B. 85.285
11 Callahm, Betty, 80,949
Fulfor County
11 Cawley, Mildred E. 97.087
12 Faraone, Clara, '96,350
3 Rockwell, E. M. 95.282
4 Keaveney, Gert A. 90.879
5 Snell, Kath B. 87.358
6 Ballou, Maude L. 85.300
7 Shahda, Natoma, 82.322
8 Neatr, G. R. 81.700
Genesee County
1 Norton, Olive J. 97.870
2 Slmms, Grace, 83.950
3 Schiller, Dorothy, 86.080
4 Chapell, Dorothy, 86.080
4 Chapell, Dorothy, 86.080
5 Cramer, L. M. 93.516
7 Graer, L. M. 93.516
7 Gosler, Carolyn H. 91.911
7 Youngmans, R. L. 88.679
7 Harris, Adelaide L. 85.950
7 Mokszycki, Anna, 82.750
8 Hotaling, Alice, 80.900
7 Distin, Mary Hunter, 79.560

5 Razionnic, C. St. Sis
6 Hope, Marv E. S2.900
Rockland County
1 Phillips, A. 93.467
2 Rubin, Adela D. 92.150
3 Chervenak, J. G. 90.700
4 Ebstein, Heiene G. 89.908
5 Skahen, R. 87.442
6 Sutherland, J. 87.136
7 Kenney, R. 83.600
9 Nidd, Joan B. 82.530
10 Spencer, E. A. 82.600
11 Tomlins, Idn. M. 80.831,
12 Abrens, A. E. 80.499
St. Lawrence County
1 Brannen, Irene, 94.987
2 Snider, Viola M. 89.900
3 Munson, Geraldine, 89.567
4 Houliban, Ellz J. 88.150
5 Dullea, Marian E. 85.050
7 Barney, Katherine, 81.801
8 Dietrich, Harold J. 76.716
8 Dietrich, Harold J. 76.716
8 Saratoga County
1 Goff, Arlene M. 92.184
2 Kilday, Irene B. 92.136
3 DeMauriac, C. E. 91.700
4 Tordoff, C. 90.687
5 Waller, Maryorle H. 89.851
6 Lynch, Mary C. 89.300
7 Lazott, Alice D. 88.234
8 Stephens, Lois E. 98.150
9 Morrissey, M. 87.929
10 Pastore, T. M. 87.929
10 Pastore, T. M. 87.939
11 Lambert, A. M. 87.213
12 Casey, Ruth H. 86.451
13 Lehan, Margaret, 86.450
14 Carr, Doris E. 85.649
15 Kelley, Mary A, 85.550
16 Laurenzo, Helen, 84.500
19 Dalton, Mary M. 81.406
20 Hutchison, J. 80.950
21 Garrison, E. M. 80.750

Schemetady County
1 Buckley, Eliz T, 95.067
2 Carroll, Mary M, 95.011
8 Brockway, F, 91.799
4 Kannas, Margaret, 91.458
5 Cramer, Ada, 89.971
6 Tamm, Helen E, 80.100
7 Harris, Eleanor B, 88.701
8 Malek, Emily A, 84.200,
9 Rodken, H, 81.900
10 Farina, Mary, 79.050
11 Horowitz, Minnie, 79.050

11 Horowitz, Minnie, 79.050

Schoharle County
1 Scribner, Merie C, 97.311
2 Bouck, Mildred S, 92.629
3 Tenblad, Marion, 99.979
4 Gordon, Jane L, 90.691
5 Bohringer, E, 89.492
6 Schindley, Helen M, 84.658
7 Safford, Ethel A, 82.450
8 Drebitko, M, 77.600 Schuyler County 1 Forbes, Barbara A. 91,728 2 Brown, Blanche F, 90,408 8 Davis, G G, 88,537

S Davis, G G, 88.537

Seneca County
1 Morgan, Catherine. 95.568
2 Goods, Alice, 92.500
3 Gibson, Helen R, 90.213
4 Morgan, Mary, 87.649
5 McGrain, T M, 85.100
6 Beaver, Edith S, 83.050
7 Plagentini, R K, 80.100
8 Marsella, V, 79.100

8 Marsella, V. 79.100

Steuben County
1 Disbrow, Heien A. 96.184
2 Hamilton, R. A., 94.993
3 Wood, Mary A., 92.700
4 Rogers, G. M., 91.961
5 Baker, M. D., 89.713
6 Palmer, H. B., 87.900
7 McCann, Mildred, 87.750
8 Nageli, Neva M., 87.279
9 Plumley, Inez S., 85.200
10 Weigan, Olga, 84.800
11 Drum, Norma, 83.500
12 Davis, Margaret R., 83.375
3 Wiehe, Clara F., 82.800
14 McConnell, M., 82.700
15 Eliz, Luche E., 80.100

Tloga County

Tloga County
Tloga County
Chapman, Junet M, 87.321
McGavin, Eleanor J, 87.218
Howe, Marion L, 87.050
Fox, Iris E, 86.800
Johnston, B, 85.599
Doyle, Margaret A, 85.242
Ford, Ellz J, 84.450

Warren County

1 Mead, Ruth M, 92.968

2 Richardson, Ada M, 91.736

3 Woodward, Mary E, 91.261

4 Ashley, Eleanor, 88.889

5 Dean, Ruth W, 85.600

6 Herlihy, Cath E, 85.171

Washington County
Bottoni, M. 87.050
2 Lortie, Marian, S5.400
8 McDonough, Ursula, S5.400
6 Dolg, Anna, S5.170
6 Stoops, Marjorie, S3.550

Stoops, Marjorie, 83.5.

Yates County

1 Boyd, Betty, 93.199

2 Flahive, M E. 90.171

5 Johnsen, E, 86.000

4 Tlerney, G F, 85.751

Title Examiner, Department of Law (Open Competitive)

tive)

1 Farrell, James E, 89.120

2 Cameron, Henry H, 89.105

3 Glaser, Abram, 88.065

4 Lahrman, Jacob, 88.125

5 Dillingham, Fred W, 87.550

6 Sackman, Julius, 87.540

7 Rosen, Louis W, 87.315

8 Schwarzbart, Elias, 87.230

9 Titone, Vito, 87.030

10 Ross, Sam, 86.180

11 Woldar, Emil, 85.835

12 Good, All D, 85.670

13 Walley, Ralph D, 85.500

14 King, John J, 85.295

15 Schonbrun, Irv L, 85.070

16 Rosenzweiz, Jacob, 85.020

17 Absolon, Walter T, 84.815

18 Rothman, Jos, 84.710

19 Hamburg, Morris T, 84.670

10 Berkowitz, Sam, 84.460

21 Fagen, Israel, 84.270

22 Klosheim, Harold, 84.215

23 Wilder, Valentine, 84.150

24 Hausman, Max, 84.080

25 Peristein, Arnold, 84.010

26 Supnick, Louis H, 83.885

27 Brody, Abraham, 83.880

28 Boris, Sam E, 83.830

29 Hickey, Marg D, 83.640

30 Schiltt, Karl, 83.500

81 Iscol, Fred, 83,470
32 Kraus, Jacob, 83,330
33 Yudin, Abraham, 83,000
34 McGovern, Jos, 82,835
35 Cakerman, Wm, 82,835
36 Goldatein, Saul G, 82,718
37 Borgese, Vincent, 82,830
38 Goldatein, Saul G, 82,718
38 Goldahein, Jacob II, 82,350
39 Ruge, Sam, 82,500, 18,2350
40 McCabe, James H, 82,350
41 Mebel, Art S, 82,072
42 Sweetzall, Murra 97, 81,830
43 Wolf, Saul, 81,860
44 Freeman, Hyman B, 81,840
45 Shearer, David, 81,700
47 Begleiter, Walter, 81,500
48 Bookstin, Jacob, 81,470
49 Weiss, Alex J, 81,130
50 Fagen, Bernard, 81,130
51 Cohen, Harry, 81,700
52 Settle, Wm J, 80,000
53 Newman, Francis, 80,500
54 Manuel, Goorge T, 80,400
55 Murphy, Donis J, 80,000
56 Abraham, Irv L, 70,760
57 Mertik, Irving, 70,635
58 Herzog, Ray, 70,645
59 Yansurdam, John H, 78,650
61 Coggill, George, 7,650
61 Coggill, George, 7,650

Special Deputy County Clerk (Executive Office), Office of the County Clerk, Ononday County

(Open Competitive)

Humpleby, John G. 91.54 Chard, Robert M. 88.74 Hornung, N. F. 80.96 Fallon, Michael W. 85.50 Kopp, Hyman, 85.04 Bundy, Stanley A. 84.00 McGuire, John C. 82.83

Consultant Public Health Nurse (Educational Super-vision), Division of Public Health Nursing, Department of Health (Open Competitive)

1 Arnstein, Margaret G, 86.72 2 Hanson, Elizabeth M, 85.20 3 Glienke, F W, 81.88 4 Jarc, Sophia A, 79.68

Junior Camp Sanitarian, Di-vision of Sanitation, Department of Health (Open Competitive)

(Open Competitive)

1 Feldmann, E H, 90,759

2 Jenkins, Herbert T, 83,230

3 Thomas, Albert C, 80,060

4 Gavrecht, K, E, 87,750

5 Agnano, Paul, 87,759

6 Fassnacht, Geo G, 86,750

7 Fischer, Henry W, 86,123

8 Sloan, Garrett, 86,000

9 Vanderbrook, R J, 85,500

10 Camp, Cecil S, 85,125

11 Hoffman, Howard P, 85,133

12 Blaisdell, Edwin N, 83,000

13 Hallenbeck, Lewis W, 84,63

14 Fisch, A G, 84,625

15 Montanari, Francis W, 81,53

16 Brown, J M, Jr, 84,375

17 Schindler, Richard O, 84,25

20 Smith, Henry J, 83,625

21 O'Connor, Wn L, 83,750

22 Greenwald, S, 83,250

23 Greenwald, S, 83,250

24 Davies, S, 83,250

25 Smith, Edgar F, 83,000

26 Koplowitz, S, 82,875

27 Budlong, Carl C, 82,750

28 Haas, E D, Jr, 82,625

29 Zablelskis, C, 82,625

20 Lombardi, M C, 82,250

13 Strollo, G F, 82,000

28 Densmore, Bert E, 82,375

28 Densmore, Bert E, 82,375

28 Backus, Don S, 81,000

36 Irwin, D E, 78,220

29 Densmore, Bert E, 82,375

38 Backus, Don S, 81,000

36 Irwin, D E, 78,220

37 Burdick, Jerome E, 71,875

Senior Medical Stenograph .750 .86.750 .86.125 .000 .85.500 125 ...85.125 ...85.000

Senior Medical Stenographet, Hermann M. Biggs Memorial Hospital, Department of Health

(Promotion)

1 Caplan, Dorothy M, 87.482

City Eligible Lists

Promotion to Elevator Operator, Dept. of Hospitals Subject to Qualifying Oral

Operator, Dept. of Hospitals
Subject to Qualifying Oral

1 Henry Poit, 84,000
2 James McMahon, 82,975
3 Thomas P Tucker, 82,975
4 John F Cunneen, 82,600
5 Thomas Duleavy, 82,273
6 Anthony Valente, 82,275
7 Joseph H Rausch, 82,275
8 Michael E Welsh, 81,900
9 William Glynn, 81,575
10 Robert Voroba, 81,575
11 Christopher Greene, 81,200
12 Albert J Norlander, 81,200
13 Joseph Ward, 80,875
14 Clyde R Small, 80,875
15 Stanley Greene, 80,875
16 William A, Mitchell, 80,875
17 William A, Barrett, 80,875
18 Edward G, Anerwm, 80,875
19 Frank Ferrante, 80,500
20 Thomas Glbney, 80,175
21 William A, Lynch, Jr., 80,175
22 Wm A, Montgomery, 80,175
23 Max Pilchman, 80,175
24 Michael J, Ruscillo, 79,475
25 Richard G, Domaratius, 79,475
26 Clarence A Vaughan, 79,475
27 Henry Zelotorofe, 72,475
28 Hamilton A, David, 79,475
29 John Perlov, 79,475
30 Francis J, Maclejewski, 79,475
31 Edward F, Godfrey, 79,475
32 Max Goldberg, 79,100
33 Thomas Wardrop, 78,470
34 Harry Goldberg, 78,400
35 Harry Goldberg, 78,400
36 Frank Milota, 78,400
37 Joseph Cohen, 78,400
38 Thomas Fitzgeraid, 78,075
40 Patrick J, O'Brien, 78,075
41 Robert H, Keller, Jr., 78,075
42 James F, Spires, 78,075
43 John Campbell, 78,075
44 Anthony Garden, 78,075
45 William G, Reeves, 77,700
46 Frank W, Carroll, 77,700
47 Samuel Phillips, 77,375
48 Anna Lawson, 77,375
49 Charles J, Shea, 77,375
50 George Farris, 77,375
51 James M, Lilly, 77,375
52 Harold F, Marsden, 77,000
53 Louis Del Pozo, 77,000

54 Joseph Miller, 77,000 55 Bertram Herbert, 77,000 56 Joseph F. Cannon, 77,000 56 Joseph F. Caman, 76.05
58 Glibert McMahon, 76.03
58 Glibert McMahon, 76.03
58 Glibert McMahon, 76.03
59 Thomas J. McGulaness,
60 Sigmund Miranodicz, 76.61
62 Bernard Keown, 76.673
63 Albert Balsin, 76.676
64 William Brown, 75.076
65 John H. Hughes, 75.97
66 George Muckian, 75.976
67 Thomas J. Brophy, 75.91
68 Thomas McCarter, 75.97
69 Cassandra Billiuss, 75.9
70 John J. McQuilles, 75.9
71 Patrick J. Flynn, 75.90
72 Metro Kary, 75.90
73 William Nason, 78.97
74 James M. Ryan, 75.90
75 Thomas F. Quiller, 75.
76 Ethan J. Waithe, 75.90
77 Thomas F. Quiller, 75.
78 Hugh F. Brown, 75.95
79 Harry Goldstein, 75.27
79 Harry Goldstein, 75.27
79 Harry Goldstein, 75.27
79 Harry Goldstein, 75.27
80 John J. O'Shen, 74.90
81 Raymond Tanon, 74.57
85 Orlando DeList, 74.57
86 Charles A. Lomando, 78
87 Vincent J. Guadamo, 78
87 Vincent J. Guadamo, 78
88 Edward J. McDonough, 89
87 Harry J. Mitchel, 73
89 Joseph A. Mrabolin, 73
91 Joseph A. Mrabolin, 73
92 Leo N. Cadleux, 73.57
93 Joseph Ganes, 73.57
94 Charles A. Domaratius, 95
95 George Doumar, 73.57
96 Eugene Riddick, 73.17
97 Eugene Riddick, 73.17
98 Engene Riddick, 73.17
99 Eugene Riddick, 73.17
90 Julio Maduro, 73.17
91 Janes Butkier, 73.17
91 Eugene Riddick, 73.17
92 Leo N. Cadleux, 73.50
93 Thomas Grant, 73.50
94 Charles A. Domaratius, 95
95 Joseph A. Martis, 72
96 Eugene Riddick, 73.17
97
98 Engene Riddick, 73.17
99 Eugene Riddick, 73.17
90 Eugene Riddick, 73.17
91 Joseph Bauer, 73.17
91 Domas Piether, 73.17
91 Domas Piether, 73.17
91 Domas Piether, 73.17
91 Domas Piether, 73.17
96 Devrow Kent, 73.07
97 Thomas Gomez, 70.37
98 78,975
75,600
16.7, 75,600
6.75,000
75,275
75,275
74,900
71,900
71,74,575
ando, 74,578 73.875 73.875

Legislation Affecting Civil Service

Senate

(Concluded from Last Week)

Disability, Death Disability, Death

BEWLEY — Permits member of
sate employees' retirement system, his
sate employees' retirement system, his
sate employeed, or the dependent
which he is employed, or the dependent
which he is employed, or the dependent
which he is employed, or the dependent
of sate medical board in cases of orof state medical board in cases of orof sate medical board in cases of orof sate medical board in cases of orof sate medical board state board.
Septial board whose decision ehalf
special complete co

Educational Preference Educational Preference
COUGHLIN - Prohibits educadiscrimination and preference in
discrimination and preference in
discrimination of the professional
nations, except where professional
nations of the professional professional professional
nations of the professional professional professional
nations of the professional profes

S. CREWS-Printed No. A. 8.
Engineer Licenses
MURRAY - Exempts from requalifications for license as propal engineer and land surveyor belanuary 1, 1942 person appointed at, of buildings in NYC having at five years of service examining and supervising construction of egs. Education Com. Printed No.

Subway Workers

WICKS-Requires that NYC in ing rapid transit facilities shall us to employ former employees have been legally in U. S. on 19, 1939, elizible to become citind who shall have filed applicator certificates of arrival and pre-ry forms for intention to become a hefore Dec. 19, 1940, Public Com. Chap. 937 of 1939, Prints, 1855.

Draft Board Members Draft Board Members

721. COUGHLIN — Prohibits removal
without charges and hearing of person
is sivil service positions who served as
member of local draft board without
pay under selective service system during World War. National Defense Com,
Civil Service Law, 22, Printed No. S.

984. BANIGAN — Feb. 18 re-ed by Defense Com. for considera-printed No. A. 1092.

quested by Defense Com. for consideration. Printed No. A. 1092.

Age Requirements

784. COUGHLIN—Strikes out provision which permits state and municipal style service commissions to adopt age requirements for positions requiring extenderdinary physical effort except for fremen, policemen and prison guards. Civil Service Com. Civil Service Law, Esa. Printed No. S. 826.

Health for Pupils

146. MalONEY—Requires that city education boards and school districts maintening vocational schools shall provide facilities for health service for pupils attending vocational high schools. Education Com. Education Law, 610-hes.

Printed No

Mar. 5, rept. Printed No. S. 835.

Veterans Relief

159. COUGHLIN—Permits veteran or his widow holding temporary position on Jan. J. 1941, in veteran relief burnau, welfare dept. or in relief committee of veterans' organization, for at least one vear, to continue in position until June 20, 1943, vacancies occurring hereafter to be filled by appointments from eligible list prepared by civil service commissions. Civil Service Com. Civil Service Law, 21-a new. Printed No. S. 851. WHITNEY-Printed No. A.

Salaries in Hospitals

109. MUZZICATO — Changes salary
schedule for employees of state hospitals. Finance Com. Mental Hygiene
Law, 61. Printed No. S. 868.
A. 969. CATENACCIO — Printed No.
A. 1051.

Volunteer Firemen

\$45, BURNEY—Provides that voluntes firemen permanently and totally mapacitated by disease or disability cased in performance of duties shall be paid \$45 a week during period of mapacity and \$12,50 for each child under 18 years of age but not to exceed \$25 a month for all children and upon death of father, children shall receive payment until 18 years of age. Cities General Municipal Law, 205. Frinted S. 670. Volunteer Firemen Printed S. 070.
A. 1592. ARMSTRONG—Printed No.
A. 1608.

Court Employees

£0. JOHNSON—Permits board of justices in NYC municipal court to assign sengraphers, interpreters and attendants for service in any district within the city instead of within the respective darriets for which they were appointed. Judiciary Com. NYC Municipal Court Code, 7-a. Printed No. S. 975. Court Employees

S88. CONDON-Makes it permissive hatend or mandatory that industrial com, divide state into districts for unsupplyment insurance administration and strikes out provision for district Olices. Labor Com. Labor Law, 518. Frinted No. S. 1009. Mar. 5, rept. A. 1191. WASHBURN — Printed No. A. 1347.

Retirement Application Mi. COUGHLIN-Provides that member of N.Y.C. employees' retirement system may retire not less than five instead of 30 days after filing written application. Pensions Com. N.Y.C. Administrative Code, No. B.3-36, O. Printed No. S. 1012.

A-132. DAVIDSON-Jan. 16 reference thanged to Pensions Com.
Prinvisionals.

Provisionals.

Provisionals

872. COUGHLIN — Provides that no disbursing officer of state, city or civil division shall pay any salary to providan appointee holding office longer Clayl Service Law, No. 15.

Pratted No. S. 1013.

Court Attendants

Court Attendants

87. Esquirrol.—Provides that court
attendants substituted for police officers
is N.Y.C. Interfor criminal courts shall
adiciary Com.
N.Y.C. Differior Criminal Courts Act.
No. 100. Inferior Criminal Courts Act.
Feb. inc.

Feb. 26 Amend and recommit. Printed No. S. 1018, 1824. A. 1754-DWYER. Contracts to Fire Dept.
WICKS-Probibit, after M 1941, contract by municipality or fire district for services of volunteer fire dept. or company outside of municipality or district unless department or company consents and provides that contract may permit payment of portion of consideration to fire dept. or company. Citles Com.

General Municipal Law No. 200-d new. Printed No. S. 1026.

A-1262. OSTERTAG-Printed No. A. 1453.

Civil Service Rules

Civil Service Rules

Civil Service Rules

894. BURNEY—Provides that rules of
civil service commission shall be valid
only after public hearing notice of
which has been published for not less
than three days setting forth summary
of subject-matter and requires that all
rules, regulations and modifications
shall be filed with secretary of state
within thirty days after final approval
by state civil service commission. Civil
Service Com.
Civil Service Law, No. 11.
Printed No. S. 1085.
A-1541, KREINHEDER—Printed No.
A. 1790.

Military Service Credits

918. PAGE—Provides that all military service, including training and national guard service, instead of only in times of war, may be credited in examination for promotion in civil service. Defense Com.

Civil Service Law, No. 16-b. Printed No. S. 1059.

Provisionals

Provisionals

919. PAGE—Provides that provisional appointment in civil service positions to fill vacancy caused by entry into military service, may be extended until person is discharged from military service and elects not to resume former position. Defense Com.
Civil Service Law, No. 15.
Feb. 25 Amend and recommit,
Printed Nos. S. 1060, 1249,
A-1372, ANDERSON — March 4 requested by Defense Com. for consideration. Printed No. A. 1577.

Leaves for Volunteer Firemen
921, PAGE—Provides for leave of absence to volunteer firemen for military service during time of war. Defense Com.
General Municipal Law, No. 206-b.
March 5 Rept. Committed to Internal Affairs Com.
Printed No. S. 1062

Affairs Com.
Printed No. 8, 1062
A-1376, CREAL—March 4. Referred by Defense Com, for consideration, Printed No. A. 1581.

School Superintendents School Superintendents

922. PAGE—Authorizes school district
soard to designate a person to act as
leputy when district supt. is in miliary service. Defense Com.
Education Law, No. 383,
Printed No. S. 1083,
A-1211. BREES—Feb. 25 Requested
by Defense Com. for consideration.
Printed No. A. 1370.

Civil Service Extension

930. BECHTOLD—Provides for op-

Civil Service Extension

330. BECHTOLD — Provides for optional form of administration of civil
service in counties either by county or
state civil service commission or by
county personnel officer, permits cities
to operate under state commission or a
municipal commission established by the
county: \$80,000 is appropriated. Civil
Service Com.
Civil Service Law, Nos. 2, 10; No. 11-a
new.

ew.
Feb. 28 Amend and recommit.
Printed Nos. 8, 1071, 1381.
A. 1197, FITE—Feb. 24 Copy to Civil device Com. for advice and recom-

Bervice Com. for ad mendation. Printed No. A. 1354.

Court Employees

Court Employees

1310. QUINN-Provides that assignment by board of justices of NYC municipal court of stenographer, interpreters and attendants shall not be limited to respective districts within borough for which they were appointed. Judiciary Com. NYC Municipal Court Code No. 7-a. Printed No. S. 1607.

A. 1657-CREWS-Printed No. A. 1945.

Consolidating Police Units.

644. BECHTOLD-Authorizes and provides for consolidation of county, city, town, village and special district police units within counties, operating under an optional form of government. Internal Affairs Com.

County Law, Art. 7-a new. March 8.

Rept. March 4, 3d rdg.

Printed No. S. 1113.

A. 1202. SELLMAYER-March 5 rept.

March 6 3d rdg. Printed No. A. 1859.

Salaries for Wardens

980. CONDON-Provides that warden of prisons and chief administrative of

Salaries for Wardens

980. CONDON—Provides that warden
of prisons and chief administrative officer in institutions where felons are
confined shall receive minimum annual
salaries of \$6,000, with annual increments of \$500 until maximum salary of
\$9,000 is reached, and strikes out provision that rations furnished shall be
from prison stores. Penal Institutions
Com.

Correction Law, No. 111.
Printed No. S. 1152.

A. 1247—OSTERTAG—Feb. 28 Amend
and recommit.

A. 1247—OSTERTAG—Feb. 28 Amend and recommit.

Printed Nos. A. 1427, 1681.

Physical Training Teachers
1072. ESQUIROL—Provides that employment of physical training teachers in NYC including those giving itinerant inspectional and teacher advisory service, shall be maintained at quota at least equal to that prevailing in January. 1939, with preference for assignment to personnel serving on that date and now continuing in service. Education Com. Education Law, No. 605, Printed No. S. 1282.

A. 1357—DWYER—Printed No. A. 1658.

A. 1357-DWYER-Printed No. A. 1553.

Incompetency Charges
1073. ESQUIROL — Provides civil service employees shall be allowed at least five days to answer charges of incompetency before removal and shall be entitled to hearing and representation by counsel; employee may be suspended for 30 days pending hearing and record of hearing shall be kept on file in department. Civil Service Com. Civil Service Law, No. 22. Printed No. 8, 1283.

Workmen's Compensation
1074. ESQUIROL—Includes in pro-

Workmen's Compensation
1074. ESQUIROT-Includes in provisions for workmen's compensation
employment by NYC or NYC education
boards except members of supervising
and teaching staffs. Labor Com.
Workmen's Compensation Law, No. 3.
Frinted No. 8, 1284.
Fregingering Standards Engineering Standards Engineering Standards
1986. YOUNG-Requires that persons
hereafter appointed as county supt. of
highways or county engineer, except
those now in office, shall be professlonal engineers licensed in this state.

Internal Affairs Com. Highway Law, No. 100. Printed No. S. 1296. A. 1359-L. A. LAWRENCE-Mar. S, Rept. Mar. 6, 3rd rdg. Printed No. A. 1555.

Workmen's Compensation

1001. CONDON-Includes in provisions for workmen's compensation, employees of municipal corporations and other political subdivisions. Labor Com. Workmen's Compensation Law, No. 2, 8, 54. Printed No. 8, 1301.

A. 1416—WASHBURN—Printed No. A. 1632.

School Custodians

1094. MURRAY—Provides for employment by N. Y. C. education board of custodians, custodian-engineers and custodial employees for buildings under its supervision. Education Com. Education Law. No. 868, No. 868-a. Printed No. S. 1304.

Veteran Hospital Doctors Veteran Hospital Doctors
1103. PAGE-Exempts from provisions
for license to practice medicine physiclans or surgeons employed in U. S.
veterans' administration while engaged
in performance of duties. Educational
Com. Education Law No. 1262. Mar.
8, Rest Printed No. S. 1313.
A. 1426-BREES-Printed No. A. 1652.

Masonry Inspectors

Masonry Inspectors

1811. BECHTOLD—Repeals civil service provisions relating to inspectors of masonry construction and extensions of term of eligibility for reinstatement of persons on preferred lists, which have expired. Civil Service Law, Secs. 30-a, 31-a, d repeal; Secs. 31-b, c as a. b.

A. 2039—FITE.

Consolidation Commission

Consolidation Commission

1112. DESMOND—Creates legislative
bureau of efficiency and economy to
consist of two commissioners with annual salary of \$8,000 to study and recommend to legislature and governor
consolidations and economies in state
departments and offices, and to assist
senate finance and assembly ways and
means committees; \$50,000 is appropriated. Finance Com. Legislative
Law No. 75-77, new. Printed No. S.
1337.

Life Insurance Premiums

1118, HAMPTON—Authorizes municipal corporations to deduct from wages of employees insured under group plan of life insurance, such amounts for payment of neemburn as employee may specify in writing Citiés Com, General Municipal Law, No. 93. Printed No. 8, 1843.

8, 1343, A. 1422—WRIGHT-Mar. 6, Rept. Mar. 7, 3r rdg. Printed No. A 1638, Probation Officers Probation Officers

1182. YOUNG—Requires that probation
officers assigned in NYC domestic relations court cases shall be of same religious faith as family or person under
supervision, prohibits inspection by pubile of records of any case without consent of court, continues jurisdiction
over child until age 21 and makes other
changes. Judiciary Com. NYC Domestic Relations Court Act Nos. 32, 52, 61,
83, 85, 123, 131. March 7, amend and
recommit. Printed Nos. S. 1429, 1660.
A. 1484—MITCHELL—Printed No. A.
1722.

School Custodians

School Custodians
1202. CONDON-Provides for employment by NYC Education board of custodians, custodian-engineers and custodian employees for buildings under its supervision. Education Com. Education Law No. 872-d, new. Printed No. S. 1476.
A. 1512-CREWS-Printed No. A 1752, School Custodians

A. 1512—CREWS—Printed No. A 1752.
School Custodians

1203. CONDON—Requires that NYC
education board shall file with state education comr. schedules of annual net
personal compensation of custodians and
custodian-engineers, which shall not be
less than compensation determined for
retirement purposes on Jan. 1, 1941, and
shall be deemed minimum compensation.
Ed. Com. Ed. Law. No. 889. Printed
No. S. 1477.

shall be deemed minimum compensation. Ed. Com. Ed. Law. No. 889. Printed No. S. 1477.

A. 1511-CREWS-Printed No. A. 1751. Seniority of Subway Workers 1223. WICKS-Provides where positions are abolished or suspensions occur in branches of NVC transit facilities, seniority of employees in facilities newly acquired shall be determined by crediting them with years of continuous service prior to unification, Public Service Com. Chap. 227 of 1939. Printed No. S. 1497.

Rights of Draftees
1229. PAGE-Permits civil service em-

Rights of Draftees
1229. PAGE-Permits civil service employees to be absent for federal military service without loss of pension, salary increment, seniority right or other privilege and provides for notification of subsequent appointment from eligible list. Defense Com. Civil Service Law, No. 22-b. c. d. Printed No. S. 1503.

A. 751-AUSTIN-Feb. 10, requested by Defence Com. for consideration. Printed No. A. 823.
Laboratory Titles

Printed No. A. 823.

Laboratory Titles

1258. MUZZICATO—Changes title of laboratory assistants in city schools, to laboratory teachers. Education Com. Education Law. Nos. 870, 872, 883. Printed No. S. 1546.

Frinted No. 8, 1546.

Repeals Differential

1321. CONDON-Repeals provisions relating to absence of state and municinal officers and employees on military duty. Defense Com. Military Law No. 245. Printed No. 8, 1632.

A, 1651-M. WHLSON-Printed No. A, 1968.

Pension of Draftees

1829. SEELYE—Permits member of state employees retirement system when absent in military service, to continue monthly payments into pension fund and to have the same rights in system as if continuously engaged, except that disability or death resulting from defense program duty shall not entitle him or his beneficiary to any pension, retirement or other rights. Civil Service Com. Civil Service Law No. 53. Printed No. 8. 1640.

A. 1810—BREED—Mar. 4, requested by Defense Com. for consideration. Printed No. A, 1502.

Extension Commission

1837. BECHTOLD—Continues to Feb. 1912 temporary commission rested.

Extension Commission

1837. BECHTOLD—Continues to Feb.
20, 1942, temporary commission created
to study application of civil service
provisions of constitution to localities
not subject to civil service law, authorizes commission to study operation of
laws enacted at session of 1941 and appropriates \$10,000. Finance Com. Chap.
961 of 1939. Printed No. S. 1648.

A. 1632—FITTE—Printed No. A. 1909.

Transfers

1343. MAHONEY—Strikes out provision that person in competitive class of
civil service may be transferred or assigned to another position, without com-

petitive examination, if he has served with fidelity for at least three years in similar position. Civil Service Com. Civil Service Law No. 14. Printed No. 8, 1669.

Mailing Annuities

1349. JOHNSON-Requires that state comptroller shall mail annually to each member of state retirement system financial statement of year's business with balance sheet showing assets and liabilities. Pensions Com.—Civil Service Law, Sec. 54.

Teachers' Retirement

Teachers' Retirement

1372. MAHONEY — Provides that
new members of state teachers' retirement system who has been member
of retirement fund for public school
teachers, local district pension fund or
other N. Y. state pension or retirement
system, outside N. Y. City, in addition
to credit otherwise allowed, shall be
allowed credit for all service as teacher
during time contributions have been
made to such retirement systems. Pension Com.—Education Law, Sec. 1108.

School Services School Services

School Services

1378. CONDON-Requires that education boards and school district trustees shall provide school children with
health and welfare services and facilities and that public welfare districts
and towns shall provide children who
attend private schools with similar
zervices and facilities. Education
Com.-Education Law, Sec. 578; Public
Health Law, Sec. 40; Social Welfars
Law, Sec. 396.

Pensian Credit

Pension Credit

rension credit
1396. CRAWFORD—Allows credit for
prior service to persons becoming members of state retirement system on or
before Jan. 1, 1942, Instead of 1941 as
at present. Pensions Com. Civil Service Law, Sec. 53.

Teachers in Defense

1402. McCAFFREY-Authorizes N. Y. City education board until April 1, 1942, to permit employees to accept one additional office for giving instruction in evening trade extension and apprentice training classes operated during present national emergency. Education Com.

Retirement Age

1408. PAGE-Provides that member of state retirement system may apply for retirement after 40 or more years in state service. Pensions Com. Civil Service Law, Sec. 62.

Vacations

1409. PACE — Requires that state executive officers shall grant vacations with pay to employees on per diem or hourly basis, for not less than two nor more than three weeks in any year. Finance Com. Public Officers Law, Sec. 71-a new Preferred Lists

Preferred Lists

1467. PHELPS—Provides that length
of time on eligible preferred civil service list for employees separated from
or demoted in service shall be equivalent to number of years of service with
minimum of four years. Civil Service
Com. Civil Service Law, Sec. 31.
A. 1751—CREWS.
County Lists

A. 1751-CREWS.
County Lists

1408. PHELPS-Provides that person in service of county within N. Y. City whose position has been abolished and mame is upon preferred list established by state civil service commission shall be eligible for appointment in similar position in state service or in any county in N. Y. City where commensation is paid directly from city treasury. Civil Service Com. Civil Service Law, Sec 16.

A. 1753-DOWNING.
Pension Credit

A. 1193-DOWNING.

Pension Credit

1486, BECHTOLD-Allows credit to members of state employees' retirement system for service as U. S. marshal, deputy marshal or collector of customs. Pensions Com. Civil Service Law, Sec. 52-c.

Residence Laws

Residence Laws

1502. HALPERN-Provides that person appointed to civil service who accepts employment in national defense work outside of city, town or viliage in which he resides shall continue to be eligible for appointment or employment therein if he shall not have voted in any other place during period of defense work or shall not have made permanent change of residence. Civil Service Com. Civil Service Law, Sec. 25-e. A. 1787-WAGNER.

A. 1787—WAGNER.

Removal of Vets

1517. HAMPTON—Prohibits removal, except for incompetency or misconduct, of veterans and volunteer firemen in temporary or provisional positions in welfare departments or emergency relief bureaus, if employed on or before December 31, 1937. Civil Service Com, Civil Service Law, Sec. 22.

Increases Fees

1529. BECULYOLD Processes from 50

Increases Fees

1522. BECHTOLD—Increases from 50 cents to \$1 the examination fee for civil service positions when salaries are less than \$1,200 and strikes out provision that examination fees not approved by appropriate commission shall be refunded. Civil Service Com. Civil Service Law, Sec. 14.

A. 1842—FITE.

Standardization Board

Standardization Board

Standardization Board

1531. CORNING—Continues the civil
service salary standardization board until Dec. 1, 1945, provides that in computing future increments after promotion, employees shall be credited with
number of years of service in position
which corresponds with rate of compensation and makes other changes.
Finance Com. Chap. 359 of 1837.

A. 1869—OSTERTAG.
Order of Remarks.

Order of Removals

Order of Removals

1544. HAMPTON-Provides that removals from or denotions in civil service positions shall be made in inverse order of original appointment as compared with other employees holding same title in same salary grade in the department, classifies preferred lists as departmental preferred, promotion eligible, general preferred and open competitive eligible lists, Civil Service Com.

Civil Service Law, Sec. 31.

A. 1840-KREINHEDER.

Order of Removals

Order of Removals

1550. RYAN--Provides that when civil service employees are separated from or demoted in competitive class of civil service in inverse order of original appointment, it shall be according to title regardless of grade. Civil Service Com. Civil Service Law. Sec. 31.

A. 1729-JAREMA.

Retirement System Retirement System

1567. FARRELL—Gives members of N. Y. City retirement system credit for service during world war if they were residents of state at times of party into military service and were honorably discharged therefrom. Pensions Co. N. Y. City Administrative Code, Sec. B3-5.0.

Commissioner

1601. MAHONEY-Provides that per-

son appointed as municipal civil service comr. shall not forfeit any right of benefit under retirement system. Civil Service Com. Civil Service Law, Sec. 11.

Preferred List

Preferred List

1602. MAHONEY-Requires that person separated from or domoted in city civil service position shall have his name entered upon preferred list for office or position last held by him or for any other similar office or position in any department or branch of city government and shall be entitled to first vacancy in such position. Civil Service Com. Civil Service Law, Sec. 31.

Promotions

Promotions

1603. MAHONEY-Provides that competitive examinations for promotion in civil service shall be more general in scope, more comprehensive in substance and less rigid in content and form, than examination for original entrance. Civil Service Com. Civil Service Law, Sec. 16.

Physical Tests

Physical Tests

1604. MaHONEY—Provides when person filing application for civil service promotion examination is in branch of classified service, requirements for physical examination and physician's certificate shall be less rigid and exacting and Civil Service Commission shall not refuse to certify applicant until it has ascertained and considered his health record during employment as civil service employee. Civil Service Com. Civil Service Law, Sec. 14.

Commissioner Commissioner

Commissioner

1805. MAHONEY-Requires that city
service employee appointed as Municipal Civil Service Comr. shall be granted
leave of absence from former position
and be reinstated upon termination of
duties as Coromissioner to former position or similar position in same class
or grade. Civil Service Com. Civil
Service Law, Sec. 11.

Commissioner

1606. MAHONEY—Requires that one of the three persons appointed and employed as Municipal Civil Service Comr. shall have been civil service employed in competitive class of such city for tenyears or more. Civil Service Law, Sec. 11.

Expense to Cities

1609. BECHTOLD—Repeals provisions

Expense to Cities

1609. BECHTOLD—Repeals provisions authorizing State Civil Service Commission upon request of local Commission to render service relative to classification of positions and rating of examinations, at expense of municipality. Civil Service Com. Civil Service Law, Sec. 11.

A. 1801—FITE.

Trustees

A. 1891—FITE.

Trustees

1648. COUDERT—Provides that N. J.
City board of estimate, instead of board
of health, shall be trustees of the health
dept, pension fund and changes provisions relative to payment of pensions
and henefits and use of surplus funds.
Pensions Com. N. Y. City Administrative Code, Art. 3,

Conservation Increments

1669. STOKES—Increases salaries end

1669. STOKES-Increases salaries and salary increments for game protectors. Conservation Co. Conservation Law, Sec. 163.

Conservation Pensions

Conservation Pensions

1670. STOKES—Permits game protectors in conservation dept, to elect on or before Jan. 1, 1942, to base contributions to retirement fund on completion of 25 years of total service or at age of 60 on allowance of 1-50th of final average salary for each vear of total service not exceeding 23. Pensions Com.

State Aid

1671, STOKES—Prohibits state aid to schools or universities which authorize or permit teaching of doctrines or principles of government subversive of or contrary to U. S. or state Constitution to to the system of free and orderly government, or which advocate the overthrow or destruction of government by force. Education Com. Education Law, Sec. 500-a new.

Fiscal Year

1680. WALLACE—Changes from July

1680. WALLACE—Changes from July 1 to April 1 the time for commencing fiscal year of all offices, asylums, hospitals, charitable and reformatory institutions in the state. Finance Com. State Finance Law, Sec. 5.

State Finance Law. Sec. 5.

Certification

1685. BURNEY—Provides when state civil service commission certifies person in classified sorvice of county to which rules of state commission have been extended, no further certification by commission except as to payrolls or accounts for first payment in July and January, shall be required to authorize board of supervisors to nudit and draw warrant for payment of salary. Civil Service Com. Civil Service Law, Sec. 20.

A. 1953—KREINHEDER.

Maintenance

Maintenance

Maintenance

1690. HALPERN — Permits employees in state hospitals to receive allowance for two or three meals a day and lodging, instead of \$32 a month for maintenance and provides that heads of family must be allowed to live outside of institution except when adequate adcommodations can be provided therein. Finance Com. Mental Hygiene Law, Sec. 61.

A. 1935-LATHAM.

A. 1935—LATHAM.

Extend List

1702. MARASCO—Requires that M.
X. City civil service commission shall extend for not less than two years, duration of eligible list for head law elerk or attorney, promulgated October 19, 1937, and expiring on October 19, 1941, and permits commission to make further extension for one year. Civil Service Com. Civil Service Law, Sea. 81-e new. A. 1830—SCHWARTZ.

High School Salaries

High School Salaries
1708. MURRAY — Fixes salaries
and increments for junior clerical assistants in high schools in N. Y. City,
Education Com. Education Law, 806,
883.

A. 1856-SULLIVAN.

U. S. Referee

1720. PAGE—Strikes our provision requiring that member of state employees' retirement system shall be member of elegislature with fitteen years' service to allow him credit for service as an official referee in bankruptcy in U. S. district court. Civil Service Com. Civil Service Law, Sec. 52-c.
A. 1964—ANDERSON.
Preferred List

1736. MUZZICATO — Requires that

Preferred List

1736, MUZZICATO — Requires that
name of civil service employee to be
separated from or demoted in service
shall be entered upon preferred list at
least 60 days prior to date of separation
or demotion. Civil Service Com. Civil
Service Law, Sec. 31.

Teachers' Retirement

Teachers' Retirement
1737. COUDERT—Provides that members of N. Y. City teachers' retirement
system shall be retired from service as
employee of N. Y. City education board
at certain ages commencing at age 69
on July 1, 1941, and decreasing until age
65 on July 1, 1945, without impatring
pension or retirement benefits. Education Com. Education Law, Sec. 872-b
new.
Teachers' Retirement

Teachers' Retirement COUDERT-Provides that con-(Continued on Page 14) 1739

(Continued from Page 13)

tributors to N. Y. City teachers' retirement system shall be retired from service at end of school term in which such termination of service shall occur. Pensions Com. N. Y. City Administrative Code, Sec. B20-41.9.

Probation Directors

1788. RILEY-Requires that all sala-ried directors of probation hereafter ap-pointed shall be in competitive class of civil service. Codes Com. Criminal Code, Sec. 928. A. 2076-PETERSON.

Probation Officers

1780. RILEY — Strikes out provision that courts may remove at pleasure probation officers except non-salaried volunteer probation officers, Codes Com. Criminal Code, Sec. 928.

A. 2077—PETERSON.

Retirement 1792. CRAWFORD — Permits member of N. Y. City employees' retirement system to receive credit for prior service as corporation inspector in N. Y. City. Pensions Com. N. Y. City Administrative Code, Sec. B3-5.0.

Medical Tests

Medical Tests

1796. COUDERT—Authorizes N. Y.
City supt. of schools to require that employees shall submit to medical examination by physician or school inspector, to determine mental or physical capacity to perform duties. Education Com. Education Law, Sec. 870-a as 870-b; Sec. 870-a new. 2019-OLLIFFE.

Assembly

Retirement Contributions

6. CREWS-Allows service credit to persons who, subsequent to January 1, 1930, have been in N.Y.C. service or on preferred list, within one year to con-tribute for retirement purposes at rates of earnable compensation immediately peceding time on preferred list, N.Y.C. Com. peceding time on preferred list, N.Y.C. Com.
N.Y.C. Administrative Code, No. B3-6.1 new.

I new. Inn. 16 Reference changed to Pensions m. March 4 Amend and recommit. Printed No. A. 6.

Age Requirements

342. Citews—trikes out provision which permits state and municipal civil service commissions to adopt age requirements for positions requiring extraordinary physical effort, or for positions such as policemen, fremen and prison guards unless age limit is prescribed by law. Civil Service Commercial co scribed by law, Civil Service Com. Civil Service Law, 25-a. Printed No. A. 343.

Differential

Differential

9. CREWS-Provides for absence of
state and municipal officers and employees for federal military purposes
with compensation sufficient to cover
excess of regular over military pay.
Military Affairs Com.
Military Law, No. 245-a new.
Jan. 29 Copy to Defense Com. for advice and recommendation.
Feb. 7 Requested by Defense Com for
consideration.
Printed No. A. 9.

Feb. 7 Requested by Defense Com for consideration.

Printed No. A. 9.

Five-Day Week

22. McLAUGHLIN-Provides for five-day week for civil service employees of the state and cities of 100,000 population or more; allows time off for overtime; prohibits employment in other business or trade during the other two days; exempts military and police forces, and makes other changes. Labor Com.

Labor Law, No. 161-a new.

Printed No. A. 22.

Differential

28. SULLIVAN - Allows state and

Differential

28. SULLIVAN - Allows state and
municipal officers and employees conscripted or volunteering for federal millary service subsequent to Oct. 1, 1940,
to be absent during such service and for
two months thereafter, or after disability ends, without prejudice to increment
or pension or service rating. Military
Affairs Com.

Affairs Com.
Military Law, No. 245.
Jan. 29 Copy to Defense Com. for advice and recommendation. Feb. 7 Requested by Defense Com. for consideration.
Printed No. A. 28.
Vocational Teachers
56. HOLLEY Gives teachers and

Vocational Academics
56. HOLLEY — Gives teachers and
principals of vocational high schools
and secondary vocational schools same
rights, privileges and status, including
duration of school day, as provided for
in by-laws of education board of Jan. 1,

Fresh Milk for a Fresh Complexion

MANY leading skin specialists often prescribe calcium to help clear up complexions. Fresh milk contains calcium in abundance. Start drinking it today-for an inexpensive, effective beauty treatment!

1941, for academic and commercial high schools in same city or district. Edu-cation Com. Education Law, No. 610-a. Printed No. A. 56.

Printed No. A. 56.

Subway Hearings

130. CARIELLO—Provides that hearing on charge against employees in operating division of N.Y.C. board of transportation shall be held within sixty days from time of suspension unless postponed on request of employee. Public Service Com.

Public Service Law, No. 1844.

Feb. 5 Amend and recommit.

Printed Nos. A. 130, 732.

Size of Classes

Size of Classes

662. OLLIFFE-Requires NYC education board to reduce size of classes so that by Sept. 1, 1941, no class shall have more than 35 pupils in elementary, junior and senior high schools except where extra class would reduce average register of grade below 25 pupils, physical training and music classes not to be subject to size limitations. Education Com. Education Law, No. 868. Printed No. A. 692.

Retirement Credit

Retirement Credit

Retirement Credit

146. MORGAN—Allows credit to members of state employees' retirement system for service as employee of U. S. with civil service status or as employee of U. S. agency or board. Civil Service

om. Civil Service Law, No. 52-c. Jan. 16 Reference changed to Pensions

Kindergarten Classes

152. WACHTEL-Provides that kindergarten classes shall be included for determining apportionment of school moneys. Ways and Means Com. Education Law, No. 491. Printed No. A. 152.

Westchester Police

155. WILSON-Palettes

Printed No. A. 152.

Westchester Police

155. WILSON—Relates to discipline and churges, review of convictions, reinstatement after dismissal or resignation, leave of absence hours of duty, vacations and grades in police dept. in towns of Westchester county. Internal Affairs Com.

Chap. 104 of 1936.

Jan. 29 Rept. amend. Feb. 3 3rd rdg. Feb. 4 Amended.

Printed Nos. A. 155, 513, 697.

Hearings for Teachers

177. AUSTIN—Provides that no final report in N.Y.C. dealing with discontinuance of service of probationary teacher or with salary increments or rating of regular teacher shall be made until hearing is given by school supt. after one week's notice in writing; teacher may appear and be assisted by counsel. Education Com.

Education Law, No. 870.

Printed No. A. 177.

Rights of Employees

d No. A. 177. Rights of Employees

Education Law, No. 870.

Printed No. A. 177.

Rights of Employees

210. CARIELLO—Provides that employees appointed from lists promulgated by municipal civil service commissions. except education board employees, shall be considered as and have all rights, privileges and benefits of employees of such city. Civil Service Com. Civil Service Law, 14-c new, Mar. 5. rept. Mar. 6, 3rd rdg.. Printed No. A. 210.

Salary Reductions

221. CARIELLO—Provides that salary reductions in competitive class of civil service shall not be lower than minimum of salary grade and \$100 for each year of service, on the control of the control of the civil service com. Civil Service Law, 31, Printed No. A. 221.

Attendance Officers

248. DORN—Provides that there shall not be less than one attendance officer for each 1,500 children of compulsary school age in NYC schools. Education Com. Education Law, 871-a.

Feb. 12. amend and recommit. Feb. 24, amend and recommit. Printed Nos. A. 248, 1046, 1406.

Discrimination

287. ANDREWS—Makes it a misdemenar for any person controlling appointment of persons in civil service of service of any public utility, to discriminate against persons because of race, color or creed. Judiclary Com. Penal Law, 514-a new: Civil Rights Law, 42 repeal. Printed No. A. 287.

Discrimination

289. ANDREWS—Requires public officers who pass over an eligible applicant.

Discrimination

289. ANDREWS—Requires public officers who pass over an eligible applicant for position in favor of lower eligible person, to make aworn certification of reasons therefor and that such acts were not done by reason of race, color or creed. Civil Service Com. Civil Service Law, 14-c new. Printed No. A. 289

DPUI Office in New York

313. M. WILSON-Provides that principal office in labor dept, for administration of unemployment insurance and employment service shall be located in Albany with a branch office in NYC. Labor Com. Labor Law, 518. Printed No. A. 313.

Absence With Pay
328. MORAN—Provides for absence
with pay to teachers and employees of

(Continued from Page 8)

say anything for fear of reprisal.

Employees are transferred without

any right to appeal. Employees are

sometimes dismissed without a hear-

ing. Berman believes that Civil

Service employees should be granted

the essential right of citizens in pri-

vate industry, the right to a fair trial

before an impartial court or board of

review. "Civil liberties for civil em-

Berman obtained city-wide pub-

ployees," is Berman's motto.

Merit Men

to the Board of Transportation by tional ability have not been confined

drawing plans for a Super Express, to engineering and Civil Service. mile-a-minute, subway. The plans He has been, at various times, Sec-

were shelved by the Board of Trans- retary of the New York Committee

portation, but Berman intends to of Architectural Control, Provisional

press the fight for the Super Subway Chairman of the Joint Committee on

when the Second Avenue L is torn Personnel Practices in the Public down. By building few additions to Service, President of the Student

existing subways, passengers could Council of New York Law School.

NYC education board who are members of taechers' retirement system and for refunds of amounts deducted for absence due to illness, based on years of service; education board may adopt more liberal policy of granting refunds for absence. Education Com. Education Law, 872. Printed No. A. 329.

Reappointment

Reappointment

343. CREWS - Provides that person
in competitive civil service separated
from or demoted in service and whose
name appears on preferred list, shall be
eligible for reappointment to the old or
similar position until age for retirement,
instead of for period of four years from
date of separation or demotion. Civil
Service Com. Civil Service Law, 31.
Feb. 5, amend and recommit. Printed
Nos. A. 344, 777.
Schools for Adults

Schools for Adults

351. BENNETT — Makes mandatory instead of permissive the establishing of schools for adults by education boards and school districts. Education Com. Education Law, 610-d. Printed No. A. 354.

354. Police Training
354. EMMA—Requires regents to appoint advisory council on police training for supervision of schools for members of municipal police forces and appropriates \$10.000. Education Com. Education Law, Art. 22-c new.

Jan. 27. reference changed to Ways and Means Com. Feb. 7, amend and recommit. Mar. 4, amend and recommit. Printed Nos. A. 357, 875.

Water Supply Police

Water Supply Police

Water Supply Police

415. STEPHENNS-Strikes out provision that no person not a member of
police force of NYC water supply
board on May 9, 1919, shall be eligible
for transfer to position of patrolman
in city police dept. NYC Com. NYC
Administrative Code, No. F. 41-5.0.
Printed No. A, 419.

Administrative Code, No. F. 47-3.6. Printed No. A. 419.

Transit Sick Leave

439. DOWNING—Provides NYC transportation board shall grant to employees sick leave with pay, such leave not to be cumulative more than two consecutive years and not to run concurrently with vacation. Public Service Com. Public Service Law, No. 133-b, new. Printed No. A. 445.

State Police Salary

451. HAMMER—Permits state police to receive salary increments for seven, instead of six years, with maximum annual salary at \$2,100, instead of \$1,900 and gives to members assigned to criminal investigation bureau an additional annual salary of \$250. Ways and Meens Com. Executive Law Nos. 94, 94-a. Printed No. A. 457.

Dual-Job Law

455. SULLIVAN—Repeals provision which weaklibled, employees.

Dual-Job Law

455. SULLIVAN — Repeats provision which prohibited employees of NYC education board from accepting other employment while in service without concent of board. Education Com. Education Law, No. 872.
Feb. 19, amend and recommit, Printed Nos. A. 461, 1279.

Pension of Draftees

456. SULLIVAN—Provides that members of state retirement system shall not be prejudiced with reference to any pension or other benefits by reason of absence for federal military service and for period of two months thereafter, or if disabled in service, until termination of disability. Pensions Com. Civil Service Law, No. 50; No. 75-c, new.

75-c, new.
Feb. 7, requested by Defense Com.
for consideration. Printed No. A. 462.

Memorial Day

Memorial Day

2065. DE SALVIO-Extends to persons who served in army or navy of foreign country allied with U. S. during World War provisions for leave of absence with pay from civil service positions and public works projects on Memorial and Armistice Days. Rules Com. Public Officers Law, Sec. 63.

State Working Conditions

473. ANDREWS — Prohibits employment of state employees for more than five, instead of six days a week, except state police and employees of mental bysiene dept.; days of rest are to be determined by head of department or institution, and so far as practicable, shall be Saturday and Sunday. Labor Com. Labor Law, No. 169-a. Printed No A. 482.

Workman's Compensation A. 482. Workmen's Compensation

Workmen's Compensation
602. CATENACCIO — Requires NY
education boards to secure workmen
compensation coverage for employee
except members of supervising an
teaching staffs. Labor Com. Work
men's Compensation Lew, No.
Printed No. A. 624.
Educational Requirements
611. McLAUGHIJIN — Provides the

Educational Requirements
611. McLAUGHLIN — Provides that
no rule or regulation of any civil service commission shall require more than
elementary school education for positions not necessitating professional or
technical knowledge. Civil Service
Cons. Civil Service Law, No. 6.
Printed No. A. 633.

Conditions of Guards
821 BARDETT — Extends to ama-

621. BARRETT — Extends to employees who protect and guard buildings and grounds of state institutions, provision for eight-hour day and six-

cording to Berman's scheme.

vention of the stressometer, an "arti-

ficial brain" for calculating stresses

and strains in the framework of steel

machine in his work in the Depart-

ment of Buildings and Housings,

Berman once received the unusual

Mild-mannered, determined, Ber-

service rating of plus 1.

day week and to employees whether or not their work is direct or primary. Labor Com. Labor Law, No. 168. Mar. 5, rept. Mar. 6, 3rd rdg. Mar. 11 Passed, Printed No. A. 651.

Removal of Veterans
666, DEVANY — Prohibits removal,
except for incompetency or misconduct
of veterans and volunteer firemen in
temporary or provisional positions in
welfare departments or emergency relife bureaus, if employed on or before
Decmber 31, 1937. Civil Service Com.
Civil Service Law, No. 22, Printed No.
A, 701.

Retirement Credit

667. DEVANY — Gives member of NYC employees' retirement system, credit for prior service when city services and membership is begun or renewed before July 1, 1941. Pensions Com. NYC Administrative Code, No. B. 3-6.0. Printed No. A. 702.

Hearings for Teachers

Hearings for Teachers

718. WACHTEL - Provides that in
N.Y.C. no final report dealing with discontinuance from service of probationary teachers and attendance officers or
containing salary increments or ratings
of regular teachers and attendance officers who are members of retirement
system, shall be made until after hearing, when teacher or officer may appear
with counsel. Education Com.
Education Law. No. 870.
Printed No. A. 764.

Printed No. A. 764.

Promotion of Draftees
752. AUSTIN-Protects rights of promotion in civil service or persons in federal military service. Civil Service Com.
Civil Service Law, No. 22-a.
Feb. 10 Requested by Defence Com. for consideration.
Printed No A., 824.

Printed No A., 824.

Filling School Vacancies

888. JAREMA—Requires that N.Y.C.
education board shall within thirty days
fill vacancy in position of regular
teacher who taught one or more classes
of 25 pupils or more, from an appropriate eligible list, and prohibits consoildation of classes to avoid appointment.
Education Com.
Education Law, No. 868-c new.
Printed No. A. 972.

Right of Arman

Right of Appeal

Right of Appeal

918. FITE—Provides that employees
in civil service competitive class shall
not be removed except for incompetence
or misconduct; permits suspension without pay for thirty days pending determinition, with right of appeal to the
state commission or the court. Civil
Service Com.
Civil Service Law. No. 22,
Feb. 21 Amend and recommit.
Printed Nos. A. 1005. 1402.

School Salaries

School Salaries

School Salaries

845. TODD—Provides for payment of
salaries in twelve equal payments to
permanent teachers on tenure or teachers employed for school year, for services rendered during sessions of school,
Education Com.
Education Law, No. 566.
Printed No. A. 1032.

Printed No. A. 1032.

Differential

954. AUSTIN - Provides that officers and employees of state and municipal corporations or political subdivisions in military service since August 1, 1940. shall receive one-half of difference between salary as employee and pay received from U. S. Military Law, No. 245.

LIQUOR LICENSES

Notice is hereby given that License No. HL 00015 has been issued to the undersigned to sell beer and wine at retail in a restaurant under the Alcoholic Beverage Control Law at 109-129 East 42d Street. City and County of New York, for onpremises consumption Bowman Biltmore Hotels Corp.. The Commodore Hotel, 109-129 E, 42d Street.

Notice 4s' hereby given that License No. HL 236 has been issued to the undersigned to sell liquor at retail in a hotel under the Alcoholic Baverage Control Law at 19-21 East 52d Street, City and County of New York, for on-premises consumption. Lab Estates, Inc., The Berkshire, 19-21 E, 52d Street.

Notice is hereby given that License No. RL 06738 that been issued to the undersigned to sell beer, wine and liquor at retail under the Alcoholic Beverage Control Law at 269 Pearl Street, City and County of New York, for on-premises consumption. Fred Ahrend, 269 Pearl Street, New York City.

Notice is hereby given that License No. LL 381 has been issued to the undersigned to sell liquor and wine at wholesale under the Alcoholic Beverage Control Law in the premises at 505 Madison Avenue, New York City. Fleischmann Distilling Corp., 595 Madison Avenue, New York City.

Notice is hereby given that License No. CL 324 has been issued to the undersigned to sell beer, wine and liquor at retail in a club under the Alcoholic Beverage Control Law at 232 West 52nd Street, City and County of New York for on-premises consumption, 52 Club of Manhattan, Inc., 232 W. 52nd Street.

Notice is hereby given that License No. RL 02001 has been issued to the undersigned to sell beer and wine at retail in a restaurant under the Alcoholic Beverage Control Law at 145 East 45th Street, City and County of New York, for on-premises consumption. Au Cheval Pie, 145 East 45th Street.

Notice is hereby given that License No. WW 85 has been Issued to the undersigned to sell wine at wholesale under the Alcoholic Beverage Control Law at 341 Madison Avenue, City and County of New York, for Ralph Randolph Adams, 341 Madison Avenue.

Notice is hereby given that License No. RL 01082 has been issued to the undersigned to sell beer, wine and liquor at retail under the Alcoholic Beverage Control Law at 2015 First Avenue, City and County of New York for on-premises consumption, Anthony S, Bruno, 2015 First Avenue. Berman's most recent success in the field of engineering was the inbuildings and bridges. For using this

Notice is hereby given that License No. RL 1136 has been issued to the undersigned to sell liquor at retail in a restaurant under the Alcoholic Beverage Control Law at 41 East 49th Street, City and County of New York for on-premises consumption. Hill-Mur Realty, Inc., Barney's, 41 E. 49th Street.

Notice is hereby given that License No. RL 05578 has been Issued to the undersigned to sell liquor at retail in a restaurant under the Alcoholic Beverage Control Law at 340 Lexington Avenue, City and County of New York for onpremises consumption. Barney's, 340 Lexington Avenue, licity shortly after his appointment man's fertile brain and organiza-

Notice is hereby given that License No. RL 05124 has been issued to the undersigned to sell beer, wine and liquor at retail under the Alcoholic Beverage Control Law at 309 Audubon Avenue, City and County of New York for on-premises consumption. Cornelius Keane, 309 Audubon Avenue

Feb. 18 Requested by Defense Com. Printed No. A. 1049,

Printed No. A. 1049,

Private Employment

965. RAPP—Provides for force
office or dismissal thereform of
in civil service receivefrom of
in civil service receiving annua
pensation of \$25 or more who
devote full time and capacity to
or employment. Civil Service to
or employment. Civil Service to
Civil Service Law, No. 12-b ne
Printed No. A. 1060.

Retirement Benefits Retirement Benefits

985. BANNIGAN—Provides that beneficiary on death of member of N.T.C.
employees' retirement system with a has reached minimum retirement in lieu of other benefits may receive amount equivalent to retirement equivalent to retirement ance as if member had retire dies date of death. N.Y.C. Com.

N. Y. C. Administrative Code, No. B-32.O.

Printed No. A. 1093. Correction Dept. Widows Oversection Bept, Widows
999. OWENS-Permits widow of a
or employee of correction dept, reing or eligible to receive an annequal to one-half of retirement alance, if she was married to and it
with deceased employee for at least
years prior to Correction at least
years prior to Correction Law.
Printed No. A. 1112.

Printed No. A. 1112.

No. A. 1112. Retirement Credit

Retirement Ureau

1018. DEVANY - Allows credit is
members of N.Y.C. employees relinment system for service as paid office,
or employee of the U. S. or any agency
thereof. N.Y.C. Com.
N. Y. C. Administrativs Cods, Na.
B3-10.

B3-10. Printed No. A. 1133. Town Police

Town Police

1018. LYONS—Permits any town instead of towns of first class to establish police department and to appoint members thereof pursuant to civil zervice provisions; requires that promotions in the provision of the prov

Com. Law, Nos. 150, 152, 153.

Town Law, Nos. 150, 152, 153.

Printed No. A. 1135.

Bronx County Lists

1039, L. BENNETT - Requires that
N.Y.C. civil service commission shall
extend for not less than four years' diration of eligible list or assistant special
deputy clerk for Bronx county periodic promulgated April 28, 1937, and expiring
on April 28, 1941, and permits commission to make further extension for one
year. Civil Service Com.
Civil Service Law, No. 31-e new.
March 4 Amend and recommit.
Printed No. A, 1158.

World War Veterans

World War Veterans (Continued on Page 15)

LIQUOR LICENSES

Notice is hereby given that License No. RL 06888 has been issued to the undersigned to sell beer, wine and liquor at retail under the Alcoholic Beverage Costrol Law at 89 Cortland Street, City and County of New York for on-premises costumption. Express Bar & Grill, Inc. 89 Cortland Street.

Notice is hereby given that License No. CTR 14 has been issued to the undersigned to sell liquor at retail in a catering establishment under the Alcohols Beverage Control Law at 551 West 15th Street, City and County of New York for on-premises consumption. Royal Masor Catering Corp., 561 West 157th Street.

Notice is hereby given that License No. RL 02309 has been issued to the undersigned to sell liquor at retail in a restarant under the Alcoholic Beverage Control Law at 114 West 45th Street, City and County of New York for on-premises consumption. Rollo Restaurant, Inc., 116 W. 45th St.

Notice is hereby given that License Na. HL 00251 has been issued to the undersigned to sell liquor at retail in a hotel under the Alcoholic Beverage Control Law at 10 Park Avenue, City and County of New York for on-premises consumption. Hotel Ten Park Avenue, inc., 19 Park Ave.

The Maskes Exploits of the World's Follow the Greatest Sleuth! A \$2 Novel

in Every Issue for 10c

NOW ON SALE EVERYWHERE

Thrilling Stories OT Sky Combat Every Issue! The Magazine for Air Fans !

Now on Sale - 10c Everywhere

See The Future

Fascinating Fantastic Fiction!

Now on Sale - 15c Everywhere

Printed No. A. 1159.

Retirement Payments
Retirement Payments
1050. McLAUGHLIN — Provides for syment to dependent of member of syment to dependent of member of syment for retirement of pension of this provides annual compensation instead of members of the symmetric membe Com. Y. C. Administrative Code, No. B333.0. Printed No. A. 1174. Compensation to Police

y, C. Au. 1174.
Inted No. A. 1174.
Compensation to Police
Compensation to Police
I. W. R. WILLIAMS—Provides for
I. W. R. WILLIAMS—Provides for
interest of the present of the present of the preformance of duty, of
mount of regular salary and meditreatment and hospital care until
inted No. A. 1242.
Intel No. A. 1242.

Reinstatement of Vets

1176. McLAUGHLIN—Provides for restatement to former or similar position to competitive civil rervice class of
tion to competitive civil rervice class or
tion and the competition of the competitio

No. A. 1332.

177. McLAUGHLIN—Provides where nie of compensation paid to elected effect or employee now in city service in NYC may have been reduced or diminished, such reduction or diminished in timpair pension or retirement with provided officer or employee elects to contribute to pension fund on basis to the contribute to pension fund on basis and the contribute to pensions come. NYC administrative Cote, 23-15.0. Printed No. A. 1333.

National Guardsmen National Guardsmen

National Guardsmen

1194. BANNIGAN — Gives special efficiency rating of 2 per cent to each
seplicant for civil service competitive
or romotion examination with service
of five years or more in national guard
or state naval militia. Civil Service
Com. Civil Service Law, 15-a new.
pinted No. A, 1351.

Com. Civil Service Law, 1972 new.
Printed No. A. 1351.

Teachers Retirement Board
1217. MORAN-Provides for selection
of teacher-member of NYC teachers' retiment board by the teacher members,
to serve under direction of board and
to be relieved of other duties. Pensions
Com. NYC Administrative Code, B20\$1 new. Printed No. A. 1375.

Salaries of Officials
1267. STEINGUT — Increases from
12.000 to \$20.000 the salaries of comptroller and attorney general. Ways and
Means Com. Executive Law, 40,60.
Printed No. A. 1458.

Reinstatement of Clerk

Reinstatement of Clerk 1286. CREWS—Provides that all vac-

Firemen Vacancies

1288, CREWS—Provides that all vacancies above grade of regular fireman in paid fire departments shall be filled by promotion after examination, from sext lower grade or rank and fixes minimum length of service necessary to permit promotion. Civil Service Com. Civil Service Law, 16-c new. Printed No. A. 1480.

Sick Leave in Institutions

No. A. 1450.

Sick Leave in Institutions

1315. EHRLICH—Provides that state
fastitutional employees after one year's
service, shall be entitled to reasonable
size with pay. Civil Service
Com. Printed No. A. 1507.

Foreign Teachers

120. CLANCY—Permits employment
by NYC higher education board of
clittens of foreign country, as visiting
rofessor if three-fourths of members
of board approve and if he shall pledge
to refrain from engaging in or advocat-

Home Study Courses: MOTOR V. LIC. EXAM_\$2.50 FIREMEN (Entrance) 1.50 Police Sgt. Questions _ 1.50 'Law of Arrest' ____ 2.00

LEADER BOOKSHOP or Westchester C. S. Institute

80 Clunie Ave. Yonkers, N. Y. "Highest Averages Past Exams"

ARCO Books Are Best

COURT ATTENDANT Contains Previous Examination, Daties of Court Attendant, Court Procedure, Supreme Court Rules, Legal Terminology, State Govit, etc. \$1.50 APPRENTICE (Gov't Print-

SERGEANT POSTAL POSITIONS.....\$1.50 BOOKKEEPER (Prom., Grade 1) ACCT. & AUDITING.....\$1.50

STUDENT NURSE ... \$1.00 SOCIAL SUPERVISOR ... \$1.50 GENERAL TEST GUIDE\$1.50

lak for Areo at R. H. Macy, Gimbel Bros., Barnes and Noble, A. & S., Civil Service Book Center, Municipal Building, Leader Bookshop, and

ARCO 480 Lexington Ave. ELdorado 5-6031

ing subversive activities against the U.S., limits employment to one school year and prohibits reemployment for aleast five calendar years. Education Com. Education Law, 1143-b. Mar. 4, requested by Defense Com. for consideration. Printed No. A. 1512,

Accident Disability

1336. McLAUGHLIN — Makes provision for accidental disability retirement apply to all members of state retirement system, instead of to these under 60 years of age. Pensions Com. Civil Service Law. 65. Printed No. A. 1528.

Commutation

Commutation

1352. BARRETT—Provides that employees of state hospitals in mental hygiene dept. may receive not less than \$32 a month in addition to regular wages, for outside board and lodging whether or not there is lack of accommodations in institutions. Ways and Means Com. Mental Hygiene Law, No. 61. Printed No. A. 1548.

Differential

1366. STEINGUT—Permits civil service employees including persons employed by education boards, to be absent for federal military service with compensation sufficient to cover excess of regular over military pay and without loss of diminution of vacation or holiday privileges or prejudice to promotion, continuance in office or pension or retirement rights. Ways and Means Com. Military Law, No. 245-a, new.

mind or retirement rights. Ways and Means Com. Military Law, No. 245-a, new.

Mar. 4. requested by Defense Com. for consideration. Printed No. A. 1562.

Extending City Lists

1438. MINTZ—Requires that eligible list of candidates for inspector of plumbing, grade 3, in NYC, promulgated June 23, 1947, and expiring June 23, 1941, shall be extended not less than two years by NYC civil service commission and may be further extended for one year. Civil Service Com. Civil Service Law, No. 31-e, new. Printed No. A. 1670.

Subway Employment

1476. CREWS—Provides that all persons employed by publicly owned and operated transit facility on date of acquisition or unification, shall be continued in such employment. Public Service Com. Chap. 927 of 1939. Printed No. A. 1714.

Veterans in School Tests

1498. TORSNEY — Permits honorably discharged war veterans licensed as substitute teachers in NYC public schools to participate in examinations for licenses as regular teachers reserved as substitute teachers for five years and shall pass required test. Ed. Com. Ed Law, No. 871. Printed No. A. 1736.

Custodial Employees

1505. L. BENNETT— Provides for

Custodial Employees Custodial Employees

1505. L. BENNETT — Provides for
employment from appropriate civil
service eligible lists, of custodial employees in NYC schools, and for the
adoption of salary schedules by education boards. Education Com. Ed. Law,
No. 1143, No. 868-c, new. Printed No.
A. 1745.

Repeals Increment Suspension Repeals Increment Suspension

1522. McNAMARA — Repeals provision suspending salary increments of certain persons in state service and provides that salaries shall be computed for year commencing July 1, 1941, on basis of statutory increments. Ways and Means Com. Chap. 910 of 1939. Printed No. A. 1762.

Age Requirements

1530. WADSWORTH — Provides that education dept. and education boards shall not prevent persons physically and mentally qualified from competing for civil service positions and public school service, by reason of age. Civil Service Com. Civil Service Law, 25-a. Printed No. A. 1770.

No. A, 1770.

Discharging Veterans

1537. FARBSTEIN—Prohibits removal from civil service positions, except for incompetency or misconduct of honorably discharged veterans after one year of military service or service for any period of time in merchant marine training during World War. Civil Service Com. Civil Service Law, 22, Printed No. A. 1780.

Hourly Warkers

Service Com. Civil Service Law, 22, Printed No. A. 1780.

Hourly Workers

1539. GLANCY — Provides that persons employed on hourly basis shall receive pay for not less than four hours work a day and shall be credited with full hour of time for any fraction of hour worked in the civil service. Civil Service Com. Civil Service Law, 15-a. Printed No. A. 1788.

Veteran Retirement

1603. CREWS—Provides that member of state employees' retirement system who is veteran of Spanish-American war or first World War and has been adjudged by U. S. veterans' administration to be at least 10 per cent disabled and after 20 years in state service shall be entitled to retire and receive allowance of one-half of average annual salary for past five years. Pensions Com. Civil Service Law, 64-a new. Printed No. A. 1877.

Air Corps Employees

1604. CREWS—Provides that civil service employees entering federal air corps' service shall be included with those persons who are entitled to have their names placed in separate eligible list for civil service positions, because of military service. Civil Service Com. Civil Service Mall be included with those persons who are entitled to have their names placed in separate eligible list for civil service positions, because of military service. Civil Service Com. Civil Service Law, 22-a. Printed No. A. 1878.

Correction Dept. Widows

1620. RYAN—Provides that widow of

A. 1878.

Correction Dept. Widows

1620. RYAN—Provides that widow of
retired guard or employee of correction
dept, shall be paid one-third of retirement allowance at time of death if she
shall have lived with deceased at least
ten years prior to his death and that
annuity shall not be paid after widow
remarries. Pensions Com. Correction
Law, 470-b new. Printed No. A. 1897.

Promotion Lists

1747. AUSTED—Provides that pro-

1747. AUSTIN-Provides that promotion list for civil service employees shall be permanent and shall not expire until it is exhausted and that successful competitors in future promotion examinations held for same grade or title shall be placed at end of permanent list. Civil Service Com. Civil Service Law, Sec. 15-a new.

1752. DOWNING — Provides that

Demotions

1752. DOWNING — Provides that when civil service employees are separated from or demoted in competitive class of civil service in inverse order of original appointment, it shall be according to group but irrespective of

Low on your list?

Find out first what sort of work you can do best, and then go after that kind of job, in or out of the Civil Service.

CAREER SERVICE Daniel Harris, Ph.D., Director 225 West 86th Street EN. 2-0131

Write or phone for information or introductory Interview. grade. Civil Service Com. Civil Service Law, Sec. 31.
Size of Classes

Size of Classes

1782. CREWS—Provides that N. Y. City education board shall reduce size of classes in elementary, junior and senior high schools so that Sept. J. 1943, no class shall exceed 38 pupils except where extra class would reduce average register of grade below 25 pupils and except in music and physical training classes. Education Com.—Education Law, Sec. 868.

Absent for Voting

Absent for Voting

Absent for voting GLANCY-Permits civil service employees to be absent from employment on primary election day for period of two hours for purpose of voting. Judiciary Com. Election Law, Sec. 200.

Retirement

of two hours for purpose of voting.
Judiciary Com. Election Law, Sec. 200.

Retirement

1933, BREED — Provides retirement benefits for all municipal and quasipublic employees not now covered by any provision for retirement, permits them to join state employees' retirement system or local pension or retirement system. Rules Com. Civil Service Law, Art. 5-a new.

Transfer

1978. DORN—Provides in case of departmental transfer involving change of classification or requiring removal of civil service officer or employee from present location to office located more than 25 miles distant therefrom, such officer or employee shall be permitted at least 48 hours in which to report to new location without penalty or loss of right or privilege. Rules Com. Civil Service Law, Sec. 15-a new.

Veteran Preference

1990. GUGINO—Provides that preferences allowed honorably discharged veterans shall be extended to veterans who became citizens after entrance into military service. Rules Com. Civil Service Law, Sec. 21.

Suspensions

2031. CREWS—Provides that suspensions from, reductions or demotions in municipal civil service positions of competitive class must be made in inverse order of original appointment, and extends provision to independent boards, authorities or other agencies created by legislative act and having employees appointed under civil service rules. Rules Com. Civil Service Law, Sec. 31-e new.

Reinstatement

2032. DOWNING—Provides that any person demoted in or separated from

Reinstatement

DoWNING—Provides that any
person demoted in or separated from
civil service whose name was placed on
preferred list on or after Jan. 1, 1938,
shall be eligible for reinstatement until
Dec. 1, 1945. Rules Com. Civil Service
Law, Sec. 31-a new.

Leave of Absence

Leave of Absence

2034. AUSTIN — Provides that adequate leave of absence for not to exceed three years shall be allowed members of supervising, teaching or administrative staffs of public schools, colleges and institutions of learning without being deprived of any tenure, promotion or pension rights. Rules Com. Education Law. Sec. 565-a new.

Right of 3d Party

2087. WAGNER—Provides in proceed-

Night of 3d Party
2087. WAGNER—Provides in proceeding against body or officer affecting appointment, tenure or compensation operson in public service, that person, not originally made party thereto, shall have right upon his own application to become a party at any stage of the proceeding. Rules Com. Civil Practice Act, Sec. 1298.

Retirement

Retirement

Retirement

2109. GILLEN-Permits members of
N. Y. City employees' retirement system who are attendants or attaches of
supreme, county or general sessions
courts to continue in service after age
of 70 for two years but not after end of
month in which age of 80 is attained,
upon certificate of justices certifying
that member is physically and mentally
capable and that his retention will be
in interet of public. Rules Com. N. Y.
City Administrative Code, Sec. B3-38.0.
Manhattan State Hospital
2119. MAILLER-Extends period to

2119. MAILLER—Extends period to within fifteen instead of ten years after April 7, 1933, for removal by mental hygiene dept. of inmates of Manhattan state hospital, located on Ward's Island, to Pilgrim state hospital on Long Island and other hospitals. Rules Com.

Prohationary Period

Probationary Period Probationary Period

2155. ZIMMER — Provides that all
teachers, supervisors, school nurses, librarians, dental hyglenists, teacherclerks of school districts employing five
or more teachers shall be appointed for
probationary period of three years and
at expiration of such term persons reappointed shall hold position subject to
behavior and efficiency and shall not be
removed except for cause. Rules Com.
Education Law, Sec. 312-a.

School Physicians

School Physicians 2173. JACK — Requires that N. Y. City education board shall establish a permanent staff of physicians, dentists, dential hygienists and nurses for periodic examination and promotion of health of children of school age. Rules Com. Education Law, Sec. 871-f new.

Fireman Exam (Continued from Page 3)

Min. 6.45 to 6.30, 65%. Min. 7.00 to 6.45, 60%.

Dumbbell Lift

80 pounds one hand, 80 pounds, other hand-100%. 80 pounds one hand, 70 pounds,

other hand-95%. 70 pounds, one hand, 70 pounds

other hand-90%. 70 pounds one hand, 60 pounds

other hand-85%. 60 pounds one hand, 60 pounds other hand-80%.

60 pounds one hand, 50 pounds other hand—75%. 50 pounds one hand, 50 pounds

other hand-70%. 50 pounds one hand, 40 pounds

other hand-60%. 40 pounds one hand, 40 pounds other hand-50%.

By sheer muscular effort raise full arm's length above head, each hand separately (Military Lift).

Coordination Test

This is the fourth and final event. It has not yet been worked out. It is expected that it will be somewhat similar to that used in the Sanitation test, but that Fire Department equipment may be substituted for the Sanitation cab.

Helpers Try For Defense Jobs Eligibles Elect Temporary Officers

in a highly enthusiastic meeting, Friday, March 21, at Washington Irving High School. Members of the four groups were completely united in ideas and efforts to obtain as many jobs as possible. Paul Brennan, director of the medical and physical bureau of the Municipal Civil Service Commission, encouraged the eligibles considerably in a short, inspiring talk.

Unique among the suggestions offered and adopted for action at the meeting was the decision to interview defense agencies, private and public, and offer the four lists for possible employment. Practically every skilled trade in the construction industry is represented among the maintainers' helpers. The Eligibles also decided to battle for as many subway jobs as possible under the process of selective certification, for complete news of defense and particularly those positions which Civil Service!

The Maintainer's Helpers Eligible are being certified to non-transpor-Association got off to a flying start tation groups.

Peters and Simon Elected

Claude Peters was elected tempo-rary president, and Sidney Simon, temporary vice-president. Permanent officers, including vice-presidents in charge of each of the four eligible groups, will be elected at the next meeting. Committees were established to interview officials of the civil service commission and the Board of Transportation and to make a complete survey of the skills and occupations of the members.

Other temporary officers elected were Igino Pescatori, financial secretary; Eugene Zurlos, treasurer, and George Brown, corresponding secretary. The next meeting will be held Friday, April 4, at Washington Irving High School, at 7 p.m.

Read The LEADER every week

Stop kicking about bad breaks . . .

Make your own opportunities by preparing properly!

The LEADER BOOKSHOP 97 Duane Street New York City New York City

77 Duane Street New York C	0000000 400000
Jr. Auditing and Accounting Assistant	
Classified C.P.A. Questions in Theory of Accounts	.50
	\$2.25
Bookkeeper (promotion exam.)	1.50
	1.50
Jr. & Sr. Typist and Stenographer-Prepared for Federal	1 50
examinations\$1.00 &	1.50
Questions & Answers for Rural Carrier & Clerical Positions-	
Wm. J. Barse, 213 pages	2.00
Clerk Typist-Stenographer-Prepared specially for City ex-	
aminations	1.50
Postal Service	
Unemployment Insurance Manual	1.00
Questions & Answers for Postal Positions-Wm. J. Barse, 207	
pages	2.00
Dietitian	1.50
Questions & Answers for Customs, Immigration, and Law En-	2.45
forcing Positions-Wm. J. Barse, 232 pages	2.00
Apprentice, Govt. Print. Office	1.00
Court Attendant 1.00 &	
Clerical, Card Punch, Steno-Typist-Helen Gordon	1.00
TECHNICAL PREPARATION	
Introductory Course for Finger Print Experts, by Mary E.	2.00
Hamilton	
Bridges and Bridge Operating in New York City	1.00
Practical Electricity	2.50

Engineering Review (Structural Steel & Reinforced Concrete). Jr. Engineer & General Test..... Welder's Guide..... New Auto Guide..... New Radioman's Guide Handy Book Practical Electricity Engineer-Custodians Manual—Exam Questions and Answers 4.00 -Thomas Brett

FIREMAN PREPARATION The Fireman Textbook of Entrance and Promotional Exam-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

Rules & Regulation & Manual of Procedure	1.0
Patrolman Study Text	1.5
Police Manual	1.0
Law of Arrest in Criminal Proceedings	2.0
Supplement to Law of Arrest	1.0
Questions & Answers for Motor Vehicle Examiner and Police	2.5
Questions & Answers SGt's Examination Study 1.50 &	1.0
48-pg. book-Questions & Answers Srgnt's Exam	.4
Outline of Criminal Law & Procedure	.2
Penal Code	2.5
GENERAL PREPARATION	
Taking Mental Tests or "You Can be a Genius Too"	2
Everyday Law	.5
	-

Penal Code	. W.50
GENERAL PREPARATION	
Taking Mental Tests or "You Can be a Genius Too"	. 25
Everyday Law	50
Everyday Mathematics	50
General Federal Test Guide-Procedure, sample tests	1.50
Civil Service Handbook-1,000 Civil Service questions	79
Guide to Municipal Government	. 1.25
Outline Chart of Municipal Government	25
Your Federal Civil Service-A 500-page manual on procedure	. 2.50
Civil Service Handbook-Procedure, sample questions	. 1.50
Mental Tests for Civil Service Examinations (Federal, State	
and City)-Wm. J. Barse, 225 pages	2.00
Preparation for Civil Service—Donnelly & McKim	1.25
Civil Service Manual	1.00
MISCELLANEOUS	

		M	IISC	ELL	NE	ous				
Mental	Multiplication	n-A	pan	phle	t by	Ch	arles	L	ipkin	that
trains	for rapid me	ntal o	calcu	latio	n					
Draft 1	facts									
Buildin	Code									
Sanitar	Code									
a a .	tirement Law									

Building Manager 1.00 & 1.50

Junior Communications Operator (High Speed Radio Equipment), \$1.529 as year. Requirements: Applicants as Radio Operator in communications work, at least 3 months of speed radio communication of high ment. Maximum age, 48 years. Applications may be filed until further notice.

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.

U. S. Tests

Expediter (Marine Propelland Outfitting Equipment)

Salary: \$3,200. U. S. Maritime Commission. File until further notice. Age limit: 65. Requirements: Applicants must have had four years of experience in a factory or shipyard engaged in the manufacture of pumps, boilers, Diesel or reciprocating engines, etc., and in addition certain specialized experience.

Bookbinder (Hand)

Bookbinder (Machine Operations)

Salaries: \$1.20 and \$1.26 an hour, and \$10.08 a day, in various depart-ments. File by April 24. Age limit:

Bookbinder (Hand): To perform hand operations as required in forwarding and finishing library, edition, and blank books.

Bookbinder (Machine Operations): To set, operate and adjust gathering machines and Cleveland or Dexter folding machines equipment with automatic feeders.

Requirements

Bookbinder (Hand): Completion of a four-year apprenticeship or four years of practical experience, lius one year of journeyman experience.

plus one year of journeyman experience.

Bookbinder (Machine Operations):
Completion of a four-year apprenticeship or four years of practical experience, plus one year of journeyman experience.

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

Junior Engineering

Draftsman

Salary: \$1,440. Optional branches:
-1) - aeronautical; 2) architectural;
3) civil; 4) electrical; 5) mechanical (machine design); 6) structural; 7) topographic; 8) lithographic; 9)
general.

general.

File by April 24. Age limit: 40.

Duties

Under supervision, and following somewhat specific instructions as to methods and working details, to perform the more elementary drafting, tracing, lettering and incidental subprofessional technical work.

Requirements

High school graduation, or the equivalent.

High school graduation, or the equivalent.
In addition drafting or education in the optional branches as follows;
1) one year of practical elementary full-time paid drafting-room experience; or 2) successful completion of a course in drafting requiring at least 400 hours of actual classroom work in a school specializing in drafting; or 3) completion of one year of an engineering or architectural course, including courses in drafting, in a college; 4) the completion of a course in drafting under the Federal Office of Education Defense Training Program.

Basis of Ratings

Basis of Ratings
Competitors will be rated on
drawing, lettering, and practical
questions on a scale of 100 in a general test.

Head Soil Scientist

Salary: \$6.500. File by April 24. Bureau of Plant Industry, Department of Agriculture. Age limit: 55, Requirements: College graduation, plus eight years of successful and progressive experience in soils research.

Student Nurse

Salary: \$288 a year, plus quarters, subsistence, laundry and medical attention. Promotions at \$1,620. St. Elizabeth's Hospital (Federal Institution for Treatment of Mental Disorders), Federal Security Agency, Washington, D. C.

For appointment in Washington, D. C., only. Age limit: 18 to 30.

D. C., only. Age limit: 18 to 30.

Duties

The St. Elizabeth's Hospital School of Nursing offers a three-year course of training to those desiring to become graduate nurses. The course consists of a probationary term of 12 months, a junior term of 12 months. The hours of duty will not exceed 48 a week. Those completing the course will be granted certificates of graduation and be eligible for promotion to positions on the nursing staff at \$1.620.

Requirements

High school graduation. Applica-

Requirements
High school graduation. Applications will also be received from
Senior students who complete their
courses before June 30, 1941.

Machinist: Salary, \$7.92 to \$8.98 a day. Age limits: 20 to 62. Requirements: four years of apprenticeship or four years of experience in the trade. File until further notice.

Boatswain: Salary, \$1,392. Place of employment: Army Transport Service, War Department, Brooklyn. File until Apřil 11.

Intrument Maker, \$1,800. Requirements: Completion of a four years apprenticeship or four years experience as Instrument Maker in a high-grade instrument or physical laboratory shop. Maximum age, 62. File until further notice.

Supervisor of Indian Education in Mural Painting and Fine Arts, \$3,300: Assistant Supervisor, \$2,300. Requirements: At least four years specialized study in fine arts plus three to five years experience, according to the grade, part of which must have been as supervisor of teaching of art techniques. Maximum age, 53. File by March 31.

Junior Engineer, \$2,000. Requirements: Completion of a four year engineering curriculum leading to an AB degree in engineering. Senior students in engineering may also apply. Maximum age, 35. File until further notice. Senior Inspector Engineering Materials, \$2,600; Inspector, \$2,000; Junior Inspector, \$2,000; Junior Inspector, \$2,000; Junior Inspector, \$1,620. Maximum age, 65. File until further notice.

Construction Inspection Coordina-Construction Inspection Coordinator. Salary: \$3.000. Optional subjects: 1) hull; 2) electrical; 3) machinery. Age limits: 65. Requirements: applicants must have had professional experince in the field of at least four years and in addition four years of experience in the optional subject. File until further notice.

Associate Entomologst (Taxonomy). Salary: \$3,200. Requirements: Applicants must have graduated from college and had at least three years' responsible experience in taxonomy of the aculeate Hymenoptera. Upper age limit: 53. File until further notice.

Research Chemist (Any Specialized Branch). Principal, \$5,600; Senior, \$4,600; Research Chemist, \$3,-800; Associate, \$3,200; and Assistant, \$2,600. File until December 31, 1941, Age limit: 55. Requirements: College graduation, and from seven to two years of professional experience in the field, depending on the grade of the position applied for.

Gauge Checker, \$8.72, \$9.20, \$9.68 per day. Requirements: Four years apprenticeship, or equivalent, in general machine show practice plus six months experience in the manufacture or inspection and checking of gauges. Maximum age, 62. File by March 28, 1941.

Operator, Core Drilling Machine, \$1,800 to \$2,300. Operator, Core Drill Helper, \$1,320 to \$1,620. Require-ments, Operator, Core Drilling Ma-chine: At feast one year's experi-ence in the operation and mainte-nance of gasoline driven core drill-ing rigs. Operator, Core Drill,

Helper: At least six months experience as helper in the operation and maintenance of gasoline-driven core drilling rigs an. in taking drive and core samples. Maximum age, 50. File by March 26, 1941.

Storekeeper (Deck), \$1,302 per year. Requirements: At least one year's experience in deck department at sea with responsibility for receipt, custody, storage and issue of supplies. Applicants must furnish either a certificate of service issued by a local board of inspectors or a continuous discharge book. Maximum age, 53. File by April 8, 1941:

Sub-Inspector (Core Drilling), \$1,620 to \$1,800. At least two years experience conducting, supervising, or inspecting core-drilling opera-tions and sampling of sub-surface strata, at least six months of which must have been in a supervisory capacity. College education may be substituted. Maximum age, 50. File by March 26, f941.

Principal Superintendent of Construction, \$5,600; Senior Superintendent of Construction, \$4,600 a year; Superintendent of Construction, \$3,800 a year; Associate Superintendent of Construction, \$3,200 a year. Requirements: Seven to eleven years of experience in the field of general construction, of which a portion must have been as general superintendent on large construction projects involving excavation, reinforced concrete, steel, wood and masonry. Senior Superintendent: Engineering or technical college courses may be substituted, year for year, up to four years of the general experience. Maximum Age, 58. File by Dec. 31, 1941.

Instructor, Mobile Laundry, \$2,000

Instructor, Mobile Laundry, \$2,000. Requirements: At least three years experience in laundry operations, use, upkeep and operation of modern washing and drying machinery, and preparation and use of laundry solutions. Also, at least two years experience as foreman, assistant superintendent or superintendent of large modern laundry or two years as instructor of organized classes in laundry operations or two years experience in the installation and instruction in the operation of machinery and solutions or, any equivalent combination of (a), (b), or (c). Maximum age, 53. File until further notice.

Armament Machinist, \$1,800. Requirements: Completion of four years apprenticeship or four years experience in heavy ordnance work or four years apprenticeship or experience as general machinist plus one year as a journeyman in heavy orders. Maximum age, 62. File by April 18. Full details in Feb. 25 issue of The LEADER.

Assistant Communications Opera-

tor (Air Navigation), \$1,620. Ability to transmit and receive by radio telegraph (International Morse Code) at a sustained speed of 30 words per minute copying on a typewriter. Maximum age, 50. File until further notice. Full details in Feb. 25 issue of The Leader.

3taff Dietitian, \$1,800 a year. Requirements: A.B. degree, with major study in dietetics, including at least 18 semester hours in a combination of the following: food preparation, nutrition, and institutional management. Applicants will be accepted from students now serving an approved graduate training course. File until further notice.

Electrician, \$1,950 a year. Requirements: 4-year apprenticeship, or equivalent experience; certificate of service issued by local inspectors; continuous discharge book or certificate of identification issued by U. S. officials.

Attendant, Neuro-Psychiatric Hospital, \$1,020 a year. Requirements: Applicants must have completed at least 6 months of a resident training course in nursing; or 6 months of active service in the hospital corps. Three months of experience as Attendant performing ward duty in an institution for the treatment of mental or nervous diseases is acceptable. Age limits, 21 to 48 years. Applications may be filed until further notice.

Principal Tool and Gauge Designer, \$2,300 a year; Senior Tool and Gauge Designer, \$2,000 a year; Tool and Gauge Designer, \$1,800 a year; Requirements; Applicants must have had satisfactory designing training, or mechanical drafting and machine shop experience. The length and specialization of experience vary according to the grade of the position. Age limits, 18 to 62 years. Applications may be filed until further notice,

Engineering Draftsman, \$1,800 a year; Chief Engineering Draftsman, \$2,600 a year; Principal Engineering Draftsman, \$2,300 a year; Senior En-gineering Draftsman, \$2,000 a year; Assistant Engineering Draftsman, \$1,620 a year, Maximum age, 55 years, File until December 31, 1941.

Inspector Engineering Materials, Mechanical (Optical Instruments), \$2,000 a year. Requirements: Applicants must have had at least 4 years of experience in the inspection and testing of optical instruments. Collegiate training in physics or optics; or related training may be substituted for experience. Age limits, 21 to 53 years. Applications may be filed until further notice.

Junior Communications Operator (Air Navigation), \$1,440 a year. Requirements: Applicants must have a

Machinist, \$6.72 to \$8.888 a day.
Requirements: Applicants must have completed a 4-year apprenticeshor practical experience in the trade, Applications from those with only cepted and may be certified for appointment as the needs of the serve years. Applications may be filed until further notice. Principal Inspector (Subsistence Supplies), \$2,600 a year; Senior Inspector (Subsistence Supplies), \$2,600 a year; Senior Inspector (Subsistence Supplies), \$2,300 a year; Inspector (Subsistence Supplies), \$2,300 a year; Assistant Inspector (Subsistence Supplies), \$1,600 a year; Junior Inspector (Subsistence Supplies), \$1,620 a yer, Requirements: Satisfactory inspectional experience is necessary. The lengths of experience of the position Laboratory experience or college training may be substituted for part of the required inspectional experience. Maximum age, 53 years, Applications may be filed until further notice.

Senior Inspector, Ordnance Material, \$2,600 a year; Inspector, Ordnance Material, \$2,300 a year; Associate Inspector, Ordnance Material, \$2,300 a year; Associate Inspector, Ordnance Material, \$1,300 a year; Assistant Inspector, Ordnance Material, \$1,300 a year; Junior Inspector, Ordnance Material, \$1,620 a year; Requirements: Applicants must have had satisfactory experience in the inspection and testing of raw or ordnance materials, Collegiate training in mechanical or civil engineering or metallurgy may be substituted for experience. The degree of difficulty of work performed and length and specialization of experience vary according to the grade of the position, Maximum age, 55 years, Applications may be filed until further notice.

Toolmaker, \$7.20 to \$9.36 a day, Requirements: Applicants must have completed a 4-year apprenticeship or must have had at least 4 years of practical experience in the trade, Applications from those with only 2 years of experience will be accepted and may be certified for appointment as the needs of the service require. Age limits, 18 to 62 years, Applications may be filed until further notice.

Public Health Nursc, \$2,000 a year. Requirements: Four-year high school course or 14 units of high school study; completion of a course in school of nursing; reglatered; completion of special course in public health nursing; one year or more of successful public health nursing experience. Additional credit for special experience. Maximum age: 40. File until further notice.

Graduate Nurse, General Staff Duty, \$1,800 a year. Requirements: Completion of high school course or 14 units of high school study; completion of full course in school of nursing; must be registered graduate nurses. Additional credit for special experience in rural community. Age limit: 40. File until further notice.

Junior Stenographer, \$1,440 a year.
Open only to men. Requirements:
The only requirements are that the applicants must meet the age limits and be U. S. citizens. There will be an examination, as follows: Copying from plain (typewriting), counting 25%; general test, counting 25%; stenography, 50%. Dictation is at the rate of 96 words a minute. Any system of making notes, including the use of shorthand-writing machines, is acceptable, provided the notes are given to the examiner after being transcribed. The use of typewriter for making notes is not permitted. Applicants must supply their own typewriters and tables for the test. Any style of typewriter, except electric, is permitted. Maxhmum age, 53. File until further notice.

Upstate

YONKERS Technician

Hereau of Laboratories, Department of Public Health. One appointment expected at \$1,800. File by March 28. Fee. \$1. Exam will be held April 19. This test is open to residents of New York state.

Do specialized technical work in pathology and blood chemistry; related work.

Requirements

Either (a) college degree with

Requirements

Either (a) college degree with
courses in biology and general and
analytical chemistry; or (b) high
school graduation, two years experience in a public health or commercial laboratory, and (1)
years college training with courses
in biology and chemistry, or (2) a
special one-year course in laboratory technique; or (c) an equivalent combination.

Basis of Ratings
Written, 5; training and experience, 5.

Junior Laboratory Asst.
Bureau of Laboratories, Depart (Continued on Page 17)

PRACTICAL TEST

for New York City subway trackman. The applicant is raising spikes in railroad ties as part of his test. A Civil Service examiner looks on.

(Continued from Page 16) (Confinued from Fage 18)

(Confinued from Fage 18)

(Confinued Health. One apt of public Health. One apt of expected at \$1,200. File
ment 28. Fee, \$1. Exam will
ment 29. Fee, \$1. Exam will
ment 29. File
ment

ministratory routines; assist empirical worl; related work. Requirements addates must be residents of 10. 1941. Either (a) two 10. 1941. Either (a) two 10. 1941. In a public health experience in a public health amercial laboratory, and high a graduation; or (b) one year chexperience, one year trainch experience, one year trainchexperience, and high school graduator (c) an equivalent combina-

Basis of Ratings
written, 5; training and experi-

Eastchester FIREMAN
of Eastchester, Westchester
Age limits: 21-35. Appointpected at \$1,800. File by

combi expected at \$1,800. File by ment expected at \$1,800. File by

PromotionExams

The State Civil Service Commission opened filing this week for the following promotion exams:

Safety Service Organizer, New York Office, State Insurance Fund. (Usual salary range \$2,500-\$3,125; appointment expected at minimum but may be made at less.) File by April 7. Fee, \$2.

Canal Section Superintendent, Service 9-B, Grade 4, Division of Canals and Waterways, Department of Public Works. (Usual salary sange \$3,120-\$3,720; appointment may be made at less than minimum.) File by April 7. Fee, \$3.

Principal Clerk (Education), Albany Office Department of Education. (Usual salary range \$2,000-\$2,500; appointment expected

File by April 7. Fee \$1.

Compensation Hearing Stenographer, New York Office, State Insurance Fund. (Usual salary range \$2,200-\$2,700; appointment may be made at less than minimum.) File by

Basis of Ratings April 7. Fee \$2. USED CAR

BARGAINS

Iruly the House of Bargains we will not knowingly be undersold. Below we have picked at just one of our many, many satsmailing bargains. Yes we an arrange long, easy payments. 40 HUDSON SPT. SED. radio, heater, de-\$525

KING HUDSON

55th Street and Broadway CO. 5-1900 co. 5-1890

NEW AUTHORIZED DEALER Ford IN UPPER MANHATTAN REX RYAN, INC.

SALES & SERVICE . 150 DYCKMAN ST., Nr. B'way LORRAINE 7-1100

We Offer Liberal Allowances for Trade-ins on New Ford, Mercury and Lincoln Cars

All Cars Sold Under Our ditioned and Guaranteed Basis

4 Cadillac Conv. Sedan ... \$195 77 Ford '85' 4- Dr. Tr. Sed ... 245 T Lincoln-Zephyr Sedan ... 325 37 Buick '81' 4-Dr. Tr. Sed .. 395 39 Ford Tudor Sedan 425 20 Packard 4-Dr. Tk. Sedan 450 39 Chevrolet 2-Dr. Tr. Sed. . 495 38 Buick '41' 4- Dr. Tk. Sed. 545 38 La Salle Opera Coupe... 545 18 Buick '66-S' Opera Cpe.. 545 Nash '6' Trunk Sedan.... 595 4 Chevrolet 2-Dr. Tr. Sedan 625 19 Buick '41' 4-Dr. Tr. Sedan 645 18 La Salle Opera Coupe... 675 W Dodge 2-Dr. Trunk Sedan 675 10 Packard '6' 2-Dr. Tr. Sed. 695 Mercury Coupe Sedan... 695 3 Buick '41-C' Conv. Sedan 725 10 Buick '48' 2-Dr. Tr. Sed. . 775 10 Buick '46-S' 5-Pass. Cpe. 795 10 Buicke 41' 4-Dr. Tr. Sed. 795 W Buick '51' Super Tr. Sed. 895 Buick '90-L' DeL. Limou. 925 150 OTHERS TO SELECT FROM BROADWAY at 55th STREET BROADWAY at 131st STREET

BUY NOW AND SAVE ! .

BUY NOW AND SAVE !

PONT, Trunk Sedan, R&H. . \$645

PLYMOUTH Sedan, R&H. . 525

CHEVROLET Town Sedan . \$25

SEDAN . \$45

SEDAN . \$4 Others. Terms. Trades. N. J. and Conn. Titles Guar. Open Evenings and Sundays. Telephone TR. 2-9697.

SAXON PONTIAC

1730 Jerome Avenue at 175th St. Authorized General Motors Dealer

Goodwill Used Cars

RECONDITIONED & GUARANTEED 40 OLDSMOBILE 4-door \$650 sedan, radio, heater..... '40 CHEVROLET 2-door 39 PONTIAC 4-door sedan s495 39 DODGE \$495 door sedan, radio..... 38 OLDSMOBILE opera \$425 Terms-Trades

50 OTHERS TO SELECT FROM Goodwin Pontiac

Established 1912 1045 ATLANTIC AVE., BROOKLYN Open Eves. and Sun. STerling 3-5400

BARGAINS!!!

Cut for Clearance **Must Make Room**

38 WILLYS Sedan	
'36 CHRYS. Airflow Sedan 23	35
'38 STUDEBAKER '6' Sedan 24	19
'37 NASH '6' Sedan 25	59
'37 PLYMOUTH Sedan 29	99
'37 NASH Amb. '6' Coupe 29	
'37 OLDSMOBILE Sedan 32	-
'38 PLYMOUTH Sedan 34	
00 1 2 1 1110 0 111 0 0 0 1111 1 1 1 1 1	
CO I OILD O I HOST OFGINITION	•
'38 NASH '6' Club Coupe 38	
'38 DODGE DI. Sedan 39	
'38 OLDS. Sedan, R&H 40	
'39 NASH Club Coupe 42	
'39 NASH 5-Pass. Sedan 44	
'39 CHEVROLET Coupe 46	39
'39 CHEVROLET Sedan 48	39
'39 OLDS, Sedan, R&H 49	9
'40 NASH A. P. Coupe 51	9
'40 FORD DI. Sedan 53	19
'40 NASH '6' Sed., R&WE 63	
'40 DODGE DI. Sedan 64	
'40 PACKARD '6' Sedan 66	
'37 CADIL, Cv. Sed. Make Offe	
or CADIL. CV. Sed Make Offe	r
Ask About Our Special Finance Pla	LI

200 Others. Open Eves. and Sun. N. J. Titles Guaranteed

BISHOP Mash CORP. BROADWAY, Cor. 133rd St.

AUTOMOBILE DEPT. CIVIL SERVICE LEADER " DUANE ST., N. Y. C.

CLOSED SUNDAYS.

Please help me locate the used car I describe in this coupon. Year....

Model Approximate Price.... Address

The following are the latest certifications, in New York City and Albany, from popular State lists. P means permanent; T means tempo-

Junior Clerk

Ranking Pet.

79.60 79.00

		GHILLINE	L.C.L.
	P-New York-\$900	755	86.025
	P-Albany-\$900	2,739	82.35
	T-New York-\$900	1,825	83,625
	T-Albany-\$900	2,830	82.225
	Junior Stenogr	apher	
	P-New York-\$900	137	86.50
	P-Albany-\$900	2,130	81.10
	T-New York-\$900	1,241	85.40
	T-Albany-\$900	2,320	78.70
	Junior Typ	ist	
	P-New York-\$900	896	00.88
	P-Albany-\$900	1,710	85.74
	T-New York-\$900	1,232	87.10
	T-Albany-\$900	2,230	84.08
1	Assistant File	Clerk	
	P-New York-\$1,200	178	88.70
	P-New York-\$900	100	89.50
	P-Albany-\$900	1,165	85.50
	T-New York-\$1,200	472	87.30
	T-Albany-\$1,200	644	86.70
	T-Albany-\$960 (from		
	Jr. Steno list)	1,194	85.60
	TAlbany-\$900	1,307	85.20
	Assistant Cl	erk	
	P-Albany-\$1,200	520	88.02
	T-New York-\$1,200	234	89.33
	T-New York-\$1,060	558	87.91
	T-New York-\$900	437	88.37
	T-Albany-\$1,200	805	87.21
Ì	T-Albany-\$900	2,967	84.06
	Assistant Stenog	rapher	
	T-New York-\$1,200	1.070	84.50
	m Now West 2000	1 010	BO 00

from these lists are: Junior Clerk

T—Albany—\$900 2,020 77.20 Latest permanent appointments

T—New York—\$900.... 1,919 T—Albany—\$1,200 1,957

New York—\$900	550	86.75
Albany—\$900	2,537	82.57
Junior Stenogra	apher	
New York-\$900	1,953	82.30
Albany—\$900	607	87.70
Junior Typi	st	
New York-\$900	649	88.90
Albany—\$900	1,458	86.40
Assistant File	Clerk	
New York \$000	105	90 50

New York—\$900...... 105 Albany—\$900 1 047 85.80 Assistant Clerk
New York—\$1,100...... 63
Albany—\$1,200 520 91.04

88.02 87.49

Welfare Trounces Education

The Department of Welfare "Iron Man" five continued its point-a-minute pace when it subdued the Education Dept. forces 60-33 in a Municipal Athletic League game played at the Park Dept. gym.

As in all its games played to date, the Hodsonmen scored the first bas-ket, and maintained its lead throughout, never easing up as it grabbed a 12-6 lead at the end of the quarter: 32-17 at the half, and was in the van 42-21 at the three-quarter mark. The Cheroff-coached cagesters raged a blizzard of baskets which swirled around the hapless victims as they

maintained a 2-1 advantage.

Sparked by Dan Sheehan, a former
Lenox Hill A. C. luminary playing
his first game for Welfare; Tom (All-Out) Stevens, Al (High Scorer) Scheinholz, Charley (Lefty) Vogel and Hank (Luisetti) Levison displayed more drive, hustled after the ball, and blasted its way under the back-board to make its shots. The "Educators" did little of account in the close range and seemed over-intent on its set-shot game.

Welfare maintained its .800 percent foul shooting average as it tallied 10 out of 12 from the 15-foot range. Fred (Stretch) Mindek, Welfare's brilliant center for the last two seasons, followed Capt. Dave Sanders in joining the National Guard. Bill Condon, John White and Ike Babbitt are recovering from colds, while Hal Schaen will be available for court duty as soon as he leads his club team, Union Temple, to the A.A.U. Metropolitan championship.

The box score:

S.	G.	PF.	FT.	FG.	P
evens 17	6	2	2	2	1
ogel 13	4	2	1	1	-17
heinholz 14	7	2	5	3	1
evison 15	2	1	2	2	
ieehan 11	6	1	2	2	1
Totals 70	25	8	10	12	6
EDUC	CATI	ON (33)	100	7
S.	G.	PF.	FT.	FG.	P
erlock 16	3	1	4	0	10
enerehy 18	5	1	4	4	1
ogers 15	2	2	2	1	- 5
ре 9	0	1	2	0	
zzano 12	8	8	1	0	-
Totals 70	13	8	18	7	3
Officials-Carolan	and	Welss	(Par	rks).	

Mention of the CIVIL SERVICE LEADER is the best introduction to our advertisers.

ere Do Books for Career Training

You may obtain any of the following volumes from the Leader Bookshop, 97 Duane Street, New York City:

Fireman
Fireman Text Book, by Cassell and
Pritsel. \$3.50. The College Book Co Fireman Study Book. 25c. Capital

Fire Department Study. \$1.50. Aid Pub. Co.

History Fire Department, by Lowell Limpus. \$3.50. E. P. Dutton & Co.

Hospital Attendant

Hospital Attendant. \$1.00. Cord.

Hospital Attendant. \$1.00 Arco. 1940. Hospital Attendant Study Book. 25c. Civil Service Leader Arco Student Nurse. \$1.00. Arco Pub. Co.

Insurance

Some Current Problems in Social Security, by W. Haber. 25c. University of Michigan.

Unemployment Insurance Manual

\$1.00. Civil Service Leader.
Foundation Guide for Payroll Taxes.
\$3.00. Foundation Press, 1939.
Unemployment Insurance Referee.
Meridian Law Books, 1930. \$2.

Unemployment Insurance Referee. rco. 1940. \$2 Unemployment Insurance Referee. Cord. 1940. \$2.

Janitors

Janitor-Custodian, \$1.00. Arco. 1939. Metal Work

Manning, \$2.75. Van Nostrand. 1939. Handbook for Skippers, by W. C. Menninger. \$1.00. Boy Scouts of America. 1939.

Marine Navigation, by P. V. Weems. \$6.00. Van Nostrand. 1940.

Marine Handbook. 75c, U. S. Naval Institute.

Shipping Practice, by E. F. Stevens. \$2.40. Pitman. 1940. Naval Leadership. \$1.50. U. S. Naval Institute.

Nursing

Nursing As a Profession. 75c. Russell Sage Foundation. 1940.

Principles of Psychiatric Nursing, by M. E. Ingram. \$2.75, W. N. Saunders Co. 1939.

Eye, Ear, Nose & Throat Manual for Nurses. \$2.25. C. V. Mosby Co. 1939. Lippincotts' Quick Reference Book For Nurses. \$2.00. J. B. Lippincott & Co. 1940.

Arco Student Nurse. \$1.00. Arco Pub. Co. Cord Dietitian. \$1.50. Cord Pub Co.

Office Work Office & Secretarial Training. \$1.60.

Prentice-Hall, Inc.
Private Secretary (Manual). \$3.50.
(To Schools) \$2.20. Prentice-Hall, Inc.

Clerical Occupations. 50c. Science Research Associates. 1940.

Photography

Photo Almanac. \$1.00. Falk Pub.

Photographing In Color. \$4.85. Ran-

Plating & Finishing Guide-Book, 200.

Metal Industry Pub. Co. 1940.

Units in Bench Metal Work. 48c. McCormick Mathers Co. 1939.

Metal Work. \$1.25. Stephen Daye
Press Room.

Naval

Flash. \$3.60. Pare,

Inc.

Anyone Can Take Good Pictures.

\$1.95. Daud Kemp & Co. 1940.

Graphic Grafex Photography. \$4.00.

Morgan & Lister. 1940.

(Continued on Page 18)

Follow the Leader

Bargain Buys for Leader Readers

BUY DIRECT From FACTORY Weser Piano Co.

NATIONALLY KNOWN MAN-UFACTURERS selling consumer direct. Tremendous savings, New. used, Spinets, Grands, Steinways, Chickerings, Knabes, others. Bona fide values. Payments.

524 W. 43d---MEdal. 3-3512

RENT YOUR TYPEWRITER FOR EXAMS

We Deliver and Call for it TYPEWRITERS FROM 88 All Makes SOLD - REPAIRED - EXCHANGED Easy Payments

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

I GUARANTEE

- Every person who reads this advertisement, a beautiful Nationally adtised EMERSON RADIO absolutely FREE.
- There is no buying or selling to do

 Not a contest. Just write your
 hame and address on a post-card
 and I will send you FREE DETAILS of this remarkable offer. PREMIUM CO., 166-L Monroe St., N.Y.C.

MORE CENTS for your \$

Substantial Savings for thou-cands of others thru this service.

Why not you? How?

- . LOW OVERHEAD
 - · VOLUME BUYING · DIRECT SHIPMENTS

Merchandise, including Furniture.
Privileges of our service FREE
Government Employees all Government Employees and recommended Friends.

Call! Write! or Phone TODAY for FREE BULLETIN

MUNICIPAL EMPLOYEES SERVICE

41 Park Row—147 Nassau St. New York City Estab. 1929 Phone CO. 7-5390-1

follow - THE LEADER

COMPLETE ACCURATE

IMPARTIAL

FIRST

Civil Service News . . .

SUBSCRIPTION DEPARTMENT CIVIL SERVICE LEADER 97 Duane Street I New York City Gentlemen: Please Send Me the CIVIL SERVICE LEADER every week for the Next: I ☐ Year, I enclose \$2. 1 G Months, I enclose \$1. Name

Address

Please check if renewal

121 101 1 description of the 1121

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.

Customs, Immigration Eligibles Meet

The Customs and Immigration Eligibles Association representing a membership on nine federal registers for General Investigators will meet at 8 p.m. on Tuesday, March 25, at the Rand School, 7 East 15th St., Manhattan. Reports will include Police developments and communications from the U. S. Civil Service Commission and the Collector of Customs of New York City.

Stores Clerk Eligibles Make Plans for List

Eligibles on the Mechanical Stores Clerk lists drafted a letter to send to personnel offices throughout the State service, and discussed further plans to push use of the Assistant and Senior lists, at a meeting last Thursday night. These officers were elected: S. Lepene, president; H. Greenblatt, treasurer; B. Kiernan, secretary.

Among the plans to further the list are: 1. Urge the U. S. Civil Service Commission to use the lists for inspector jobs; 2. Protest the certification of the lists according to judicial districts, on the grounds that such use was not announced previous to holding the test.

Navy Yard Group Meets on March 25

The next meeting of the Navy Yard Civil Service Association (affiliated with the Federation of Architects, Engineers, Chemists and Technicians) will be held Tuesday, March The Association's headquarters are located at 592 Fulton St., Room 8, Brooklyn.

Industrial Relations Eligibles Contact N. M.

Eligibles on the Industrial Relations Investigator list anxious to join in a movement to push the use of their list are urged to contact N. M., Civil Service LEADER, 97 Duane Street, New York City.

Fire Eligibles Meeting

The next meeting of the Fire Eligibles Association will be held Friday, March 28 at 8:30 p.m. in P.S. 27, 42nd St., near 3rd Ave., Manhattan. All eligibles have been asked to attend, especially those recently appointed as Platformmen in the Independent Subway and Special Patrolmen in the Department of Welfare.

NATION WIDE COIN EXCH. Box 156, G. C. Annex, Dept. 75, N. Y. C.

MEET AT . . .

GERMANIA HALL

JOHN H. WERDERMANN Third Ave. and 16th St. Tel. STuyvesant 9-9699

Ideally and Centrally Located For All Civil Service Functions 15 MEETING ROOMS 5 BOWLING ALLEYS DESK SPACE AVAILABLE

A Friendly Place for Dining and Dancing

Bookings Now Open

Check-O-Matic Use THE CONVENIENT NO-MINIMUM-BALANCE CHECKING ACCOUNT FOLEY SQUARE OFFICE

Empire Crust Company

SO LAFAYETTE STREET near WORTH STREET

World War Vets In Patriotic Rally

A patriotic rally and mass meeting of world war veterans and those disabled on civil service eligibility lists and otherwise qualified for jobs in the Government's Defense program is to be held Tuesday evening, March 25, according to an announcement by the Veterans Civil Service League.

The meeting is to be held in the City Court Building, 52 Chambers street, Manhattan. Honorably dis-charged soldiers and officers of the Army, Navy and Marine Corps will complete preparations to obtain from Congress legislation designed to utilize their services.

Sanford L. Gore, vice-commander of the League with headquarters at 11 Park Place, voiced the sentiments of the veterans in a statement, say-

"The Government and its agencies must be made to understand and give concern to the unemployment problem of thousands of eligible veterans who are ready and willing to take their part in the Defense program.'

Greenpoint Nurses **Give Farewell Party**

Employees of the Greenpoint Hospital Nurses Home gave a farewell party last week to Theresa R. Ingratto, who left the assistant chief dietitian post at the hospital to accept the chief position at Neponsit Hos-

Crawford Clothes Opens New Plant

Crawford Clothes announces the opening of their newest plant in Long Island City. Built at the cost of a million dollars, the plant is organized to incorporate in one building all processes in making fine clothes for men,

Catholic Employees Plan Communion Breakfast

The Catholic Employees of the State Insurance Fund will hold their Fourth Annual Corporate Communion Breakfast on March 30 in the Church of the Holy Innocents, 37th St., off Broadway, Manhattan, at 9 a.m. Breakfast will follow in the Georgian Room of the Hotel Pic-

cadilly, 227 West 45th St., at 10 a.m.
The principal speakers will be: Monsignor Aloysius C. Dineen, pastor of the Church of the Holy Dineen, Innocents; Reverend John LaForge, S. J., Associate Editor, America; Dorothy Day, editor, Catholic Worker, and Alexander I. Rorke.

A large attendance is expected at

the Communion Breakfast.

UFW A in Annual Ball

Eli Dantzig's orchestra will lead the music and festivities at the 2nd Annual Ball of the New York Regional Council, United Federal Workers of America, at the Palm Gardens, 306 W. 52nd St. on Saturday, April 19.

Truck Driver Eligibles

All eligibles on the list for Auto Truck Driver (appropriate for Laborer) have been asked to attend the next meeting of the association on Thursday, March 27 at 8 p.m. at 10 Seventh Ave., Manhattan.

Morris and St. George Assns.

Sirs: In the March 18th issue of the Civil Service Leader you printed short notice regarding the rally of the newly established St. George Association, which was held in the police line up room at 240 Center Street, March 20th, 8:30 P. M. You stated that "Newbold Morris,

City Council President and honorary national chairman of the Newman Clubs," was expected to be present. The Hon. Newbold Morris is not

honorary chairman of the Newman Clubs, but honorary national chairman of the St. George Association of the United States of America.

Will you kindly make this correction, in the next issue of your publication? Thank you.

Secretary of the St. George Asso-ciation, Department of Parks.

13,000 Subway Men In Civil Service

Thirteen thousand transit work- in the IND Division of the N. Y. C. ers have been given a competitive T. S. that they be permitted to com-Civil Service status by the Munici-pal Civil Service Commission so far. Maintainer's Helper was denied this The remaining 14,000 will be re-classified by July, according to Paul J. Kern, president of the Commis-

The promotion list for Draftsman (Map Letterer) Grade 4, was certifled this week to fill two vacancies in the Board of Water Supply.

The city-wide promotion list for Foreman (Electrician) was declared appropriate this week by the posi-tion of Electrician by the Municipal Civil Service Commission.

A request of a group of Porters ployees.

Goldfisher-Krantz

Saturday evening, April 26, will witness the marriage of Miss Thelma Goldfisher to Selwyn Krantz, of the Lyons Dental Co. She's the daughter of Abe Goldfisher, civil service employee in the Borough President's office and prominent in the affairs of the Federation of Municipal Em-

Commission Action

The new list for Auto Engle was "promulgated" this week b Municipal Civil Service Comm This step officially clears the make appointments from the li

The first 50 names from the promotion list for assistant train patcher were certified Friday Board of Transportation to vacancies at \$.75 an hour.

The Attendant-Messenger la The Avendant-Massenger list be canvassed to make appoint as clerk, Grade 1, when the s Grade 2 list is exhausted for pointment, the Municipal Civil ice Commission ruled this w

Books for Career Training

(Continued from Page 17)

Elementary Photography. \$3.00. Mc-Graw-Hill. 1940. Camercrafts. 50c. Grosset & Dun-

lap. 1939. What You Want to Know About Developers. \$2.50. Camera Craft Pub. Co. 1939. Secret of Exposure. 50c. American

Photo Pub. 1939.

How to Make Enlargements. 50c.

American Photo Pub. 1939.

Retouching of Negatives & Prints.

\$1.50. Fomo Pub. Co. 1937.

U. S. Camera. \$2.95. Random House.

Aerial Photos. \$1.00. Aircraft Directory. 1940. Highlights & Shadow. \$1.75. McLead,

Pictorial Journalism. \$4.00. Mc-Graw-Hill. 1939.

Camera Take The Stand. \$3.00. Pren-ice-Hall. 1940.
Physical Education

Modern Teacher of Physical Educa-tion. \$2.00. F. S. Crafts. 1940.

It's Fun to Keep Fit, \$2.00. Harpen & Bros. 1940. Modern Physical Education Program
For Boys and Girls. \$2.00. Barnes &

Sports Curricular, 60c. Stipes Pub. o. 1939.

Co. 1939.
Principles & Policies for Physical Education in Y. M. C. A.'s. 25c. YMCA

Playground Director

Playground Director. \$1.00. Arco.
Playground Director. \$1.00. Cord.
Play Space In New Neighborhoods.
5c. National Recreation Assn. 1939.
Types of Municipal Recreation Areas. 15c. National Recreation Assn. 1939.

Police Police Interrogation. \$2.00. Police

Journal. 1940.
Police Training, \$5.00. E. McGinern.
How Criminals Are Caught. 25c. McMillan. 1940.

Law of Arrest and Supplement, by Clarence Alexander. \$3.00 and \$1.50.

J. P. Gage. Aid Patrolman. \$1.50. Aid Pub. Co. Eagle Police Chapters. \$1.50. Eagle

Library.
Eagle Police Manual. \$1.00. Eagle Library.

Questions and Answers for Sergeants Exams. \$1.00. J. P. Gage. Aid State Trooper. \$1.00. Aid Pub.

Co. State Trooper Exam. \$1.00. J. P.

Gage.
Aid Border Patrol. \$1.00. Aid Pub. Arco Border Patrol. Pub. Co. \$1.00. Arco

Capital Border Patrol. \$1.00. Capital Pub. Co. Cord Border Patrol. \$1.00. Cord

Pub. Co. Post Office

Haste, Post, Haste. Harrop, London. Railway Postal, \$3.00. Barnes &

Manual For Postal Positions. \$1.50.

Postal Positions Study Book, \$1,50. Aid Postal Man. \$1.00. Aid Pub. Co.

Arco Postal Man. 25c. Arco Pub.

Cord Postal Man. \$1.50. Cord Pub. Co.

Preparation (General)

Everyday Math, by Zove Bar. 50c. Everyday Pub. Corp. Definitions of Examinations for Study. 50c. J. P. Gage. Arco Conscription. 25c. Arco Pub. Eagle Sanitary Code. 50c. Eagle

Aid General Test G. \$1.50. Aid Pub. Arco General Test G. \$1.50. Arco Pub. Co.

Arco Court Attendant, \$1.50. Arco Pub. Co.

Cord Referee. \$2.00. Cord Pub. Co. Audel Math and Calculations for Mechanics. \$2.00. Theodore Audel & Co. Radio

Getting Acquainted with Radio. \$2.50. Appleton-Century Co. 1940. Problems in Radio Engineering. \$1.40. Pitman. 1939.

Modern Radio Communication. \$2.00.

Pitman, 1939. Radio Fundamentals., \$3.00. U. 8 Naval Institute.

Radio Builders, 25c. Randbook Al-lied Radio Corp. 1939. Radio Operators Manuel. \$1.00. Gen-eral Electric Co. 1939. Radio's Master Encyclopedis. \$2.50 United Catalog Pub., Inc. 1940. Radio as a Carser. \$1.50. Funk &

Wagnalls, Radio Directing. 83.80. McGraw-Hill. 1940.

Do You Want to Get Into Radio. \$1.50. Stoker R. Frederick Co. 1940.

Occupations in Radio. Free. Science
Research. 1940.

Audel Radioman's Guide. \$2.00. Theodore Audel & Co.

Shorthand
Twenty Short Cuts to Shorthand
Speed. \$1.00. Gregg Pub Co. 1939.
Pitman's Shorthand. Toe. Pitman. 1939.

Medical Stenographer. \$3.00. Gregg.

Jr. and Senior Typist, Stenographer. \$1.00. Capital Pub. Jr. and Senior Typist, Stenographer. \$1.50. Cord Publishers.

\$1.00. Arco.
Law and Court Steno. \$1.50. Cord.
Law and Court Steno. \$1.00. Arco.
Social Work Jr. and Senior Typist, Stenographer.

Problems of Administration in Social Work. \$3.50. University of Minn. 1940. Guidebook for Beginners in Public Assistance Work. 40c. Family Welfare

Three Studies of Family Case Work Problems. 65c. Family Welfare Assn.

1940.
Theory and Practice of Social Case
Work. \$1.00. Columbia Univ. Press.
Social Work Engineering. \$1.75. Harper & Bros. 1940.
Social Case Work in Practice. \$2.50.
Family Welfare Assn. 1939.
Public Welfare Administrator. \$4.00.
McGraw-Hill. 1940.
Civil Service in Public Welfare. \$2.25.
Russel Sage Foundation. 1940.

Russel Sage Foundation. 1940. Stationary Engineering

Stationary Engineers. \$1.50.

gande Pub.
Bocler Operators Guide. \$3.00. McGraw-Hill. 1940.
Statistics
Statistics and Their Application to
Commerce. \$5.00. Pitman. 1940.
Laboratory Manual for Elementary
Statistics. \$2.25. Stipes. 1940.

Treatise on the Law of Surveying and Boundaries. \$6.00. Bobbs-Merrill Co. 1939.

Elementary Surveying. \$2.00. International Textbook. 1939.

Public Health
Appraisal Form for Local Health
Work. \$1.60. American Public Health.
1938.

Health Is Wealth, by DeKruif. \$2.00. Harcourt, Brace Co. 1940.

Delehanty Prize to "I Want Wings" Winner

The Delehanty Institute has do-nated a prize to the winner of the "I Wanted Wings" contest, to be held at the Royal Windsor Ballroom, March 29, and inspired by the motion picture of the same name. The prize, unless the successful contestant prefers at \$250 cash award, is a choice between 35 hours of flight instruction, and a ten-week course in actual airplane construction in the Delehanty Aircraft shops.

Training Course For Accountants

The second part of a free in-net training course in "Modern Mu pal Accounting Methods as Apt to Mechanical Accounting Edment" gets under way Thur. April 3, and continues for seven ditional meetings. Employees of ditional meetings. Employees of Comptroller's Office are eligible the course, which is to be held a offices of the Burroughs Adding chine Company, 219 Fourth Ave New York City. Registration of March 31.

Commission Meets In Albany

The State Civil Service Com-sion meets in Albany on Wednes and Thursday of this week. Aming is tentatively set for New Y City some time next month.

Read The LEADER every w Civil Service!

U.S. TRANSLATOR EXA

Tentatively Set for May 8 DRILL COURSES

for all who have flied. Mr. Bertrand, who tops the prese U. S. Translator List with 101.73 (5 veteran's credit), supervises a st of Master Translator Teachers.

Rates Now Reduced Ask for New Schedule

LANGUAGE SERVICE CENT

Lewis Bertrand, Direct 18 East 41st St.

Language Instruction and Langua Material for Commercial, Cultural and Every Other Purpose

LIQUOR LICENSES

Notice is hereby given that License RW 00637 has been issued to the using a signed to sell beer and wins at in a restaurant under the Alcoholterage Control Law at 177-181 Thom Street, City and County of New Joro on-premises consumption Alessa Ovaleo Pandolfo, Rocco Restaut 177-181 Thompson Street.

Notice is hereby given that License RL 05090 has been issued to the unsigned to sell beer, wine and lique retail under the Alcoholic Beverage trol Law at 79 West 12th Stret. and Country of New York for on-prem consumption. Ast Restaurant, 184 West 12th Street.

Notice is hereby given that License RL 6702 has been issued to the uss signed to sell liquor at retail in a taurant under the Alcoholic Favar Control Law at 14 East 62nd SIR City and County of New York for premises consumption. Casa Paoled Inc., 14 East 62nd Street.

Notice is hereby given that License RI, 01104 has been issued to the und signed to sell beer, wine and license retail under the Alcoholic Beverage C troil Law at 942 Third Avenue, city a County of New York for on-president consumption. John Leonard, 947 Th Avenue.

Notice is hereby given that License. RL. 00511 has been issued to the use signed to sell beer, wine and liquot retail under the Alcoholic Beverse of trol Law at 1101 Second Avenus, of and County of New York for on-premand County of New York for on-premand County of New York for on-premand consumption. John Leonard, 1101 Second Avenue.

Every Book Mentioned in The Leader Is on Sale at the Leader Bookstores

Pick out a career for yourself in government service. Get your study material early.

And begin your preparation NOW for the next Civil Service exam!

The LEADER BOOKSHOP 97 Duane Street

New York City

our Chances for Appointment

he latest certifications of the Municipal Civil Service Commission are the latest certifications of the municipal Civil Service Commission are below. An asterisk (*) with the latest number certified indicates that below has been made during the past week. The letters P and T

has been manent and temporary.

If probably permanent and temporary,

If probably remember that certification does not necessarily mean good.

Usually more names are certified than there are vacancies. with a question on a certification should call or write to the In-giran Bureau, Municipal Civil Service Commission, 299 Broadway, vork City, Cortlandt 7-8880.

Fork CITy Raded Seamann Radies Grade 2 core core Againant sat Againant sat Chemist sat	Donata d	Calama I	Late
	Department.	\$65 month	PorT N
natied Seamania	Hunter College	1.25 hr.	P
patist Grade 2	Mun Broadanting	1,500 1,800	P 6
(10k	Welfare	1,860	P
setural Againtine	Hospitals	2,040 w/m	P -
ant Allemist.	Health	960 5,50 day	P 7
gardener Grade 4	Water Supply	3,120 may	P
ent Engineer, Grade 2	Magistrate's Court	1,680	P 78
ant Super Disputcher (prom.)	Transportation	.75 hr.	P *1.0
Messenger	Hospitals	1,200 hr.	P 1.0
ast Messenger (app.)	Transportation	,52 hr.	P '17
Engineman	Com. Boro, Works	1,200 ,52 hr. 1,980	P 1
Machinist	Hospitals	9 day	P
dologist	Sanitation	9.50 day	P
and Riveter	Public Works	13.20 day 2.000	P
ter	Fire	12 day	P
Mason . (remale)	Hospitals	840	P *8.70
Mason (remale) Grade 2 Grade 3 Grade 4 Grade 4 Grade 5 Grade 5 Grade 7 Grade 7 Grade 7 Grade 8 Grade 9 Grade 9 Grade 9 Grade 1 Grade 1 Grade 1 Grade 1 Grade 2 Grade 2 Grade 2 Grade 2 Grade 2 Grade 3 Grade 3 Grade 1 Grade 1 Grade 3 Grade 1 Grade 1 Grade 1 Grade 2 Grade 2 Grade 2 Grade 2 Grade 2 Grade 3 Grade	Housing	840	T *4,38
drade 2	Civil Service	840 840	T *4,43 T *5,43
Grade 2.	Hospitals	840	P 5,38 T 4,43
Grade " (famale)	Hospitals	600 w/m 1.800	T 4,43
and Pruner	Parks	1,620	P 21
and Prunct,	Sanitation	10.40 day	P 4
man	Magistrate's Court	1,800	P 10
Hygienist	Walfara	1,260 6,250	P 6
of Public Assistance.	Hospitals	4,000	P 1
Medical Superior	Purchase	1,800	P 6
Repairman	Transportation	.75 hr. .85 hr	P 8
or Mechanic Helper	Welfare	1,380	P 1
of Mechanics	Tunnels	1,200 .75 hr.	P 2
F. D	Fire	1,200 1,200	P 8,30
in k D (ubb.)	Transportation	.621/4 hr	P 8.52 P 4.02
ME. F. D. (MP)	Health	2,400	P 8
of Masonry and Carpentry	Welfare	1,800	P 7
tor of Plumbing	Water Supply	1,800 3,400	P 7
gor of Steel	Education	5.640	P 4
Accountant	Comptroller	1,800 2,160	P 15
is f. D. (app.) is f. Massenry and Carpentry off of Plumbing off of Steel (Shop) is Engineer. Accountant. Architect. Assessor. Engineer (Civil) Engineer (Civil) Engineer (Civil) Engineer (Civil) Engineer (Female) is f. Massistant. Interf Helper (female)	Tax	1,920	P 4
Pagineer (Cleff)	Water Supply	2,160	P *2
Engineer (Electrical)	Tunnels	2,160 960	P 108
atory Assistanti	Health	960	P 15
stery Helper (female)	Transportation	.42 hr.	P *12
Hary Helper (female)	Public Works	860	P *19
fory Helper (temale)	Comptroller	4.50 day	T *23
pera, diade -	Fire	1,500	P 1
meth Helper, Group A	Education	8 day	P
mer's Helper, Group B	Transportation	.5665 hr.	P 800
amer's Helpor, Group C	Transportation	.56-70 hr.	P 7
iner's Helper, Group D	Transportation	.65 hr.	P 2
mer's Helper, Group D (prom.)	Transportation	.65 .85 hr.	P 1
I Inspector (cardlology)	Health	6 session	P .2
Inspector (pediatries)	Health	5 session	T *18
min, P. D. List No. 8	Docks	1,800 1,320	P 16:
ecist	Hospitals	1,200 1,200	P 6
therapy Technician	Hospitals	1,200	P 2
wand Director	Parks	1,260	P *14
Waman Drawer Dames	Cent. Pk. Arsanal	12 day 4 day	P 23
WOULD ,	Parks	.50 hr.	P 281
	Hospitals	780 720 and less	P •2,539 P •2,510
1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Housing	1,020	P *859
Health Nurse	Health	1,500 1,500	T *306
don Man, Class A, List No. 1	Property of Pres. Man	1,500 .43 hr.	P *1,271
Maintainer, Group B	Transportation	.80 hr.	P
Investigator	Welfare	1,500	P 800
A Patrolman	Water Supply	1,500	P •983 P •287
s Agent	Transportation	.55 hr.	P 913
my Engineer (Steam)	Transportation	9 day-,871/2 hr.	P-T 41
Health Nurse Health Nurse Health No. 1 Health Man, Class A, List No. 1 Health Man, Class A, List No. 2 Hyasilgator Lavastigator Lavastigator Lavastigator Lavastigator Layastigator Layast	Housing	960	P 1,417
one Operator	Transportation	1,800-1,500	P #95
Maintainer (Woodwork)	Transportation	.80 hr.	P 40
Raminer	Housing	1,800 hr.	4.
riting Copylate	Law	960	P 2.517
riting Copylat iriter Repairman	Purchase	1,380	P 2
man-Attendant	Hospitals	1,200 600 w/m	P *542 P 1,196
_		W/III	P 1,199

urance Forum

means "With Maintenance."

asurance Forum of the Sav-Banks in Manhattan, Bronx and hester has been organized to de a means for insurance execuof these banks to gather and ge experiences and informait was announced today by John

STARTS WEDNESDAY DEANNA Durbin "MCE GIRL?" -In Person-

CHARLIE BARNET AND HIS BAND DINAH SHORE

PARAMOUNT

Powerful! Well Acted! Hollywood at its best!" la Hollywood at its best:

Dornbusch, Chairman of the Forum and Assistant Vice-President of Central Savings Bank.

Mrs. Hazel Ahern of the Dollar Savings Bank has been appointed Secretary of the Forum. The members of the Executive Committee are Edmund P. Livingston, 3rd Vice-President of the Union Dime Savings Bank, Mrs. Jane Eule of the Dry Dock Savings Bank, Mr. William F. Owens of the Bowery Savings Bank and Walter R. Bonn of the North River Savings Bank.

Meetings will be held on the second Wednesday of every month.

Racing Inspector List Not for All Racing Jobs

acing Inspector list does not have to be used for seasonal jobs in the Racing Commission, Justice Schirick ruled last week in Albany Supreme Court.

. All Transit Lines at Door

· Centrally Located

. Free Swimming Pool, Gym . Separate Floors for Ladies · Air-conditioned Restaurant

. Cocktail Lounge

e \$7.50 up Weekly \$30 up Monthly Daily \$1.50 up KENMORE HALL

145 EAST 23rd STREET, NEW YORK OFFICIAL GEORGE A. TURKEL, MGR.

musem elle Parade By SIDNEY GANS

ON THE SCREEN

As a youngster, we always liked Jack London's adventure stories, which happy thought led us to the Strand Theatre for the unreeling of "The Sea Wolf." Although we wouldn't go as far as to agree with the ad writer's "immortal story of terror affoat," it can be said that the cameras have given vivid and excit-ing life to the London pages and the character of Captain Wolf Larson. Edward G. Robinson portrays the Captain. Ida Lupino, who suddenly has become more than a mere ingenue, and John Garfield are other members of Capt. Wolf's crew aboard the famous "Ghost," along with Barry Fitzgerald, Gene Lockhart and Alexander Knox. On the Strand stage, Charlie Spivak and his orchestra and Rufe Davis, comedian,

The current week will keep new The current week will keep new film shoppers busy. Tomorrow Deanna Durbin will move a little further out of the adolescent age with the help of "Nice Girl" at the Paramount Theatre. At night "I Wanted Wings" will be revealed for the first time at the Astor Theatre. Thursday's offerings will be "Adam. Thursday's offerings will be "Adam Had Four Sons," at the Music Hall, and "Topper's Return," at the Capitol. The new Music Hall film, story of American family life" in the early part of the century, has Ingrid Bergman, Warner Baxter, Susan Hayward and Fay Wray in its cast and was directed by Gregory Ratoff. The Roxy is holding "That Night in Rio" for a fourth week, and "Meet John Doe" remains at the Rivoli and the Hollywood.

ON THE STAGE

"Native Son," postponed twice last week, was again listed for an opening last night at the St. James Theatre. The production marks Orson A standout in the cast is the Negro Welles' first Broadway attempt since actor in the role of Bigger Thomas

STRAND BAND

Charlie Spivak and his band, acclaimed the best of the year, head the new show at the Strand theatre.

he left to conquer Hollywood a couple of seasons ago.

At first it seemed that the drama-tization of Richard Wright's bestselling novel would reflect the influence Hollywood had on Welles, for it was announced that "Native Son" would be staged in ten scenes, presented in rapid order without pause for intermission. The best Broadway traditions prevailed, however, and as the play unfolds now, there is time for a between-the-acts smoke. Collaborating with the author of the novel on the dramatization was Paul Crear His feet tion was Paul Green. His fine treatment of Negro life in "In Abraham's Bosom" and other plays is evident again.

A standout in the cast is the Negro

His name is Canada Lee and his personal history seems as colorful as the role he portrays. At various times he has been a prize-fighter, jockey and bandleader, and currently operates the Chicken Coop in Harlem when he isn't busy being

The other new stage offerings of this week are "My Fair Ladies," which was scheduled for its premiere Sunday night at the Hudson Theatre, and "Gabrielle," opening tonight. This week was to have seen another play, "Your Leving Son," but it has been decided to work out the resolution of th work on the production a bit longer before bringing it here from Boston. The new opening date is set for April 2.

Classified Advertisements

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

STAMPS

NEW ISSUE APPROVALS. Our Sensational new issue service now enables collectors to obtain their new issues on an approval basis. Free prospectives STAMPMART, 289C 4th Ave., N. Y. C.

TRANSFERS

ASSISTANT MESSENGER, \$1.080 a year, now in Government Printing Office as "skilled laborer," appointed August 1, 1940 at 66c an hour, 5 day, 40 hour week (about \$1,370 a year) wants transfer to New York for personal reasons. Lower salary acceptable. Herman Platiner, 1446 Rhode Island Ave., N.W., Washington, D. C.

AMATEUR --**Photo Contest**

This week the subject is "LIFE" Call or write for a copy of the

Is Your Exam Here? written test completed. The oral will

COMPETITIVE

Administrative Assistant (Welfare): The Public Relations special-ty list has been published. Rating of Part II of other specialties completed with the exception of Administrative Procedure.

Asphalt Worker: The rating of the written test has begun.

Assessor (Railroad): Rating of written test completed. The experience oral will be administered as soon as possible.

Assessor (Utility Buildings): (Same as above).

Assistant Director (N. Y. C. Information Center): Report on final key being prepared.

Assistant Engineer (Designer) Grade 4, Beard of Water Supply: Rating of Part II completed.

Baker: Rating of written test completed. The physical and medical will probably be completed soon.

Buildings Manager (Housing Authority): Written test being rated. Clerk, Grade 2 (Bd. of Higher Ed.):

Rating of Part A of written test completed. Part C nearly com-Cook: Practical tests will be given

Court Stenographer: Rating held

up pending clarification of court action. Car Maintainer, Groups A and F (NYC Transit System): Application

period closed recently. Dentist: (Part Time): Appeals be-

ing considered. Dietitian: Rating of qualifying experience nearly completed.

Gasoline Roller Engineer & As phalt Roller Engineer: Written test being rated.

Administrative Assistant (Housing): Rating of Part II of the four specialties in progress with the exception of the re-housing specialty which has been completed.

Jr. Administrative Assistant (Welfare): See Administrative Assistant (Welfare).

Engineer Junior Grade 3: Rating of Part I completed. Junior Engineer (Signals) Grade 3: Rating of written test nearly com-

Junior Psychologist: Rating of

be held soon.

Office Appliance Operator: Qualifying practical tests continue.

Playground Director (F Permanent Service: List being com-

Distribution Maintainer Power (N. Y. C. Transit System): Application period closed recently.

(Continued on Page 20)

(Female)

APARTMENTS EXCEPTIONAL VALUES

West 135th St., 609-19 (Riv. Drive), 3-4-5 Rooms, \$36-\$48

West 189th St., 608-14 Wash. Heights), 4-5 Rooms, \$45-\$58 Woodycrest Ave., 1145

(167 St.), W. Bx., 3-4 Rooms, \$38-\$50 115 E. Mosholu Parkway, N.

(Jerome Ave. Sub W. Mosholu Park-way Station—8th Ave. Subway, 205th Street Station), 3-4-5 Rooms, \$38-\$65

ALL MODERN IMPROVEMENTS SUPT. ON PREMISES OR PHONE EDGECOMB 4-4220

Marines Remain As Navy Police

Because the House Appropriations Committee feels that the Marines are doing a good job in handling the work of the Naval Police Force, the committee last week disapproved resolution which would have taken them off this duty and formed a Naval Civilian Police Force with men taken from Civil Service regis-The cost for the civilian group would have amounted to \$5,410,830 in salary, administration, uniforms, and equipment, according to the committee report, and since the Marines can handle the guard and patrol duty involved at a lower cost, committee recommended that the function be left in the hands of the Marines.

In the report was included the proviso that if, in the future, the police work of the Marines caused unwise depletion in Marine forces for other service, then the committee would make good such depletion during the crisis.

Upstate Has 6 More Mos. To Choose Merit System

Upstate counties have another six months in which to choose their form of Civil Service administration, under the terms of amendments to the Fite-Bechtold bill introduced in the State

Legislature Monday night, The proposed changes would allow any of the counties to wait until July 1, 1942, to select from among these three options: county commission, county personnel officer, ad-ministration by the State Commis-sion. The law would go into effect throughout the State by July 1, 1943. However, there is nothing to stop a county from coming under the merit system a lot sooner.

The expected amendment to blanket in all incumbents at work six months prior to the date when the rules go into effect did not me-terialize. One year remains the minimum.

(Continued from Page 19)

Stenotypist Grade 2: Written test

Supervising Tabulating Machine Operator (I. B. M. Equipment) Grade 4: Written test being rated. Telephone Maintainer (N. Y. C.

Transit System): Written test March

Transit System): Application period closed recently.

X-Ray Technician: Rating of written test 50 per cent completed.

PROMOTION

Turnstile Maintainer (N. Y. C.

Assistant Station Supervisor:

Written test rated.

Assistant Supervisor, Grade (Social Service): Applications closed

Captain (Fire Department): Written test rated. Service records being computed.

Conductor: Written test almost completed.

Court Clerk, Grade 3 (Magistrate's Court): Rating of written test nearing completion.

Court Stenographer: Rating of written test held up pending litiga-

Elevator Operator (Dept. of Hospitals): List appears this week.

Junior Administrative Assistant (City-Wide): Objections to tentative being considered

Senior Dietitian: Rating of written test in progress.

Senior Psychologist: Test held up pending final reclassification determination.

Senior Supervisor, Grade 4 (Social Service): Most likely will be readvertised.

Station Supervisor: Rating of written test completed.

Supervisor, Grade 3 (Social Service): Applications closed March 24. Sergeant (Police Department): Reopened application period ends

Towerman: Written test rated. Train Dispatcher: Written test

Yardmaster: Written test rated.

LICENSING

Master Plumber: Canvassing of Advisory Board in progress Master and Special Electrician:

Part I and Part II rated. Oil Burner Installer: Written test

Train For a Successful Career As a Private Secretary Trained, Efficient Secretaries Are Among the Best Paid Workers In Business

NEVER BEFORE IN THE NATION'S HISTORY HAS THERE BEEN SUCH A DEMAND FOR CAPABLE, EF-FICIENT, THOROUGHLY TRAINED SECRETARIES. AMERICAN BUSINESS, WORKING AT TOP SPEED, IS PAYING TOP SALARIES FOR TOP-FLIGHT SEC-RETARIAL WORKERS. NOW IS THE TIME TO PRE-PARE YOURSELF TO STEP INTO THESE SUPERIOR OFFICIAL POSITIONS.

Employers want secretaries who can shoulder responsibilities and make their own decisions. Resourcefulness, initiative, originalitythese are the personal qualifications which business men look for in their private secretaries. Our course in Secretarial Practice has been planned to give special emphasis to the development of these allimportant qualities. You will learn to develop initiative by being put into actual business situations.

Success in secretarial work usually leads to promotion to positions of even greater responsibility. By first-hand contact with executives, the secretary becomes thoroughly familiar with business policies. This knowledge serves as a stepping stone to advancement. Many an executive in such fields as advertising, insurance, banking, merchandising, and retailing can trace his success in business life to his experience as a secretarial worker.

THE FIELD OF SECRETARIAL WORK IS THE GOLDEN OPPORTUNITY THAT LIES AHEAD OF YOU. BY MASTERING SECRETARIAL SKILL AND BY DEVELOPING THE RIGHT PERSONAL QUALI-TIES, YOU CAN PREPARE YOURSELF FOR A SUC-CESSFUL BUSINESS CAREER IN THE WORLD OF TODAY AND TOMORROW.

WHAT IS THE DIFFERENCE BETWEEN A SECRETARY AND A STENOGRAPHER?

An office worker who takes dictation and transcribes notes is classified as a stenographer. In order to qualify as a real secretary you must also be able to handle office details "on your own," reach your own decisions, supervise the work of others, and accept responsibility. In many business offices private secretaries take little dictation. Often the secretary is assigned the duty of dictating letters to a stenographer. The secretary's stenographic work is then confined to the employer's own personal and confidential correspon-

THE SECRETARY AS AN EXECUTIVE

In addition to composing and dictating letters, the secretary is usually called upon to perform numerous other executive duties. The secretary prepares business reports, plans charts and graphs, compiles important statistics, interviews office visitors, recommends the purchase of office machines and equipment, prepares business and legal forms, edits manuscripts, and keeps the personal accounts of the employer. All these duties call for a high degree of judgment, efficiency, and organizing ability.

HOW THE SECRETARY WORKS WITH THE EMPLOYER

Often you hear a business executive remark, "I don't know how I could ever get along without my secretary." That employer simply means that his secretary is so cooperative, helpful, and capable as to be almost indispensable. Such a secretary is able to relieve the employer's mind of the thousand and one details which arise during the course of the business day. Scheduling appointments, interviewing visitors, looking up information, answering routine mailthese are just a few of the many ways in which the secretary aids the employer. Business pays generous salaries to secretaries who have been trained to save time and worry for their employers.

BUSINESS NEEDS TRAINED YOUNG MEN FOR SECRETARIAL POSITIONS

Young men, as well as young women, can qualify for positions as secretarial workers. Many of the most important executives in American business began their careers as secretaries. As confidential secretary, a young man has the opportunity to work in close contact with his employer. The methods of reaching business decisions and the formulation of company policies can be observed from the "inside." In no other kind of position does the young man have so excellent an opportunity to come into close association with the important executives of the organization.

WHAT YOU WILL LEARN IN YOUR COURSE AT THE NEW YORK BUSINESS SCHOOL

11 West 42nd Street

New York City

At the beginning of the course in the NEW YORK BUSINESS SCHOOL you will learn your fitness for secretarial work by taking tests in the subjects you have studied in other schools-personality,

spelling, English, punctuation, typewriting, transcribing. They spelling, English, punctuation, typewriting, transcribing. These tests will help you strengthen any weak points before you begin in actual training in the NEW YORK BUSINESS SCHOOL so a to be ready for a good position.

SOME HIGH POINTS IN OUR COURSE BEFORE YOU ARE SENT OUT FOR POSITIONS!

- 1. Training the student in the technique of finding a position, Sources of information about jobs. How to write letters of appli-
- 2. The right way to fill in an application blank. The personal interview.

BUSINESS LETTERS

- Transcribing letters from dictation.
- Typing form letters.
- How to type "Fill-ins" in multigraphed letters.
- Composing original letters.

PREPARATIONS OF BUSINESS FORMS AND PAPERS

- Statements of account.
- Preparing invoices.
- 5. Credit Memoranda, Requisition forms,
- Calculating inventory.
- Preparing purchasing forms.
- Bills of lading and express

INDEXING AND FILING

- Arranging names in alphabetical order.
- Preparing index cards for alphabetic and geographic indexing.
- Filing systems.

BANKING PRACTICE

- Purchasing postal and telegraph money orders.
- Preparing deposit slips.
- Writing personal checks and voucher checks.
- Reconciling a bank statement.
- Preparing drafts, promissory notes, and trade acceptances,

LEGAL FORMS AND PAPERS

- Affidavit.
- 4. Waiver of Notice. Lease.
- Abstract of Title.
- Proxy. 6. Bill of Sale.
- 7. Power of Attorney.

SECRETARIAL DUTIES

- Receiving and making telephone calls.
- Interviewing office visitors.
- Calculating payrolls.
- Transcribing machine dictation.
- Preparing copy for duplicating.
- Proofreading typewritten and printer's copy.
- Preparing an income tax return. Arranging and scheduling appointments.
- Planning an itinerary for rail and air travel.
- Making hotel reservations.
- Preparing graphs.

Prepared by: C. E. YOST, PRINCIPAL NEW YORK BUSINESS SCHOOL 11 WEST 42d STREET NEW YORK CITY.

Prepare for the Stenographer-Typist Examination, Card Punch and Calculating Machine Operator Exams at the BUSINESS SCHOOL YORK NEW

