

Civil Service LEADER

Vol. 3 No. 40 ★★★

New York, June 16, 1942

Price Five Cents

VACANCIES FOR LAWYERS

See Page 4

NEW TRAINEE JOBS FOR MEN, WOMEN

AVAILABLE NOW— Radio Repair Training, \$1,440 while learning—Mechanic-Learner, \$1,020 to \$1,620—Seven War Training Courses Open to High School Graduates—U.S. Defense School Seeks Women—Many Other Opportunities.

See Pages 8, 9, 11, 14

What to Study for U. S. Trainee Jobs

See Page 20

**BACKBITING
THREATENS TO KILL
FEDERAL PAY RAISES**

See Page 2

**WHEN CAN
COLLEGE STUDENT GET
DRAFT DEFERMENT?**

See Page 9

NAVY YARD JOBS OPEN

See Page 16

FEDERAL CIVIL SERVICE NEWS

By CHARLES SULLIVAN

Powell Charges Anti-Negro Bias To U. S. Agencies in N. Y. Area

Either outright racial discrimination or waste of taxpayers' funds was charged this week against Federal agencies in the New York area by City Councilman Adam Clayton Powell, Jr.

Insisting that highly eligible colored applicants are being turned down consistently, Councilman Powell told The LEADER:

"If there are openings, then there is discrimination. If there are no openings, then it is a waste of taxpayers' money to hold examinations."

Prolongs War

Moreover, Dr. Powell charged that drawing the color line "is prolonging the war and lessening the morale of one-tenth of the nation—the Negro race."

Added Dr. Powell: "Wouldn't it be better to tell these Negroes point-blank when they apply for these examinations that they aren't wanted, rather than to waste their time, and the time of the Federal Civil Service Commission, and the money the taxpayers are willing to spend to quicken the defeat of Adolf Hitler?"

"It is certainly heartrending to hear case after case of discrimination by U. S. Government agencies. I'm at my wit's end trying

to prove that this is the best form of government for them."

Has the Facts

Dr. Powell stated that one Negro male applicant has been certified by the Commission 14 times as a typist and stenographer, and has had high ratings, but has been turned down every time.

"I can supply names, addresses and passing marks of the large number of Negroes who have successfully passed for typists and stenographers. Without exception, they point out the number of times their names have been certified from the civil service list to various departments in New York and, after having an interview, were refused employment on the grounds that there were no more openings.

"This goes on while the staff of the local office of the United States Civil Service Commission is working night and day to supply the needs of numerous Federal agencies for men and women to fill vacancies occasioned by the war program."

Dr. Powell has instructed his secretary, Joseph E. Ford, to bring these details before James E. Rossell, district manager of the Commission, and an interview has been scheduled between Mr. Ford and Mr. Rossell for Tuesday, June 16. Ford told The

LEADER he felt "the Federal Commission could do much more than it is doing to put an end to discrimination."

Rossell Explains Problem

Mr. Rossell has in the meantime replied by mail to Dr. Powell. His letter follows:

"The problem of Negro placement has been one on which this office has spent considerable time and attention, especially during the last two or three years.

"As a result of conferences with government appointing officers and this office, and as a direct result of many appointing officers' desire to follow through on the President's directions, it has been possible to place Negroes in war service appointments in this district by the hundreds.

"However, in certain areas and in certain places, it has not been possible to place as many Negroes as in others. Furthermore, it is very difficult to make an outright case of discrimination, notwithstanding the employing pattern may indicate such a condition exists.

"This problem is one with which we all must deal and I wish to state that we have given it very careful consideration and, furthermore, have employed Negroes in our own office. In fact, we expect to continue to employ them

Adam Clayton Powell, Harlem representative in the New York City Council, charges that racial discrimination of Negroes exists in Federal agencies in the New York City area. Such bias doesn't help the war effort, says he.

when they are available and qualified for the types of work to be done."

Dr. Powell also charged that, despite President Roosevelt's Committee on Fair Employment Practices, racial discrimination in war industries is still continuing.

Postal Men Ask FDR to Aid Subs

A plea on behalf of the beleaguered substitute postal employees has been directed to President Roosevelt by the New York Federation of Post Office Clerks.

Substitute employees are regular civil service postal workers who have passed difficult competitive examinations to receive their appointments. They have to undergo an indefinite period of substitution during which they work irregular hours at a pay rate less than that of regular employees. Because of the sharp advance in the cost of living, they are finding it increasingly difficult to support their families on their meager incomes.

A recent order from the Postmaster General's office forbids the appointment of these men to regular positions indefinitely. Vacancies due to deaths, retirement, resignations, or military leave, are not being filled. Many of these men have been substitute employees for over four years. They face a longer period of continual substitution.

The New York Federation of Post Office Clerks is asking the President to use his good offices to secure the filling of vacancies in the regular force as they occur.

U. S. Seeks Investigators

Investigators for Federal agencies are being sought through an announcement released last week by the United States Civil Service Commission. The salary is \$2,600 a year. It is expected that positions will be filled in Washington, D. C., and throughout the United States. Appointees will probably travel the greater part of the time. The work will be of a confidential character, in which the investigator must meet and confer with individuals in all walks of life. The data developed must be assembled in written reports.

Experience is required either (1) in making investigations in connection with the prosecution of civil or criminal cases, (2) in the general practice of law, which included court presentation or investigation in preparing cases for trial, or (3) in responsible positions which required the exercise of tact and independent judgment in meeting and dealing with the public. Education completed in an accredited college may be substituted for a part of the experience. Persons with legal education and appropriate experience are particularly desired.

25 to 55

Applicants must be at least 25 and not over 55 years. A written test will be given to competitors to determine their aptitude for learning and adjusting to the duties in the service. Applications must be filed with the Civil Service Commission, Washington, D. C., and will be accepted until the needs of the service have been met.

Turn to page 17 for full details.

Printing Jobs Still Open

So that additional persons may have the opportunity to apply for positions in the Government Printing Office, the closing dates for Bindery Operative and Printer, Monotype Keyboard Operator, have been extended to June 30. Applications for these positions must be filed with the Commission's Washington office not later than that date, in NYC. Application forms are available at the Federal Building, 641 Washington Street.

Every Federal Employee Should Read This, Do Some Careful Thinking

Backbiting, Scrapping Threaten to Kill All Plans to Improve U. S. Employee Pay

WASHINGTON. — A wave of pessimism is sweeping the pay raise ranks.

It's the same old story you've heard over and over again from Washington—fighting, scrapping, and backbiting. And it's all playing right into the hands of members of Congress as it will give them an excuse to vote against just about any sort of pay bill that will be reported out.

Why can't the employee groups and Administration people sit down at a table and iron out their differences? In the interest of all employees, instead of just a few, that should be done promptly. Some efforts have been made to settle the differences but they have been half-hearted.

Incidentally, the fault lies both with the Administration and the employee groups. Both are equally to blame.

Get this picture: A number of the employee groups got Chairman Robert Ramspeck of the House Civil Service Committee to introduce a bill, by request, that would pay each Federal worker \$300 annually for the duration of the war. A few days later Ramspeck sponsored the Administration plan which called for the payment of overtime—time and a half—to all employees paid \$3,800 and less.

Employee groups throughout the country campaigned vigorously for the \$300 bonus plan. There isn't a member of Congress who hasn't received hundreds of communications on it. The postal groups were particularly active, as were all American Federation of Labor affiliates. The result was that a substantial block of Congressmen committed themselves to the bonus plan. Now many of these members are fundamentally opposed to paying more money to Federal employees in any form, but this is election year, and they figured they'd get the employees' votes in their districts if they went along on a plan. Nearly every member who came before the House Civil Ser-

vice Committee to make a statement implied that he was supporting the bonus plan, and they all signed out postal employees as the most deserving group.

Oppose Overtime

Naturally the postal people opposed vigorously the overtime bill, since it didn't cover all the employees in their group—and the postal workers carry the political power for nearly all Federal workers. Even the Administration witnesses admitted under questioning that the overtime bill was inadequate. They confessed that it wouldn't be of any benefit to more than 130,000 low-paid postal employees, the special delivery messengers, rural carriers, substitutes, custodial workers among others.

The Administration people admitted the weakness of the bill, but they haven't done a great deal to correct it.

Congressmen Chilled

Meantime, members of Congress learned the cost of the bonus proposal—about \$600,000,000 this year and \$750,000,000 next year when there'll be an estimated 2,500,000 Federal workers—and the huge cost figures have chilled them to the marrow.

Word has been passed down the line that the President will veto the bonus bill not only because of the excessive cost but also because of the fact that it would perpetuate many of the inequalities and injustices that the Administration bill seeks to correct. A large bloc of members of Congress is on record for the bonus bill but now they see a way to wiggle out of supporting any pay bill. And some of them will admit it.

A long line of witnesses has appeared before the committee to oppose the Administration's bill. Members of Congress who oppose the principle of Federal pay raises, can adopt that same stand and appear to be a friend of the Federal worker. It's a nasty situation.

Post Office Method

The Administration has been pleading with the Post Office Department to take the lead in

breaking the deadlock by voluntarily offering to take care of the forgotten groups in the overtime bill. The department agreed to make some concessions, but its approved method of doing so at this writing appears to be disastrous.

It's being proposed that the postal groups be separated from the overtime bill and that a separate bill be introduced for the benefit solely of the postal workers. Administration people have been warned against this on two grounds:

1. That the postal groups would get what they want from Congress since they have the political power and prestige, and because the overtime bill for the remaining Federal workers will surely be stymied. The postal groups would get swift action. It would be months before Congress would act on the regular employee bill.

2. The threat of a Presidential veto hangs over the head of any postal bill unless a similar bill is passed at the same time that would give equal treatment to all other Federal workers.

July 1 Is Deadline

The Administration set July 1 as the deadline for passage of the bill. Ten days ago it was widely believed that the deadline would be met. Now no one believes it'll be met. One committee member predicted yesterday that it would now be October 1 before any employee would actually see a higher pay check.

Remember that 1,100,000 Federal workers are now paid overtime after 40 hours, and after July 1 many of these employees will no longer be entitled to it unless Congress in the meantime extends this legislation. And if that's done the need for swift action will be over and the general overtime and bonus bills will then gather dust for months. Conversely, swift action 10 days ago and the bill would have been well on its way toward enactment into law.

Another Quirk

After all, you must remember that both the overtime and bonus bill are authorization bills. After they are passed the President

then must ask Congress to appropriate funds to carry them out and it usually takes a month or so to get a budget bill through Congress.

Congressional leaders say only one pay bill could get swift action from Congress now. It must provide for time-and-a-half for all Federal workers making below a certain figure, such as \$3,200 or at the most \$3,800. That a minimum work week of 44 must be provided for all workers to guarantee them at least 4 hours of overtime pay each week. That a ceiling must be placed on the number of hours that can be worked as overtime and be paid for it. Eight is the usual number suggested, which would mean that no employee could be paid for more than 8 overtime hours each week regardless of whether he works just those 8 hours or if the number was 10, 20 or 30 hours.

That per diem, hourly, and all other employees who are paid other than on a per annum basis be given percentage increases. Every single Federal worker would be covered by such a plan.

Minimum Pay?

The leaders also say that the bill which would raise the base salaries of all custodial and professional and set a \$1,200 minimum pay for all Federal workers should also be incorporated in the bill. The House Rules Committee has given Chairman Robert Ramspeck the green light to bring the bill up on the House floor, but many strategists believe this will only confuse members of Congress who have no more than a passing interest in Federal workers. It shouldn't be done piece-meal, they insist, but all groups should be taken care of in an omnibus bill. Otherwise, some bill is liable to be held up because of misunderstanding.

CIVIL SERVICE LEADER
97 Duane Street, New York City
Copyright, 1942, by Civil Service Publications, Inc. Entered as second-class matter Oct. 2, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879.

CIVIL SERVICE IN NEW YORK CITY

Collective Negotiation Bill Calls Forth Many Opinions

Employee leaders and City Councilmen this week were for the most part favorably disposed toward the principle of a City Council bill making it mandatory for city department heads to negotiate directly with representatives of their employees' own choosing, though comment varied widely. Many pointed out, however, that the bill lacks "teeth."

Lieut. Nicholas Sussillo, president of the Lieutenants' Benevolent Association of the Police Department, thought the principle of the bill "one of the most commendable things ever introduced." He added that "if properly administered, the bill should improve working conditions, bring about living wages and humane hours."

Amoroso for It

On the other hand, Pat Harnedy, newly reelected president of the Patrolmen's Benevolent Association, refused to comment for publication.

Dr. Peter F. Amoroso, head of the Department of Correction, was one of the few commissioners willing to talk about the bill. Said he: "It should be every employee's right to negotiate with the head of a city department, though a bill of this kind must

conceivably depend on the administration of each department itself. We have always favored collective bargaining up here. The principle is good."

Incomplete

George Curran, representative of the Federation of Architects, Engineers, Chemists and Technicians, declared that "the idea seems all right, though it isn't complete enough, doesn't go far enough into the mechanism for carrying on negotiations. What happens, after all, if negotiations fail? The bill doesn't provide for anything further."

"What I'd like to see is a bill following more or less along the general lines in private industry, but of course adapted to the peculiar problems of civil service. The bill is nevertheless a long step in the right direction."

Isadore Blumberg, Civil Service representative of the Transport Workers Union, also called the bill "a move in the right direction." He said that "provisions for further machinery must come in the near future, after this step has been taken." As he put it, "One step at a time."

Mr. Blumberg characterized the measure as "necessary and needed in many city departments, though it will not create anything new for transportation workers." He admitted the imperfections of

the bill but approved of its "principle."

Daniel Allen, secretary-treasurer of the State, County and Municipal Workers of America, held that "the bill will put unions in a better position than ever before to fight for wage increases, sick pay and other things. It will also help the war. It makes it illegal for any department head to refuse to confer with a union chosen by employees. It would also make it illegal for him to intimidate or discriminate against union members. It would prevent him from dominating or interfering in any way with employee organizations."

Parks Man Favors It

William Paschke, secretary of the Greater New York Park Employees' Association, held that the "bill is all right and a move in the right direction—at least for those who have never had this equipment. Its collective bargaining principle is sound though, of course, it doesn't provide machinery to break a deadlock in negotiations. Collective bargaining has been an accomplished fact in the Parks Department for the past five years between the management and our organization, so it shouldn't be very new over there."

"Not Enough Teeth"

Henry Feinstein, president of the Federation of Municipal Employees, pointed out that, "until legislative recourse is provided for, this bill cannot accomplish a thing. All it will mean is that representatives of workers will sit down and talk, and talk, and talk. On many matters they will find that talk is not enough. This bill is not enough. It hasn't the teeth it ought to have."

John J. Hughes, president of the Civil Service League, stated:

"While I'm in favor of the principle," he said, "it will hamper organization where the same title crosses over many departments. The banding together of workers in title organizations, such as our own where attendants in all city departments belong to one union, is a much more effective idea and shouldn't be weakened in any way at all. Where there are only a few attendants, such as in the Fire Departments, do you think a departmental union will go out on a limb for them? A title organization would. Nevertheless, we don't oppose the bill. Mr. Hughes also stated that he had received fair treatment in negotiating with the Parks Department.

Training Course

Mr. Kanen suggested that the City establish a training course for administrators in personnel problems. He advocated a practical course in the organization of machinery for management. He pointed out that the experience of the Welfare Department, developed during the administration of Commissioner William Hodson, should not be lost to other personnel men.

The bill hasn't enough "teeth in it to be effective and so I would be against it," said Councilman James A. Phillips. "After all, since all it provides for are for negotiations and nothing further, it seems to me it's a futile gesture. I believe in the idea of col-

(Continued on page Eighteen)

The work of the New York City departments in the war effort is enormous. Employees in the Welfare Department have contributed vast sums of money for war bonds; a small agency, the Civil Service Commission, has done wonderful war work. All New York City departments, for that matter, have given most liberally of their time, energy, money and talents to help America win the war. Above are two views of war work in the Sanitation Department. The upper photo shows the dedication of the War News bulletin in the office of the Division of Finance and Supply. Here is posted news from the 37 members of the divisions who are in the uniformed forces. That's Harry Langdon over on the left. The lower photo shows a service flag presented last week jointly by all the employee organizations in the department. It contains 350 stars, one for each of the Sanitation men now in the armed forces. There is space for 600 stars. The flag, 12 feet by 18 feet, will hang in the lobby of the Sanitation Department. Presenting the flag is George Torre, president of the Association of Competitive Employees, who acted in behalf of 30 organization heads; in the center is Commissioner William Carey; and on the right is William J. Powell, Assistant to the Commissioner.

Six-Day Week Is Still Six-Day Week

Councilman Adam Clayton Powell, Jr., this week expressed doubt that Mayor LaGuardia will "consider seriously" the resolution sponsored by Majority Leader Joseph T. Sharkey and passed several weeks ago in City Council. The resolution provides that city employees who can prove they are doing war work may go off the six-day week.

The Mayor, Dr. Powell held, is "merely going to consider this move as political expediency and treat it as such. Nothing much will come of it. The proposal I drew up much before, and that really would have killed the six-day week, has now been forgotten. And, unless I can get legal advice to the contrary, I'm not doing anything more about it."

Mayor LaGuardia, he said, "merely feels the six-day week is helping win the war. Of course, anybody can dispute that, insofar as many workers in the City departments are concerned."

As a matter of fact, the Sharkey resolution is likely to create a disturbing situation immediately, Dr. Powell said.

"Consider that workers in some departments may take advantage of the resolution to go on a five and one-half day week on the contention they are doing war work which cannot be proven. I give the Department of Hospitals

as an example. Suppose workers there who are very much needed in the war effort decided to take advantage of the proposal. That would open the way to undeserved time off and may turn out to be a dangerous thing."

Welfare Dismissals Down to 75

Scheduled dismissals in the Welfare Department, of which 152 were on the books last week, are now down to approximately 75, almost all of them in the social investigator category. This number may fall still further, as the department continues its negotiations with other city agencies—Hospitals, Health, City Collector—to find places for those on the firing line.

Civil Service Boys Trounce Sanitation

The Civil Service Commission softball team beat the Department of Sanitation last Monday by the close score of 2 to 1. Feature of the game was the one-hit pitching performance of Seymour Adkowitz, Commission tosser. Adkowitz struck out nine men in the seven-inning game. Norman Schnittmann, Sanitation pitcher, starred for the losers.

How the Civil Service Commission Works

The Commissioners at Work

This is the ninth in a series of articles describing the work of the Municipal Civil Service Commission. In previous stories, we covered the various bureaus and departments of the Commission. In this, the final article of the series, we take you behind the scenes in the office of the President.

"The Commission believes in giving the public or any interested party an opportunity to express an opinion."

In one short sentence, Harry W. Marsh, president of the Municipal Civil Service Commission,

summed up the work of his office, the underlying principle behind his administration of New York City civil service. Seated before a huge stack of mail as we entered his office, Marsh was calmly, methodically dictating answers to the "public and interested parties" who had expressed their opinions to him in writing.

A good portion of Marsh's day is spent discussing problems with persons who come in to express their opinions verbally. Committees of eligibles come in to "sell" the idea of using their particular list for certain appropriate jobs. Employees have grievances which must come to the attention of the

Commission president. Disappointed candidates have complaints, real or fancied, which can only be told to a member of the Commission, or to Marsh himself.

Calendar Meeting

Each Wednesday, President Marsh and fellow Commissioners Esther Bromley and Ferdinand Q. Morton, sitting as an official body, meet for the calendar hearings. Throughout the day hearings are conducted for candidates who have been summoned to show cause why their names should not be removed from eligible lists. Matters of importance which can only be decided by the Commission as a whole come up for Board action.

Reports of the work performed (Continued on Page Nineteen)

20 Vacancies for Lawyers, Law Students

Investigators and law school students are wanted by New York City to compete in an examination for the technical-sounding title of claim examiner (torts) grade 1. There are 20 vacancies in this title in the Board of Transportation at present. Entrance salary for these jobs is \$1,200 a year. Automatic increments of \$120 a year for five years are paid until the claim examiner (torts) grade 1, receives the maximum of \$1,799.99. Further increases can be obtained by participation in a promotion examination to claim examiner (torts) grade 2.

Requirements for admittance to the test are fairly simple. The

exam is open to candidates who have had "not less than one year of training at a recognized law school," or "not less than one year of experience as an investigator of claims for a railroad or other transportation company, insurance company, governmental agency or other similar satisfactory experience." An equivalent combination of the law training and the investigational experience may be substituted for either of the two requirements.

Applications can be obtained at the application bureau of the Municipal Civil Service Commission, 96 Duane Street, every day except Sunday for the next two weeks until Tuesday, June 30. The application bureau is open from 9 a.m. to 4 p.m. Full requirements for this test appear on page 12.

Patrolman Candidates May Train in Parks

Patrolman candidates may train for their physical examinations in five city parks, according to arrangements made by the Park Department this week. The parks, one in each borough, are McCombs Dam Park, 165th Street and Ruppert Place in the Bronx; Red Hook Park, Clinton, Bay and Henry Streets, in Brooklyn; East River Park, 5th Street and East River Drive, Manhattan; Jackson Heights Playground, 83rd Street from 25th to 30th Avenue, Jackson Heights, L. I., and Clove Lake Park, Victoria Boulevard, and Clove Road, Richmond. No instruction is given.

Dumbbells and barbells will be available at all of the parks except the Jackson Heights Playground in Queens. Only dumbbells can be had at this park, as the barbells were moved to the New York City building in Flushing Meadow Park for the benefit of the Civil Service Commission. All of the parks except the one in Staten Island have a running track on which candidates may train for the mile run. Exact duplicates of the agility test set-up will not be available in these parks.

Several private schools have set up such duplicates. The dumbbells available at all the parks come in the following weights: 40 pounds, 50 pounds, 60 pounds, 70 pounds, and 80 pounds. Barbells, which can be used at all of the parks except

the Jackson Heights playground in Queens differ slightly from those used by the Civil Service Commission. The Park Department barbells are 25 pounds, 35 pounds, 45 pounds, 55 pounds, and 60 pounds. Civil Service Commission barbells come in weights of ten pound differences from 20 to 60, as 20 pounds, 30 pounds, 40 pounds, 50 pounds, and 60 pounds.

Although the exact hours in which this equipment can be used was not set as "The LEADER" went to press, Park Department officials have urged candidates not to appear at ungodly hours.

Playground directors are usually available in the parks from 10:30 a.m. until 6 p.m. "Under no circumstances may patrolman candidates expect to obtain barbells and dumbbells at 6 o'clock in the morning," a Park spokesman said.

Weight-Lifting For Conductors

Conductor candidates can practice weight-lifting in five city parks, McCombs Dam Park, Bronx; Red Hook Park, Brooklyn; East River Park, Manhattan; Jackson Heights Playground, Jackson Heights, Queens; and Clove Lake Park, Richmond. Dumbbells and barbells will be available in all or the parks except the one in Queens. In the Jackson Heights Park, there will be no barbells. Addresses of these parks can be found above.

PATROLMAN \$1 Per Week

POLICE DEPT., NEW YORK CITY

CONDUCTOR - TRACKMAN

INTENSIVE PHYSICAL TRAINING UNTIL EXAMINATION • FREE MEDICAL EXAMINATION •

CLASSES NOW FORMING--3 Sessions Weekly

FOR BEST RESULTS IT'S THE

STATE CIVIL SERVICE

SPEED DICTATION CLASSES

9:30 a.m. to 12 noon—1 p.m. to 4 p.m.—5:30 p.m. to 9 p.m.

\$1 WEEK

TYPEWRITING SPEED CLASSES

any 2 hours between 9:30 a.m. and 10 p.m.

\$1 WEEK—Start any day

BOWERS SCHOOL

228 WEST 42nd STREET

BRYANT 9-9092

Your Chances for Appointment

IMPORTANT: PLEASE READ THIS

The highest numbers certified on New York City eligible lists for permanent, temporary, and indefinite positions at various salary ranges appear below. Do not add these figures. The first column contains the name of the eligible list; the second column, the department to which the list was certified; the third column, the salaries of the positions to be filled. The fourth column shows whether the certification was to a permanent, temporary or indefinite position. The fifth column shows the highest number reached and the last column, the expiration date of the list. Readers should remember that certification does not necessarily mean appointment as many more names are always certified than there are vacancies.

The Civil Service Commission does not notify eligibles when they are certified. If your number is lower than the number reached on your list and you have not been notified yet, don't worry about it. The department to which you were certified will notify you when you are about to be reached for appointment.

Title	Department	Salary	P. I. No.	Latest	Expirs
Able-Bodied Seaman.....	Docks.....	1,500	P 892	4:23:43	
Able-Bodied Seaman.....	Sanitation.....	1,500	P 946		
Accountant, Grade 2.....	Comptroller.....	1,800	P 400	7:27:41	
Accountant, Grade 2.....	Welfare.....	2,400	I 147		
Airport Assistant.....	Docks.....	1,500	P 545		
Airport Assistant.....	Bd. of Water Sup.....	1,200	P 52		
Architectural Draftsman.....	Transportation.....	3,120	P 34	4:13:42	
Asphalt Worker.....	B. P. Man., Bklyn. Bx.....	6.72 day	T 120	10:28:45	
Assistant Chemist.....	Transportation.....	2,100	T 79	4:20:42	
Assistant Gardener.....	Correction.....	1,200	P 835	4:12:43	
Assistant Engineer, Gr. 4.....	Water Supply.....	3,120	P 61	3:5:43	
Assistant Supervisor, Gr. 2.....	Welfare.....	1,800	P 710	12:21:42	
Assistant Supervisor, Gr. 2.....	Domestic Relations.....	1,680	T 901		
Automobile Engineer.....	Parks.....	6 day	T 1,091	3:10:45	
Auto Engineer (app.).....	Transportation.....	64 hr.	P 2,184		
Automobile Mechanic.....	Transportation.....	75 hr.	P 42	1:10:44	
Automobile Mechanic.....	Docks.....	1,620	P 59	1:10:44	
Bridgeman and Riveter.....	Public Works.....	13.20 day	P 39	1: 9:44	
Buildings Manager.....	Housing.....	3,000-4,800	P 14	7:10:45	
Captain, F.D.	Fire.....	4,500	P 42	7:15:45	
Car Maintainer, Gr. A.....	Transportation.....	.75 hr.	P 20	2: 4:42	
Carpenter.....	Boro Pres. Ilch.....	12 day	P 41	10:22:44	
Cement Mason.....	Fire.....	12 day	T 12	11:29:45	
Chief Life Guard.....	Parks.....	7 day	T 24	5:14:45	
Clerk, Gr. 2 (Higher Ed.).....	Queens.....	1,200	P 870	6:11:45	
Clerk, Gr. 2 (Higher Ed.).....	City College.....	1,200	P 108		
Clerk, Gr. 2 (B.H.E.) (Female).....	Hunter College.....	1,200	P 190	6:11:45	
Clerk, Grade 2.....	Purchase.....	840	T 7,819	2:15:43	
Clerk, Grade 2 (Male).....	Comptroller.....	1,200	T 1,751		
Clerk, Grade 2 (Male).....	Tri Boro Auth.....	960	T 9,828	2:15:43	
Clerk, Grade 2.....	Education.....	858	T 7,516	2:15:43	
Clerk, Grade 2.....	Hospitals.....	840	P 10,387		
Clerk, Gr. 2 (Female).....	Boro Pres. Richmon	1,200	P 2,313	2:15:43	
Clerk, (Female), Grade 2.....	Education.....	858	P 4,680	2:15:43	
Climber and Pruner.....	Hospitals.....	1,800	P 237	5:14:44	
Climber and Pruner.....	Parks.....	1,620	P 1,014		
Dentist (Part-Time).....	Health.....	5 day	P 203	11:10:45	
Dental Hygienist.....	Health.....	1,260	P 64	9:15:45	
Diesel Tractor Operator.....	Parks.....	6.50 day	T 36		
Dockbuilder.....	Purchase.....	1,800	P 60	3: 8:44	
Electrical Inspector, Gr. 2.....	Welfare.....	1,800	P 224	4: 2:45	
Elevator Mechanic.....	Housing.....	2,400	P 79	11:13:44	
Elevator Mechanic's Helper.....	Housing.....	1,800	P 72	2:13:45	
Fireman.....	Triboro Br. Auth.....	5 day	T 2,502		
Fireman.....	Transportation.....	.65-78 hr.	P 2,261		
Fireman.....	Transportation.....	1,200	P 2,502		
Hospital Helper (Men).....	Hospitals.....	.50 an hr.	P 440	9: 9:45	
Hospital Helper (Women).....	Hospitals.....	360 & 480 w/m	P 2,528	9: 9:45	
House Painter.....	Public Works.....	2,000	P 52		
Insp. Masonry & Carptry.....	Welfare.....	1,800	P 77	4:26:45	
Insp. of Steel, Grade 3.....	Water Supply.....	3,400	P 15	8:20:44	
Janitor (Custodian) Gr. 2.....	Health.....	1,700	P 91	7:31:44	
Janitor Engineer.....	Education.....	Various Salaries	P 89	6:11:44	
Junior Administrator Ass't.....	Welfare.....	3,000	P 7	3:12:45	
Junior Administrator Ass't.....	Housing.....	3,600	P 1	6:55:44	
Junior Architect.....	Transportation.....	2,100	P 77	1:21:44	
Junior Assessor.....	Tax.....	1,920	P 39	4:30:44	
Junior Engineer (civil).....	Civil Service Comm	2,160	P 119	3:11:44	
Junior Engineer (electric).....	Fire.....	2,400	P 104	11: 1:44	
Junior Engineer (Mech.) Gr. 3 Civil Service Comm	Civil Service Comm	2,160	P 47	6:30:45	
Laboratory Assistant.....	Health.....	960	P 153	9:26:43	
Laboratory Helper.....	Education.....	1,200	P 91	4:25:43	
Laboratory Helper (Women).....	Hospitals.....	720	P 1,252		
Laboratory Helper (Women).....	Hunter.....	960	P 342		
Laboratory Helper.....	Transportation.....	.57 hr.	P 336		
Laundry Worker (Male).....	Hospitals.....	780 & less	P 1,566	9: 9:45	
Laundry Worker (Female).....	Hospitals.....	780	P 2,545	9: 9:45	
Lieutenant, F.D. (prom.).....	Fire.....	3,900	P 135	1: 3:45	
Lieutenant, P.D. (prom.).....	Police.....	4,000	P 203	9:11:44	
Lifeguard.....	Parks.....	62%-.75 hr.	T 470	2:14:44	
Lineman.....	Fire.....	1,500	P 10	9:24:44	
Locksmith.....	Hospitals.....	1,200	P 28	1:30:44	
Maintainer's Helper, Grp. A.....	Transportation.....	.63 hr.	P 597	2:28:45	
Maintainer's Helper, Grp. A.....	Transportation.....	.63 hr.	T 852	2:28:45	
Maintainer's Helper, Grp. B.....	Transportation.....	.63 hr.	P 1,414		
Maintainer's Helper, Grp. C.....	Transportation.....	.70 hr.	T 77		
Maintainer's Helper, Grp. C.....	Transportation.....	.63 hr.	P 325		
Maintainer's Helper, Grp. D.....	Transportation.....	.63 hr.	T 475		
Management Assistant.....	Housing.....	1,560	P 71	8:21:45	
Management Assistant.....	Housing.....	1,800	P 12		
Management Assistant.....	Housing.....	1,250	T 140		
Mechanical Main, Grp. B.....	Transportation.....	.85 hr.	P 15	2:18:45	
Medical Insp. (Obstetrics).....	Health.....	5 session	T 24	4:13:42	
Medical Insp. (Pediatrics).....	Health.....	5 session	P 184	4:19:42	
Medical Insp. (T.B.).....	Health.....	5 session	P 128	4:19:42	
Motorman-Cond'tor (prom.).....	Transportation.....	.80 hr	P 150	1: 9:45	
Office Appliance Opr.....	Hospitals.....	840	P 2,508	6:11:44	
Office Appliance Opr.....	Water Supply.....	810	P 1		

Forthcoming NYC Exams

The following examinations have been ordered by the Commission but are not as yet open for applications.

No further information as to the number of vacancies, the duties or requirements can be given until the advertisements for the positions are published and the application dates are set. When this information is issued, it will appear in The LEADER.

Open Competitive Tests

Assistant Counsel, Grade 4 (Board of Transportation)

Assistant Pharmacist

Bus Maintainer, Group A, N.Y.C.T.S.

Cashier, Sheriff's Office and Register's Office

Head Dietitian

General Mechanic (Department of Parks)

Instructor of Barbering

Instructor of Trades (Tailoring)

Junior Engineer (Electrical), Grade 3

Junior Epidemiologist

Junior Physicist (Radiation)

Laboratory Assistant (All Specialties)

Laboratory Assistant (Histology)

Maintenance Man, A (Carpentry and Painting)

Maintenance Man, B (Brick, Stone, Tile, Concrete and Plaster Work)

Maintenance Man, C (Plumbing, Pipe Fitting and Sheet Metal Work)

Maintenance Man, D (Mechanical Equipment)

Maintenance Man, E (Electrical)

Power Maintainer, NYC Transit System

Probation Officer

Office Appliance Operator (Addressograph), Grade 2

Radiation Therapist

Seamstress

Shoemaker

Steamfitter's Helper

Stenographer, Grade 2 (women)

Telephone Maintainer, N.Y.C.

Emil Von Elling, head track coach at New York University for the past twenty years, is one of many big-name athletic coaches who will conduct the patrolman physical examination in the New York City building at Flushing Meadow Park this summer. Besides Von Elling, the list of special physical examiners includes such sport-page headliners as Earl Walsh, head football coach of Fordham, Ed Kelleher, basketball coach of the same university, and Cliff Battles, former Washington Redskin star, now an assistant coach at Columbia.

T.S.
Thermostat Repairer
X-Ray Technician

All Divisions, N.Y.C.T.S.
Assistant Landscape Architect,
NYC Housing Authority

Assistant Supervisor (Electrical Power), IND Division, NYC Transit System

Assistant Supervisor (Electrical Power), All Divisions, N.Y.C.T.S.

Assistant Supervisor (Mechanized Power), IRT and BMT Divisions, N.Y.C.T.S.

Assistant Foreman (Structure),

Promotion Tests

Assistant Foreman (Lighting), IND Division, NYC Transit System

Assistant Foreman (Track), All Divisions, N.Y.C.T.S.

Assistant Foreman (Structure),

Assistant Supervisor (Track), IND Division, N.Y.C.T.S.

Barber (Department of Hospitals)

Blacksmith (Department of Sanitation)

Budget Examiner (Bureau of the Budget)

Bus Maintainer, Group A, BMT Division, N.Y.C.T.S.

Carpenter (Fire Department)

Claim Examiner (Law), Grade 4

Bureau of Law and Adjustment (Comptroller's Office)

Claim Examiner (Torts), Grade 4

Bureau of Law and Adjustment (Comptroller's Office)

Clerk, Grade 3

Clerk, Grade 4

Fireman (Department of Hospitals)

Foreman (Buses and Shops), BMT Division, N.Y.C.T.S.

Foreman (Mechanical Power), IRT and BMT Divisions, N.Y.C.T.S.

Foreman and Pavers (Borough President of Brooklyn)

Foreman of Porters (Department of Public Works)

Foreman (Structures), All Divisions, N.Y.C.T.S.

Foreman (Telephones), All Divisions, N.Y.C.T.S.

Junior Civil Service Examiner (Civil Service Commission)

Machinist's Helper (Department of Sanitation and Borough President of Manhattan)

Mechanical Maintainer, Group A, BMT and IRT Divisions, N.Y.C.T.S.

Pilot (Fire Department)

Power Maintainer, Group C.

IRT and BMT Divisions, N.Y.C.T.S.

Road Car Inspector, IND Division, NYC Transit System

Stationary Engineer (Various Departments)

Stationary Engineer (Electric)

Various Departments

Supervisor, Grade 3 (Financial Investigation)

Telephone Maintainer, All Divisions, N.Y.C.T.S.

Washer (Department of Hospitals)

Labor Class

Butcher (Department of Hospitals)

State Commission Meets in NYC

No decisions have yet been handed down by the State Civil Service Commission on two resolutions for which public hearings were held last Thursday. One resolution called for the placing of the position of counsel to the Sheriff in the exempt classification. The other concerned the reclassification of certain engineering employees in the city service. The State Commission is expected to act on these resolutions at a meeting in Albany in the near future. No date had as yet been set for this meeting, as The LEADER went to press.

The Advertisement of

DELEHANTY INSTITUTE

which usually appears on this page
is published this week
on page 20

LOW-COST MEDICAL CARE *for the lower-income brackets* IS NOW A REALITY!

Over 750 physicians, specialists, and surgeons in New York City have to date joined with this Company to provide low-cost medical care to those earning an income of less than \$3,000 a year.

FOR AN AVERAGE OF 3½ CENTS A DAY—

You, your wife, and all your children under eighteen can obtain medical care, throughout the year, either at the doctor's office or in your own home. This care includes diagnostic X-Ray and laboratory service, when necessary. The service also makes available surgery, obstetrical and other specialist services, under special provisions, at moderate cost.

NO PRELIMINARY EXAMINATION REQUIRED — NO WAITING PERIOD

You choose your Doctor from the list of those enrolled in your Borough

NOTE: In order to gain this medical protection without delay, Civil Service employees and their families are exempt from the generally applicable Group Subscription requirement.

BENJAMIN FRANKLIN HEALTH SERVICE, Inc.

383 MADISON AVENUE, NEW YORK

Under the supervision of the New York State Department of Insurance

WITH YOUR SAVINGS—BUY WAR BONDS AND STAMPS

'Quick-Action' Jobs In Private Industry

The following defense positions are available in private industry. If you feel that you can qualify for any of these jobs, telephone the designated interviewer at the local U. S. Employment Service office. Applications from those employed in essential defense industries will not be considered.

Technical

10 East 40th Street—LEXington 2-0160

Aircraft Production Engineer—To take complete charge of mass production of wooden aircraft. To set up production schedules, design plant and machinery conversion, schedule and route various manufacturing processes to fit into main assembly line. Must have had responsible executive experience in production of wooden aircraft. Employment outside of New York City. Interview in New York City. Send brief but complete summaries of experience to Mr. Moore.

Combustion Engineer—With knowledge of fuel—coal, oil and propane, butane and natural gas. To make inspections on proper application of fuels as related to their heating value, burning characteristics, use and application. (Ask for Mr. Pope.)

Industrial Engineers—Two—Experienced methods engineers. One must know machine tool production, the other precision gauge manufacturing. To inspect plans working on government contracts to see that specifications are adhered to. (Ask for Mr. Pope.)

Mechanical Design Engineer—Thoroughly experienced on design of small mechanism. College graduate preferred. To design intricate gearing mechanism and small automatic machine parts. (Ask for Mr. Pope.)

Mechanical Draftswomen—Must have good experience or training in mechanical drafting. Women now taking course in mechanical drafting may be considered if they can show samples of their work. (Ask for Miss Bernstein.)

Mechanical Draftswomen—Must have experience in mechanical drafting and have completed mathematics through calculus for drafting and design of boilers, heat exchangers and fractionating towers. (Ask for Miss Bernstein.)

Surveyors—To work outside continental U. S. on all types of line and grade, location of buildings, roads, grading, and utilities. Must be U. S. citizens and eligible for British visa. (Ask for Mr. Stahl.)

Industrial

87 Madison Avenue, Phone LEXington 2-8910

Automatic Screw Machine Set-up Men—At least five years experience in set-up work only. To set up Browne and Sharpe screw machine and also Acme automatic screw machine; also supervise plant operation. Good salary. Lots of overtime. (Ask for Mr. Dean.)

Automatic Screw Machine Operator—Experienced man able to set up and operate; to take charge of department as night foreman. Apply in person. (Ask for Mrs. Rafter.)

Automatic Screw Machine Set-up Men—Experienced in setting up and operating Cleveland or Brown & Sharpe automatic screw machine. To work to close tolerances. Will consider good experience on any other makes. Good salary and lots of overtime. (Ask for Mr. Keckley.)

Bench Molders—Experienced on alloy or bronze casting. Top wage for men who have recently worked in foundry. (Ask for Mr. Cauldwell.)

Bench Molders—Experienced dry sand for small brass castings. At least two years experience required. Permanent position, attractive salary, overtime. Job in Connecticut. (Ask for Mr. Nelson.)

Die Maker—Blanking, forming, piercing, combination progressive dies. Prefer experience on lamination dies. Good pay. Plenty of overtime. Urgently needed in defense plant. (Ask for Mr. Keckley.)

Drop Hammer Operator—3,000-pound electric board hammer. To forge hot metal. Must set dies. (Ask for Mr. Nelson.)

Flare and Fire Setters—Job setters experienced in manufacture of radio tubes, to set, adjust and inspect die blocks, seal-in pins, etc. Able to do all work pertaining to making stems. Apply in person only. (Ask for Miss Zimmerman.)

Floor Molders—Experienced on aluminum and bronze for war production work. Jobs in metropolitan area. Top hourly rates. (Ask for Mr. Nelson.)

Grinders—External and internal grinding. Universal machine, precision work. Must have at least five years similar experience. Apply in person. (Ask for Mrs. Rafter.)

Warner and Swazey Hand Screw Machine Operators and Set-Up Men—To work from blueprints and read micrometers. Must be experienced. Job in Connecticut. (Ask for Mr. Arons.)

Jones and Lamson Turret Lathe Operators and Set-Up Men—Experienced. Job in Connecticut. (Ask for Mr. Arons.)

Hand Screw Machine-Turret Lathe Set Up Men—Must be experienced setting up and working with Warner and Swazey, Gridley or similar machines. To take charge of day or night shifts. Good pay and lots of overtime. (Ask for Mr. Betz.)

Horizontal Boring Mill Operators—Must be able to set up and operate drilling, boring and facing operations with boring mill. Should be able to work from drawings, read blueprints, and do own layout. Job in Connecticut. (Ask for Mr. Arons.)

Machinists, Tool and Die Makers—First class men only. Must be able to work from blueprints, do own planning and set up all machine tools, work to close limits, machine wide variety of material. Will consider non-citizens not employed in defense work. (Ask for Mr. Dean.)

Milling Machine Operators—First class. Must be able to work to close tolerances from blueprints. Work on large models. Defense jobs. Lots of overtime. (Ask for Mr. Keckley.)

Millwright—Several years experience in layout and set-up of machines and equipment. Repair machines. Must be able to read blueprints, micrometers, calipers. This work is on heavy type of machinery. The job is in Connecticut. (Ask for Mr. Arons.)

Production Foremen (also Tool and Die Maker Foremen)—Must be first class men in their field and have some supervisory experience in either tool room, machine shop, set-up, or general factory production of mechanical parts. Jobs in metropolitan area. Good pay. Lots of overtime. (Ask for Mr. Betz.)

Repair Machinist—A machinist trained to use various machine and hand tools to produce replacement parts and make new parts for mechanical equipment. Must be thoroughly experienced on all machine tools. Job in Connecticut. (Ask for Mr. Arons.)

Brown and Sharpe Automatic Screw Machine Set-up Men—Must be able to work from blueprints and read micrometers. Job in Connecticut. (Ask for Mr. Arons.)

Set-up Men—On Brown and Sharp automatic screw machines, hand screw machines and Warner and Swazey turret lathe. To set up and operate machines on various size parts and various metals, to close tolerances. Apply in person. (Ask for Mrs. Rafter.)

Tool and Die Makers—Experienced on jig and fixture work. Combination blanking, forming and small progressive dies. Must be citizens. First class men only. Apply in person. (Ask for Mrs. Rafter.)

Tool Makers—Experience on jig fixtures and small tools. To do lay-out work at the bench. Must be citizens. Job is in defense plant.

CIVIL SERVICE LEADER

Young men learning to become machine shop experts. Their training will be put to good use in the war industries. This photo was taken at the New York Institute of Mechanics, a private school with an excellent array of equipment for machine shop work.

When Can College Student Obtain Draft Deferment?

College and university students in training for necessary occupations had better go to summer school or go to work in some war industry this summer or they may be inducted. Brigadier General Ames T. Brown, New York State Director of Selective Service, warned today. He added that students not preparing for essential occupations are not eligible for deferment regardless of what they do during the summer.

Selective Service Regulations permit deferment to be given a registrant who is found to be a "necessary man" in "training and preparation" for any industry, business, employment, agricultural pursuit, governmental service, or other service or endeavor, the maintenance of which is necessary to war production or the maintenance of which is essential to the support of the war effort.

"It should not be presumed, however," General Brown said, "that deferment is given to a college student simply because he is a student. In every case a deferment will not be given until the end of the second year of college work as the student must have demonstrated his ability to complete the course. To receive consideration for a deferment, the following conditions must exist:

"(a) The student must be in training to acquire a qualification or skill which fits him for a

'critical occupation' in an activity necessary to war production or essential to the support of the war effort;

"(b) There must be an existing or contemplated shortage of persons in activities necessary to war production or essential to the support of the war effort, who possess the training, qualification, or skill which the registrant is in training and preparation to acquire;

Must Be Shortage

"(c) There must be a shortage of persons who are undertaking such training and preparation to the extent that even though all such persons successfully complete the training and preparation and enter 'critical occupations' in activities necessary to war production or essential to the support of the war effort.

"(d) He must have advanced sufficiently in his training and preparation that there is a reasonable basis for assuming that he gives promise of the successful completion of the training and preparation, of attaining the desired training, qualification, or skill, and of becoming a 'necessary man' in an activity necessary to war production or essential to the support of the war effort."

The requirement that a student must complete two years of college work before being considered for deferment does not apply to a course that requires a background of at least two years of college academic work, providing the course is training the student to be a "necessary man." For illustration, a student accepted for enrollment in a medical college, providing classroom work will soon commence, and a medical student in each of his four years as a medical student, may be considered for deferment providing their records indicate the probability of graduation.

3-A Men: See Draft Board About Officer Opportunities

Last week's LEADER told of opportunities for 3-A draft registrants to become eligible for training as officers. In response to many queries, as to where the registrant applies for consideration, the answer is: to his local board. All interested persons are advised to see page 13 of the June 9 issue for full details.

Y.M.C.A. Radio School

The New York Y.M.C.A. Radio School, 5 West 63rd Street, New York City, announces a special Radio Technician Course, a pre-induction training course for men who desire to obtain a knowledge of radio before entering military service. This training offers a splendid opportunity, especially in the U. S. Army Signal Corps, where many hundreds of qualified radio men are needed.

Draft age men (18 to 45) enrolling

for this course are eligible for enlistment in the Enlisted Reserve Corps, Signal Corps, and are deferred from active duty until the completion of the course, for a period not exceeding six months. At this time the student is then called to active duty and is assigned to the Signal Corps Replacement Center, Fort Monmouth, New Jersey, for an additional thirteen weeks of basic training required of all enlisted men and officer candidates.

The course will begin on Tuesday, June 9, at 7 p.m. Enrollments will be accepted until the following Thursday, June 11. A day class, meeting mornings, is scheduled to begin soon.

The aim of the course is to give basic theoretical instruction in radio physics, followed by practical construction work, practical radio analysis and trouble shooting. The school officials strongly recommend that all students take a supplementary course of at least ninety hours of radio code practice. Both of these courses will give a more rounded training, meeting more fully the basic requirements for the Signal Corps.

During the past few days officers from the Corps Area Signal Office have presented the new reserve plan for draft age men to the student body, resulting already in a considerable number of enlistments for the Signal Corps.

Plenty of overtime. (Ask for Mr. Keckley.)

Toolmaker—Experienced on jig and fixture work. Job in Connecticut. (Ask for Mr. Arons.)

Tool Inspector—Experienced with full knowledge of precision instruments. Background of machine shop experience essential. Job in Connecticut. (Ask for Mr. Arons.)

Welders—First class arc and acetylene welders, light and heavy gauge metal, including stainless steel, bronze, aluminum and chrome-alloy. Must be able to work in all positions. At least one year's experience required. (Ask for Mr. Carr.)

Wood Pattern Makers—Must have recent experience in foundry work, jobbing shop pattern works or ship yards. Must operate all woodworking machines. Experience on machinery parts. (Ask for Mr. Cauldwell.)

CAN YOU SPARE 35 HOURS GETTING READY FOR GOOD PAY WAR JOBS?

Read the Help Wanted cols. and see all the jobs open to Chippers and Callers! It takes only 35 hours training under expert supervision to qualify for these jobs at good pay! Also—all phases of Electric Welding.

Short course, 3 to 8 weeks. Low tuition. Easy terms.

THE ONLY STATE LICENSED WELDING SCHOOL IN NEW YORK

TEACHING SHIP CHIPPING & CALKING

Highest Employment Record! Inquire TODAY for Your Reservation.

BEDFORD WELDING SCHOOL

Oldest State-Licensed Welding School in the Bronx
788 Southern Blvd., Bronx, N. Y.
Dayton 3-6157

ARMY NEEDS 10,000

Laboratory and X-Ray Technicians
Men & Women!
New Classes start July 6!

DRAFTEES and WOMEN VOLUNTEERS! Join new 12-week day course in Lab. Techniques starting July 6; or 24-week night course starting June 22. Draftees qualify for better ratings and pay. Come in, phone or write for Bulletin LAL.

YOUNG WOMEN! Join special X-Ray night course starting June 15 or 22. Qualify in 10 weeks for military or civil positions. Bulletin LAX.

Et 1849
Paine Hall 101 W. 31st St.
New York Bryant 9-2831
Licensed by the State of New York

SPEED PREPARATION

STENO - TYPIST EXAMS
Special BRUSH - UP COURSES
ALL COMMERCIAL SUBJECTS
INCLUDING BUSINESS MACHINES
DAY or EVE. Classes (Co-Ed)
Send for Booklet L

Mc Gannon Secretarial School

162 EAST 59th ST. PLAZA 8-0085
(Opp. Bloomingdale's)

1-A IN THE DRAFT? or Expect Reclassification?

Investigate Signal Corps Reserve Plan allowing you up to eight months' preparatory radio training at Melville.

HELP WIN THE WAR IN THE SIGNAL CORPS! AIRLINES ALSO NEED MEN trained in Communications. Instruction by Airline technicians. Approved by Signal Corps and Major Airlines.

MELVILLE Aeronautical Radio School

45 W. 45th St., N.Y. Dept L. Open 10 p.m.

MACHINIST

TOOL and DIE MAKING
INSTRUMENT MAKING
Courses 3 to 12 Weeks
Write, Phone or Call 8-a.m.-9:30 p.m.
We employ no solicitors —
METROPOLITAN TECHNICAL SCHOOL
260 W. 41st St., LONGACRE 3-2180
Licensed by State of New York

IN WELDING IT'S HALLER

ELECTRIC & GAS
Free Trial Lesson. Ask for Booklet 'L'. Reasonable Fees. Payment Plan Day - Evening

HALLER WELDING SCHOOL

522 BERGEN ST., BROOKLYN, N.Y. 8-8847
Near Flatbush Ave.

AVIATION

Preparatory ground training courses in Aviation for boys and girls of high school age and older will be given during the summer vacation. Moderate tuition. Write for information to E. K. Smith, 41 E. 42nd St., New York, N. Y.

Would YOU Like to FLY?

We Will Teach You How

Trial flying lesson at a Nominal Fee. You Will Like It!

FLYING FIELDS NEARBY

AERONAUTICAL INSTITUTE

1129 6th Av., LO 3-5372

Your pocketbook and your checkbook are no longer just symbols of what you can buy for yourself and your family. War Bonds are for you and your family—also for your country. Your State has a Bond quota to meet! Remember that!

Civil Service LEADER

Independent Weekly of Civil Service and War Job News

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

Copyright, 1942, by Civil Service Publications, Inc.

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

Subscription Rates

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

Advertising Rates on Application

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, June 16, 1942

A Break for Postal Men

THE postal man is traditionally one of America's best-loved figures. Be it the rural carrier making his friendly rounds or the city carrier with his heavy pack, or the railway mail man seen for a moment through the lighted windows of a train at night, or the clerk in the post office tossing, swiftly and surely, letters into little boxes . . . in this nation's very marrow there is a reverence for the men who handle our mails.

But there seems a peculiar reluctance on the part of public officials to translate this reverence into realistic dollars-and-pennies, to help the postal man cope with new conditions of life. Believe it or not, it has been 17 years since postal workers saw a raise in salary! On the other hand, when times were bad, they had to take the bitter pill of payless furloughs and a 15 percent salary cut.

Recently, the Post Office Department dealt the employees another kick in the pants—this time taking it out on the postal substitute, the man who must be ready any time of day or night to fill in, and gets paid less than the regular employee for the same work. Now comes along an order forbidding the appointment of subs as regulars. Vacancies, for whatever reason, just aren't going to be filled by permanent employees. The Post Office hasn't given a decent reason for doing this. It looks like another way of saving money. It looks like the same old business of placing on the shoulders of civil service employees a greater share of the war burden than other citizens are asked to bear.

This doesn't strike us as being fair.

Give the postal worker a break!

Draft Deferment For Cops, Firemen

A tough nut for New York City has been the conflict between the requirements of selective service and the need of maintaining an adequate police and fire setup in New York City.

The arrangement which Mayor LaGuardia made with selective service officials, providing for deferment of experienced policemen and firemen, as necessary men is a welcome step toward solving the problem.

The LEADER has held that—particularly in time of war—these essential forces must not be undermanned, for the city's safety is thereby jeopardized.

It seems to us that the next step is to bring the Police Department up to full strength—now!

letters

The LEADER invites all readers to write in upon any Civil Service subject. Letters receive the careful attention of the editors. Those of general interest will be printed. Letters which appear in these columns may be answered by readers with other points of view. All letters should be signed, but names will be kept confidential if requested.

Investigator Asks Why New Test?

Sirs: I just thought I would write to you explaining a certain situation which I think should be cleared up.

You state in your paper that an examination for Investigator (Jr., \$2,600 annually) was to be held. How come they don't take some investigators from the list of general investigators—it has practically the same qualifications. Wouldn't you think they would do that before putting a lot of more names on a new list.

GENERAL
INVESTIGATOR
ELIGIBLE.

Two Birds, One Stone

Sirs: Here's what I want to say: Dear Mr. Mayor and Civil Service Commission. Patrolman's physical and other City tests. I would like to suggest that you have a heart, for some of those applicants who work hard all day, late and early, at defense plants, so as to make America bomb-proof and everything-else-proof, will not be up to the very great standard of physical requirements because they get too little rest, and then to take a day off and fail is pretty bad. They are trying to kill two birds with one stone.

DEFENSE
WORKER'S
MOTHER.

Often, when throwing a single stone at two birds, one is likely to miss.—E.A.

Don't

Repeat This!

Good Idea

The U. S. Civil Service Commission, down in D. C., has told its employees: Cut three words out of your vocabulary. The words: "I don't know." Said a memo sent to the staff: "If you don't know, find out, and do it promptly, courteously, and efficiently. 'I don't know' is obsolete. The correct answer is 'I will find out.'" That should be read by all those swivel-chair officials who these days think they're helping the war effort by withholding public information from the public. Too often, they cloak inefficiency or timidity of soul under the guise of military secrets . . . So let that CSC memo filter down. It might do some good.

Of This and That

Office of Civilian Defense in NYC is using OEM envelopes. That's economy . . . Councilman Louis Cohen's shirts don't fit any more, since he's gotten up from the sick bed . . . And Councilman Adam Clayton Powell wears a brace sometimes. Once hurt his back playing football . . . Over at New York at War headquarters, they had some pretty gals.

Beards and Things

Toughest beard in the NYC administration belongs to Lester Stone, Mayor's right hand man . . . And Lester is his most amiable self while shaving . . . Rufus McGahan, Deputy Mayor, doesn't even have an office of his own . . . Story goes that Rufus has been shooed out from his desk space when visitors came . . . OCD in the New York area may soon have a new director in place of dignified, bearded Col. Metcalfe . . . And OCD is considering new office space: either Empire State Building, Chanin Building, or Squibb Building.

Don't miss next week's special issue of The LEADER which deals with:

How New York City can obtain a larger share of war production work.

On Last Week's LEADER

Sirs: Best thing of its kind I ever saw. I'm referring to your issue this week on "Opportunities in the Armed Forces." That's truly the way to help the war effort, and perform a great service as well.

FRANCIS X. DELANEY.

Sirs: Well, you may be interested to know that I'm on my way to the Signal Corps, and thanks for putting the idea into my head. I'd never have known about it otherwise.

G.H.

Sirs: I read it avidly. It's more exciting than a movie to know what really goes on that way. Congratulations on a swell job of reporting the biggest story in America today.

DOROTHY LEWIS.

Merit Men

the Commission, there had been two rating examiners. There were four before he had completed his first day's work.

He was right in the middle of the use of city and State lists for Federal jobs. Of this he deplores the unwillingness of many individuals to accept clerical posts in Washington. "Though they might well have done so on patriotic grounds, alone."

Recruiting Wave

In June, 1940, the Commission anticipated the trend in a troubled world, he relates, and went out and hired 25 more rating examiners.

"That preceded the great recruiting wave that today has subordinated all other types of work in the Federal Commission's field," he points out. "Recruiting may yet be the thing that will win this war and the Commission was alert enough to sense just that."

Mr. Leshowitz became a special representative for the Commission in a short time. It was his job to help in the servicing of Federal agencies with personnel by being right on the spot. He became liaison man between the Commission and the OEM last April 1.

Currently he's in charge of obtaining personnel for the War Production Board and in aiding to solve personnel problems in the Second OEM regional area. OEM—which, he says, is geared to a rapid, efficient pace—acts as the equivalent of a personnel agency for other Federal agencies in the war effort. Having been trained in personnel procedures at the Federal Commission, he finds his present job a familiar one.

Unmarried, residing with his folks in Brooklyn, 5-8, 150 pounds, gray-green eyed, only 27 years old and a lover of handball and the theater, Mr. Leshowitz also writes radio scripts as a hobby. He specializes in comedy and drama and has turned out some brilliant pieces.

"Don't think all my work is in the office," he cautions you, in returning to his OEM job. "I've got plenty of outside leg work, too." But he loves it. For it keeps him running around; moreover, his is a particularly gratifying job because he knows he's aiding in the battle of production. Just a Commission boy who has made good.

QUESTION, PLEASE

War Jobs

During Vacation

T.I.W.: As a City employee you cannot take a job in a defense plant during your vacation. If you wish to take a job in a defense plant, you may request a leave of absence of your department head. The Mayor has advised department heads that such leaves may not be granted to employees who are considered "key" workers. However, in the final analysis, the department head still has the right to grant or refuse these leaves of absence to any employees, as he sees fit.

Resign and Remain

J.R.: Inasmuch as your appointment to a position as junior sanitation man is considered an "appropriate" appointment from the sanitation man eligible list, you may resign your junior sanitation position and still remain on the list for sanitation man. You must remember, of course, that your name was removed from the sanitation man eligible list for a period of one year when you accepted the junior sanitation man appointment. Therefore, your name will not be restored to the sanitation man list until the year is up.

Name Off Eligible List

T.J.D.: If you are working in the Navy Yard and are on a number of New York City eligible lists, you may write to the Municipal Civil Service Commission, 299 Broadway, New York City, and ask them to remove your name from these eligible lists for a certain period of time. When

you wish to have your name restored to the list, you may write to the Commission and request them to do so. The eligible lists will last only for a period of four years from the dates of their promulgation.

Stenos in Demand

A.O.W.: As stenographers are in demand in Washington, we think that the Civil Service Commission will certify you for appointment in Washington again, even though you resigned after only one day's employment. Of course, you must satisfy the Commission of your intention to stay on the job this time. You cannot be appointed to a Federal agency in New York as a result of the examination you took for appointment in Washington, D. C.

Why NYC Residents Can't Take Steno Test

R.C.: The reason why the Federal typist examination listed on page 23 of last week's LEADER, is not open to New York City residents is because appointments to be made from this examination will be confined exclusively to Federal agencies and departments in New York State and New Jersey outside New York City.

Trackman Test Isn't Finished

W.L.: The list for trackman has not been published yet as only one half of this test has been given. The physical examination still remains to be held. Until the list is compiled, we cannot estimate your chances of appointment.

CIVIL SERVICE IN NEW YORK STATE

State Police Reminiscences

ALBANY.—"Gaudy," a handsome old horse of at least 27 years who came from the Montana cow-country as a two-year-old, will be guest of honor on the night of June 20, at a unique dinner party commemorating the 25th anniversary of the New York State Police.

Sharing head-table honors with "Gaudy" will be Colonel George F. Chandler, of New York, organizer and first superintendent of the New York State Police. The other 21 men, all troopers, will represent all that are left of the original enlistment of 232 men.

It was just 25 years ago this month that Col. Chandler and his men, the nucleus of today's trooper organization, encamped at "Camp Newayo" for the first training period of the State police.

But back in 1917 they camped out. They lived in tents and learned the rudiments of riding, shooting and patrolling at their Manlius bivouac. They were housed in tents and they trained from June until September, when they made their first public appearance. They were reviewed by Governor Whitman at the New York State Fair and then dispersed to the various barracks, where they had been assigned for duty.

Colonel Chandler went out to Montana and brought back a batch of horses, among them "Gaudy."

The program calls simply for "dinner and reminiscences"—which means a full evening. There will be movies, too, movies showing that pioneer contingent in training and another showing how the troopers intervened and saved an elderly farm couple from highway robbers, which was good stuff in that day.

Governor Lehman has been invited and Major John A. Warner, now superintendent of State Police, will give a reception for the guests at his home, preliminary to the dinner.

'Flexible Passing Mark' To Be Used in State Tests

ALBANY.—For the first time in the administration of State civil service, the "flexible passing mark" principle will be invoked in qualifying candidates.

This will be done in connection with the test for motor vehicle responsibility adjudicator (\$3,600 to \$4,500) which will be conducted July 18 at 9 a.m. [9 a.m. is correct. Disregard any other time.]

New York City and New Jersey civil service authorities have used the "flexible passing mark" in some examinations, especially for the higher grade positions, but this will be the first venture of the State in this field.

The maximum number of persons whose names will appear on the list as finally established will

be 100. Candidates will take the first portion of the written examination in two parts. The passing mark for Part I will be the lowest mark among the first 200. If that happens to be 80, then 80 will be the passing mark and all those below 80 will be disqualified.

In any event, 75 will be the absolute minimum for passing, as it is now for most examinations.

Lowest of 100

The 200 who pass Part I will then be given Part II and the rating on this portion of the test will be at the lowest mark obtained by the first 100. In other words, the lowest mark obtained by the first 100 will be the passing mark, but not less than 75. Thus 100 only will be qualified to proceed with the training and experience tests and the oral exam.

Decision of the Civil Service Commission to invoke the "flexible passing mark" procedure was followed by a formal resolution and the promulgation of a rule formally approved by Governor Lehman.

The decision is a direct result, too, of one of the recommendations of Robert M. Benjamin, Moreland Commissioner, who was delegated by Governor Lehman a couple of years ago to make a study of the quasi-judicial activities of State departments.

"It is my judgment," wrote Mr. Benjamin at one point in his voluminous report, "that classification of hearing officers' positions in the competitive class will be generally practicable, provided, where the number of candidates is large, that it is legally permissible to reduce to practicable

(Continued on Page Nineteen)

Test Rating To Begin

Work is about to begin on the rating of test papers in the May 23 series. That series included examinations given in the following titles:

Tax collector.

Telephone operator.

Damages evaluator.

Sr. damages evaluator.

Typist, Steno Practical Tests

Practical tests in the New York State exam for stenos and typists began on June 13, and will continue on the 20th and 21st for up-state candidates.

For New York City candidates, June 20 and 27 have been set aside as the dates during which the practical tests will be held.

X-Ray Technicians

To meet the demand for X-ray technicians for civilian and Army purposes, the Mandl School has instituted a new intensive 15-week course in X-ray techniques. This course is given four evenings a week.

New courses will start June 22 from 5:30 to 7:30 and July 15 from 7:30 to 9:30.

Enjoy the prestige of a Personal Checking Account

Colonial Personal Checks are imprinted with your name. No more waiting in line to pay bills. No question as to whether a bill is paid.

10¢ per check is only cost. \$1.00 opens your account. And handsome leather cover has your name imprinted in gold.

Colonial Trust Company

ROCKEFELLER CENTER
(Sixth Ave. at 48th St.)
79 MADISON AVENUE
57 WILLIAM STREET
BROOKLYN: 6901 5th Ave.

Improved Conditions Follow 'Leader' Creedmoor Articles

By ARTHUR RHODES

Third of a series of stories on working conditions in the New York State Hospitals.

Some of Creedmoor State Hospital's Negro employees were amazed this week to find themselves informed that, beginning promptly upon July 1, 1942 (we say 1942 advisedly) they are to receive commutation privileges.

Inasmuch as the battle for commutation rights for Negroes at Creedmoor has been steaming for almost a year, the action taken by Superintendent George W. Mills was immediately regarded as a victory achieved through The LEADER's exposé series on discrimination at Creedmoor.

But it is only a partial victory—regardless of the terrific stride in the right direction. For those Negroes who have received Dr. Mills' mimeographed notices are being offered only \$26 a month, and two meals a day at the hospital, for commutation (money for living outside the grounds in lieu of being maintained within the institution).

Single people have been receiving \$32 a month and heads of families \$42 for a similar period.

What is more, a new situation has resulted through Dr. Mills' willingness to shatter the commutation boycott against Negro employees. Now some whites are contending they are being given less consideration than the Negroes and are calling for at least equal treatment.

Dr. Mills told The LEADER this week that "commutation is being given only to those entitled to it. Commutation complaints being made just amount to a lot of nonsense."

One of those who has obtained a notice he will henceforth be allowed \$26 a month for commutation is Victor Banfield, a Negro attendant. Before The LEADER introduced the pyrotechnics, he was told by Dr. Mills there just wasn't any money for commutation; moreover, that he should have been aware of the situation when he accepted the job. His sec-

ond request brought him no nearer his goal and later on, disgusted at seeking a satisfactory audience, he just ceased trying.

Mr. Banfield, who is married, doesn't like the idea of being offered only \$26 when he is entitled, according to precedent at the institution, to \$42 a month. But, The LEADER has been told, he has decided to accept the offer out of sheer need.

George Stenbar, another Colored attendant who is married and has two children, is also going to accept because he has no other choice. So is Theodore Fleming, a married Colored attendant living off the grounds.

But Thomas Jordon, Negro at-

tendant and investigator for the National Association for the Advancement of Colored People and vice-president of Local No. 70, SCMWA, has determined to make a test case out of his notice. Married, he is intent upon holding out for "as much commutation as a married man ought to get, which certainly is more than \$26."

Mr. Jordan, who has been living on the grounds, is in a position to feel a bit elated. He is the first Creedmoor employee ever to be offered communication without having requested it while living on the grounds.

Well, it ought to be absorbing to watch what happens to the determination of Mr. Jordan to see it through.

* * * KEEP ON BUYING WAR SAVINGS BONDS AND STAMPS * * *

WHAT MAKES RUPPERT TASTE JUST RIGHT?

LISTEN, MAN, IT'S MELLOW LIGHT*

*MELLOW LIGHT—the truly satisfying Ruppert flavor made possible by the use of finest ingredients, unhurried aging and Ruppert's 75 years' experience in the fine art of brewing. You couldn't ask for better beer.

Be smart—say: MAKE MINE RUPPERT.

SATISFY YOUR THIRST

FORTIFY YOUR HEALTH —DRINK MILK!

Do you drink enough milk? Milk not only satisfies your thirst deliciously, inexpensively . . . but, more than any other beverage, gives you invaluable health benefits. Every smooth drop is packed with vitamins and minerals needed for perfect health. Next time thirst calls—drink milk! Bureau of Milk Publicity, Albany, N. Y.

The State of New York Says:

SATISFY THIRST
FORTIFY HEALTH
DRINK MILK!

The Great Seal of the State of New York

Personal LOANS TO BUY COAL... NOW!

Your Government urges you to fill your coal bins now to assure your next winter's supply. If you haven't the ready cash, a loan can be arranged quickly. Loans of from \$100 to \$3,500—at a bank rate—payable in simplified monthly installments—on your signature alone.

NINE CONVENIENT OFFICES
Main Office:
THIRD AVE. and 148th ST.
ME LROSSE 5-6900

BRONX COUNTY
Trust Company

WAR JOB NEWS

A SPECIAL SECTION OF THE CIVIL SERVICE LEADER

High School Grads May Apply for War Courses

The summer season apparently isn't slowing up the engineering, science and management tuition-free defense training courses. The Manhattan College School of Engineering has seven of them ready to go July 6.

Here they are:

1. Engineering Drawing
2. Metals Testing
3. Production Management
4. Testing and Inspection of Electrical Equipment
5. Textile Chemistry
6. Topographic Map Making
7. Traffic and Transportation Control.

The courses, mainly designed to swell the ranks of those in war industries, are part-time in nature. It is expected that 300 students, men and women will be accepted and the courses will be given at night to enable persons now employed during the day to take advantage of them.

Where to Apply

Applicants may apply immedi-

ately by calling or writing for an application blank at the Defense Training office of Manhattan College, 242nd Street and Broadway, Manhattan.

Only those men and women who have the highest prerequisites will be eligible to take the courses, which remain open until a week before they actually start. Usually the enrollment is three times the number that can be accommodated. Men subject to selective service will be considered only if they have a three or four classification, or are employed in a defense industry and are seeking to be upgraded.

Places Students

The School of Engineering maintains its own placement bureau and does not encounter any especial difficulty in placing graduates in defense or private industries. Some of the graduates, of course, merely return to the type of work they have left for the process of upgrading. Others capitalize on "refresher" or conversion opportunities as a result of priorities.

All of the courses begin July 6. Here are the purpose, pre-requisites, content, location and time consumed:

Engineering Drawing

Purpose: To train draftsmen for employment in defense industry.

Prerequisite: High school education. Preference will be given to persons who have experience in fashion or textile designing, advertising art, and similar occupations.

Content: Use of drafting equipment and instruments, practical exercise in lettering and orthographic projection; tracing; detailing; assembly drawing; primary, revolved and sectional views; reading of drawings.

This course will be given at a conveniently located center in down-town New York. Classes will meet on three nights a week from 7:30 to 10:30 p.m. Ten weeks (90 hours).

Metals Testing

Purpose: To impart knowledge of the significance of the standard tests of ferrous and non-ferrous metals and to provide training in the performance of these tests.

Prerequisite: High school graduation with credit for a year of physics, or the equivalent in training and experience.

Content: Introduction to the strength of materials; critical analysis of the underlying principles governing the performance of the standard tests of tension, compression, flexure, impact, and corrosion resistance on ferrous and non-ferrous metals.

This course will be given at the college. Classes will meet on three nights a week from 7:30 to 10:30 p.m. Six weeks (54 hours).

Production Management

Purpose: To train employees en-

gaged in production supervision or control.

Prerequisite: High school graduation and employment in the production or cost accounting department of a defense industry.

Content: Organization of the production department; fixed asset control; material control, purchasing, inventories, and inspection; labor control, time and motion studies, incentive wage systems; production control, routing, scheduling, dispatching, use of Gantt charts, other methods of control; cost control and budgets.

This course will be given at the college. Classes will meet on two nights a week from 7:00 to 10:00 p.m. Ten weeks (60 hours).

Testing and Inspection of Electrical Equipment

Purpose: To advance those employed as electrical inspectors and to train others for employment in this field.

Prerequisite: Satisfactory completion of a basic course in a.c. and d.c. circuits and machinery; or satisfactory experience in testing and inspecting electrical equipment.

Content: Standard commercial procedures employed in testing a.c. and d.c. motors and generators, transformers, manual and automatic starters, meters, instruments and related apparatus.

This course will be given at the college on Monday, Wednesday, and Friday from 7:30 to 10:30 p.m. Ten weeks (90 hours).

Textile Chemistry

Purpose: To offer training in the testing and use of dyestuffs and of dyed fabrics.

Prerequisite: Employment in a position to the duties of which the content of the course is directly applicable; and the satisfactory completion of a year's course in college chemistry or the equivalent in training and experience.

Content: Chemistry of textiles, dyes and dyeing. Color. Testing and inspection of dyed fabrics.

This course will be given at the college on Monday, Wednesday, and Friday from 7:00 to 10:00 p.m. Ten weeks (90 hours).

Topographic Map Making

Purpose: To provide training for the development of skill in the use of drafting instruments employed in the preparation of finished topographic maps. This course is designed to help qualified applicants meet the requirements for the civil service examination for Junior Engineering Draftsman.

Prerequisite: The representation of surfaces by contours; topographic forms; standard map symbols; principles of surveying; topographic drafting.

This course will be given at the college. Classes will meet on Monday, Wednesday and Friday nights from 7:30 to 10:30 p.m., 12 weeks (108 hours).

Traffic and Transportation Control

Purpose: To train traffic personnel in procedures for expediting the handling of freight through efficient control of traffic and transportation.

Prerequisite: High school graduation and employment in a defense industry or governmental agency in a position to which the subject matter of the course is directly related.

Content: The organization and functioning of traffic management with emphasis on methods of expediting the movement of freight.

Hotel, Restaurant and Service Office

Purpose: To train employees in hotel, restaurant and service office work.

Content: Hotel chambermaids.

Hotel elevator operators.

Office and loft building operators.

Counter girls; bus girls.

Kitchen women.

Registered nurses.

Hospital ward maids for later promotion to nurses' aides.

Girls with any hospital experience.

Camp dietitians.

Camp nurses.

Needle Trades Office, Manhat-

tan, 225 West 34th Street;

Brooklyn, 51 Nassau Avenue.

Sewing machine operators, vari-

ous types of machines.

Hand sewers and button sewers

on such products as field jack-

ets, army uniforms, nurses' uni-

forms, blouses, underwear, vari-

ous canvas products.

Counter receivers and hand press-

ers in laundries and dry clean-

ing establishments.

Hoffman pressers with dry clean-

ing experience.

Window Display

Intensive summer courses specializing in all Window Display will be given by Display Institute, 3 East 44th Street, starting July 6. The following are the subjects offered in the Display division: Merchandise Display for Store Windows and Interiors, Designing of Backgrounds and Props, Exhibition Display and Showcard Lettering.

The Institute is also offering intensive summer training for war jobs in Blueprint Reading, Tracing and Mechanical Drafting.

in wartime. Attention will also be given to packing requirements, routing and tracing of shipments, shipping papers, agencies of transportation, tariffs and Federal and State regulations.

This course will be given at LaSalle Academy, 44 East Second St., New York City. Classes will meet on two nights a week from 7:30 to 10:00 p.m. Ten weeks (50 hours).

FINGERPRINT TECHNICIANS

Pass the Next Examination
STUDY THIS NEW BOOK
JUST OUT

THE FINGERPRINT "QUIZZER"

Over 650 Questions and Answers
10 Actual Sets of Fingerprints Included
Previous City, State and Federal
Fingerprint Examinations

Price \$1.50

NATIONAL FINGERPRINT & IDENTIFICATION SCHOOL

9 East 46th Street, N. Y. C.

SIGNAL CORPS OPPORTUNITY

Approved by U.S. Army Signal Corps

Are You in 1-A or About to Be
Reclassified

Our Radio Course qualifies you for enlistment in Signal Corps to remain on inactive duty while completing course — not to exceed eight months.

Call 9 A.M. to 9 P.M. or Write

Department L

Radio-Television Institute, Inc.

480 Lexington Ave. (at 46th)

New York, N.Y. Pl. 3-4585

LEARN NEW PRODUCTION

WELDING

AND NAVY WELDING

TECHNIQUE and PROCEDURE

Navy Qualification Test No. 1

Given to All Qualified Students

OUR GRADUATES ARE IN DEMAND

LOW RATES: Pay As You Learn

*Free Active Placement Service

Write, phone, or call for free booklet,

MECHANICAL INDUSTRIES

TECHNICAL INSTITUTE

122 E. 42d St., Room 1221. MU. 5-3895

School Located at

31-09 QUEENS BLVD. L. I. City

15 min. Times Sq. All subs Queens Plaza

LICENSED BY N. Y. STATE

LEARN SHORTHAND

in four weeks

For Men and Women

Free admission opening session

Monday, June 23, 6:45 P. M.

Special intensive evening course in Capitol Shorthand—a new and complete system. Designed to meet the needs of the present emergency quickly and efficiently.

REGISTER NOW

NEW YORK YMCA SCHOOLS

5 B. W. 63rd (nr. B-way). SUS. 7-4400

WELDERS NEEDED TO HELP U. S. WIN

Train now for a WAR PRODUCTION Job — Help Win National Victory! Our intensive individual training qualifies you for private or Government welding jobs in AIRCRAFT — SHIPYARDS — TANK BUILDING — MACHINE SHOPS — PLANT CONSTRUCTION! GAS AND ELECTRIC WELDING under Supervision of former U.S. Army and Government Welding Instructors.

Pay as you learn. Low tuition. Placement Service. Phone, write, visit TODAY. Come in for FREE Aptitude Test.

CITIZENS PREP CENTER

9 W. 61st St., N.Y.C. Clr. 6-4970 (IRT-BMT-IND)

Licensed by the State of New York

Open Daily 9 a.m. to 10 p.m.—Sunday 10 a.m. to 6 p.m.

THE ONLY OUTDOOR WELDING SCHOOL IN NEW YORK

MILLIONS for VICTORY!
Trained Welders Are Urgently Needed in

WAR PRODUCTION JOBS

Bay Ridge's only Welding School will train you to fill a responsible job. Complete course in Electric Arc and Oxy Acetylene Welding. Individualized day and evening instruction. Placement service. REASONABLE FEE TERMS ARRANGED

RELIABLE WELDING SCHOOL

859 60th Street, Brooklyn, N.Y.

WI. 8-1766

MONDELL DOES IT!

18 RECENT DRAFTING GRADUATES HIRED
IN ONE WEEK

BY U. S. ARMY FOR CIVILIAN WAR WORK at Salaries \$1440 to \$2000
400 Hours of PRACTICAL Drafting & Training Qualifies You
MEN and WOMEN Urgently Needed
DAYS — EVENINGS — SATURDAYS — SUNDAYS
INDIVIDUAL Instruction by Practicing Engineers

MATHEMATICS DEFICIENCIES REMEDIED
THE LONG ESTABLISHED

MONDELL INSTITUTE

STATE LIC.

WI. 7-2086

ON PARK ROW

With WILLIAM LEWIS
Vandal vs. American

The vandal is not a good American. The present drive to curb these creatures in our parks has, in the majority of cases, received the commendation of the courts and civic-minded citizens. Let us trust that this effort will not slacken but will become intensified, for the more beautiful our parks are, the greater will be the recognition for park employees.

With this object in mind we are passing along the following suggestion as outlined by an informant. At the present time special patrolmen, Department of Parks, does not constitute an individual title. Special patrolmen perform police duties incidental to their regular tasks. There are certain advantages to this set-up, but it is questioned as to whether they counterbalance the disadvantages. For instance, a special patrolman may be operating a power-mower and have his attention directed to a person destroying shrubbery at a distance from where he is working. Now, shall he stop mowing, turn off the machine and go after the vandal? If he does, some child may touch that hot exhaust on the unattended machine and receive a severe burn, and then too, if he is required to do this several times a day, much time is taken from his mowing. On the other hand, if he ignores the incident vandalism goes unchecked.

If the special patrolmen were grouped into a provisional detachment with their own supervisory personnel, to do police duty only, the problem might be solved. Under these conditions the men would present a neat appearance at all times and would command greater respect than men engaged in manual labor. The detachment would have the advantage of mobility and the personnel could be shifted from sections of lesser to greater need as required. It is evident, however, that the working force would be reduced substantially under such an arrangement, but if vandalism were decreased proportionately much of the work it causes would be eliminated, not to mention the saving in money to the City. Anyway, if the plan failed, little would be lost because no new title

had been created and the old plan could be restored.

We Go to Press . . .

Have you had the tailor press your best suit? You'd better hurry, if you want to impress the girl friend when you take her to the Second Annual Supervisory Council dance on Friday. Remember the time we had last year? Wow, I didn't get home until . . . well, and say, remember the way those Greater New York Gauchos hit that conga line? This year you can dance to the music of our own Marty Farricker and his band, or you can just sit down and enjoy refreshments and the good-fellowship of your co-workers.

From what we hear from Tom Wade, Kay Smith and the rest of the bunch, this Friday's affair promises to be "bigger and better" than ever. As the posters have said . . . "We work together, let's play together." It's Webster Hall (119 East 11th St.) Friday night!

Good Neighbor Policy...

We have a genuine desire to be good neighbors with the other LEADER columnists, and so it gives us pleasure to report the following to Donald MacDougal

CIVIL SERVICE LEADER

and his swell column, "Postal News."

Bronx Council, Greater New York Parks Employees, has adopted a resolution supporting the Joint Council of Affiliated Postal Employees, and is sending letters to Bronx Congressmen urging them to grant a raise in pay to the "Man Behind The Stamp."

Number One Man . . .

A dozen Brassocattleyas to Irving Seidenstein for coming out on top of the Gardener list. Here's hoping that his diligent preparation will be rewarded with an early appointment.

Sweet Adeline . . .

The finals in the 8th annual Barber Shop Quartet contest sponsored by the Department of Parks will be held on Thursday evening, June 18th, on The Mall in Central Park.

Much will be added to the contest with the appearance of the contestants in costumes; and the appropriate stage settings, reminiscent of the days of the handlebar mustache and the horse-car, will provide a real "Gay Nineties" atmosphere. Quartets from the Army, Navy and Marine Corps will complete this year, adding further interest to the spectacle. Among the distinguished guests invited to act as judges are: Hon. Fiorello H. LaGuardia, Hon. Robert Moses and Hon. Alfred E. Smith. As you remember, the winners last year were the Grand Central Red Caps.

Testimonial Dinner For Mead, Ramspeck

United States Senator James M. Mead and Congressman Robert Ramspeck will be the guests of honor at a testimonial luncheon in the Grand Ballroom of the Hotel Commodore, Manhattan, Friday (June 19), at 12:30 p. m., as a result of their legislative efforts to advance the welfare of Federal employees as well as for other distinguished public service.

This was announced this week by Postmaster Albert Goldman, president of the Federal Business Association of New York, under whose sponsorship the luncheon is being arranged.

Civil service employees in general and other friends of Senator Mead and Congressman Ramspeck are being urged to take part in this tribute to the legislators.

Mitchell to be Present

Harry B. Mitchell, president of the United States Civil Service Commission, is to deliver the main address. There will be a list of other prominent speakers, too.

Requests for reservations are being received by John W. Lynch, secretary-treasurer of the Federal Business Association of New York, Room 3006, General Post Office, Manhattan.

Senator Mead and Congressman Ramspeck have gained the good will of all civil service employees through their consistent sponsorship of Federal legislation affecting all governmental employees. Representative Ramspeck today is trying to bring about \$300 annual bonuses for Federal workers during the duration.

The Defense Training Institute trains students for positions on a sub-professional level, and is not a trade school. While graduates are familiarized with work in the machine shops, they are primarily concerned with more technical subjects of industrial production, Dr. Reddick pointed out. They are given a thorough background in mathematics, including college algebra, trigonometry, analytic geometry, and calculus, as well as an introduction to fluid mechanics, design of simple beams, columns and trusses. The courses in drafting include studies of that specialty as employed in engineering, and in the shop together with training in the elements of drafting.

"Many graduates of the Institute have been employed as assistants to engineers. As such they have, with their training, been able to relieve the professional engineer of many of the routine tasks necessary to the completion of any engineering job," Dr. Reddick said. "We have recently found that some plants want our girls in the technical personnel offices, because of their background in mathematics, chemistry, and physics, which they feel is necessary in making selections of others for positions requiring proficiency in these subjects," he said.

Applicants for the course must be high school graduates with a background in mathematics and science. The program is directed by the Engineering Colleges of Greater New York, from which the faculty for the courses is drawn.

Trained in Science

Students are trained in mathematical analysis, physics of engineering, drafting, shop practice elements, chemistry of engineering materials, applied mechanics, and industrial orientation.

Limited Classes Applications for the new course should be filed immediately, since the size of the classes will be limited. Applications may be obtained by calling in person or writing the Defense Training Institute at 375 Pearl Street, Brooklyn.

Men will be accepted whose draft status indicates indefinite deferment or promise of a reasonable length of service in war industries before induction.

POLICE CALLS

PBA Election

Footnote

When by an overwhelming majority of the votes of the delegates the entire slate of officers of the PBA was re-elected last week various daily newspapers interpreted the event differently.

One newspaper saw the re-election of President Harnedy and the others as a reversal of the sentiment of the City's policemen on the controversial retirement issue. Another newspaper stated that since the only election issue was the retirement question (with Pres. Harnedy upholding the agreement with the Mayor limiting retirements to 39 per month, and ex-President Burkard opposing it) and since the rank and file of policemen opposed the limitation of retirements, the delegates flaunted the wishes of the great majority of the members of the PBA in re-electing Harnedy and the others.

From conversations with a number of PBA delegates both before and since the election, The LEADER, which was able to forecast the re-election of Harnedy, is now able to declare that both these newspaper interpretations of the election are incorrect for the following reasons:

1. The results of the referendum on the retirement agreement held months ago have never been publicly revealed. However, it is believed that the agreement was voted down by as much as ten to one and that this is the reason why the only talk about the referendum results takes place in whispers in very private corners of dimmed-out offices. There is nothing to indicate that there has been any change in sentiment among the patrolmen since the referendum was held.

2. There was no substantial difference in policy between the two leading candidates for the presidency. Pat Harnedy, during his incumbency, had pursued the same collaboration policy as his predecessor and leading opponent, Joe Burkard. We do not say that this policy was unwise, but it is a clear fact that only Ray Donovan, with his small following among the delegates, represented a policy of all-out opposition to any compromise of the rights of patrolmen. But as between Burkard and Harnedy the only issue was personal—whom did the delegates think was the nicer fellow?

This, admittedly, is a discouraging picture. On the one hand is the referendum, with its probable large majority to prove that the policemen on the job are strongly opposed to the retirement agreement with the Mayor. On the other hand is the election, with the delegates deciding nothing but that they prefer Harnedy's democratic geniality to Burkard's dignified aloofness.

As a footnote to this commentary, we want to add that we think we know the answer to this anomaly. It is an answer that can make the PBA the country's most powerful organization of government employees by making the officers of the PBA directly responsible and answerable to the members of the PBA. That answer is to substitute the present method of election of officers by delegates for a system of direct and popular elections of officers by all the members of the PBA.

We will have a great deal more to say on this subject if you patrolmen by your letters and cards to us indicate that you want us to discuss this subject completely. What do you think?

For the Record

Congratulations are in order for Pat Harnedy, president of the PBA and his entire executive board. For his second term in office, Harnedy polled 67 more votes than he received last year. For his first victory Harnedy had the votes of 131 delegates. This year's total was 198.

Re-elected with Harnedy were first vice-president, John E. Carlton; second vice-president, Vincent L. Butler; treasurer, Charles Monahan; recording secretary, Thomas F. Dugan; financial secretaries, Robert C. Nugent, Walter M. Smith, John Simcox, John E. Burns, and Charles C. Schrimpf; trustees, William J. Gould, Manhattan; Walter Askund, Brooklyn; William P. Raphael, Bronx; George D. E. Feaster, Queens; Frederick Bauer, Richmond, and sergeant-at-arms, James J. Byrne.

Sons and Juniors

The Sons and Juniors of New York City Police Squadrans will hold their final meeting of the season at 440 East 33rd Street, Friday evening, June 19. At this meeting prizes for the quiz held last month, will be distributed.

Reopen Promotion Test for Captain

The promotion examination for police captain has been reopened by the Civil Service Commission in order to admit the 31 lieutenants appointed Friday, June 5. The new lieutenants may file for the captain test from Monday, June 15 until Tuesday, June 30.

In order to be appointed to captain, however, lieutenants who pass this test must have served for at least one year in the rank of lieutenant.

Four hundred and ninety lieutenants filed for this examination when it was originally opened in April. The dates of the written test have not been changed. They are still July 16 and 17.

Newsnotes

Decision is expected within two weeks on the Schneider \$400 back-pay case. The case was argued in the Appellate Division last Wednesday. . . . More lieutenant appointments should be made this week, so that the boys may get a chance to file their applications for the captain test. Applications must be filed by June 30. Dates for the written test have not been changed. They still are July 16 and 17.

American Placement Service

(Agency) Mrs. L. M. Ward (Lie.)

CORTLANDT 7-0350

Graduates Register NOW!

MALE AND FEMALE OFFICE HELP OF EVERY DESCRIPTION

Office and Errand Boys
Shipping and Stock Clerks

21-23 Maiden Lane

(Nr. Nassau St.) CO. 7-0350

HIGH SCHOOL GRADUATES

18 Years of age and over
Young men planning to take day courses can earn tuition fees, etc., working as Telegraph Messengers at night. Salary basis. Bicycle required.

Apply Rm. M-5, Mezzanine Floor
60 HUDSON STREET

Near Chambers St., New York City

WESTERN UNION TELEGRAPH CO.

BRODY AGENCY

Henriette Roden, Licensee

Employment Specialists

MALE AND FEMALE

FINE OPPORTUNITIES FOR BEGINNERS AS WELL AS EXPERIENCED PERSONNEL

240 B'way (opposite City Hall Park) New York

Barclay 7-8135

CIVIL SERVICE JOB

BOOKS THAT PAY.

THE RIGHT COURSE TO A

Mechanic - Learner

You need this book if you're taking any of these examinations:

Trainee, Junior Aircraft Communicator; Student-Trainee, Aircraft and Engine Mechanic Positions.

Mechanic-Learner (Radio) Signal Corps Equipment.

A simple yet thorough preparation for your test. Covers: Arithmetic, Problems in Spatial Relations, and Mechanics. A Sample Trial Test and hundreds of test type questions provide you with practice material for the test. \$1.00

10 pages

Junior Investigator

Candidates for this position will find "Treasury Enforcement Agent" extremely helpful as a study guide. A very effective Arco Book it has been used by thousands in preparing for investigation positions with the \$2.00 Government. 138 pages

General Test Guide

An excellent Guide for every \$1.50

Federal General Test

Get The Guide That You Need Now!

Sold at

LEADER BOOKSHOP

FOR MAIL ORDERS:

CIVIL SERVICE LEADER

57 Duane Street, N. Y. C.

Please rush the ARCO book en-

itled;

I am enclosing \$ (check, money order).

NAME

ADDRESS

CITY

Examination Requirements

City Tests

Claim Examiner (Torts), Grade 1

Salary: \$1,200 up to but not including \$1,800 per annum.

Vacancies: About 20 expected in the Board of Transportation.

Duties

Under close supervision, to investigate and report on accidents; interrogate witnesses; examine records; serve process; attend court; perform related work as required.

Requirements

(1) Not less than one year of experience as an investigator of claims for a railroad or other transportation company, insurance company, governmental agency, law office, or similar satisfactory experience, or; (2) not less than one year of training at a recognized law school, or; (3) a satisfactory equivalent or combination of (1) and (2).

Subjects and Weights: Written, weight 80, 75% required (if more than one part, 75% required on each part); Experience, weight 20.

Fee: \$1.00.

File by June 30.

Occupational Aide

Amended Notice

Open to all citizens of the United States, regardless of residence.

Candidates who filed under the advertisement of January 6 to January 26, 1942 and May 4 to May 19, 1942 need not file again.

Salary: \$1,500 per annum.

Vacancies: Occur from time to time.

Duties

Under direction to administer therapeutic arts and crafts, including design, leather, metal, plastic arts, textile, wood, fine and applied arts and certain pre-vocational activities for mental or physical re-education and in addition to give

GOOD HUMOR

Ice Cream Driver-Salesmen Wanted FOR ESTABLISHED TERRITORIES

\$25 Wk. GUARANTEED

FOR FIRST TWO WEEKS

Also Tricycle Men Wanted. New Pay Plan. No Operating Expenses. Generous Commission.

MEN AWAITING DRAFT WELCOME TO APPLY.

INTERVIEWS 11 A.M. TO 7 P.M. DAILY

SALES CAR APPLICANTS APPLY
322 Rutledge St., Brooklyn
TRICYCLE APPLICANTS APPLY
56-06 18th Ave., Brooklyn
33-24 42d St., L.I.C., nr. Northern Blvd.
432 East 18th St., Manhattan
1829 E. 177th St., Bronx
525 Long Beach Rd., Long Beach

GIRLS - GIRLS - GIRLS

BEGINNERS WANTED

REGISTER NOW

POSITIONS AVAILABLE
IMMEDIATELY — TOO
NUMEROUS TO LIST

FAIRMOUNT EMP. AGENCY

305 BROADWAY, N. Y. C.

(Opposite Civil Service Commission)

TYPEWRITERS RENTED FOR CIVIL SERVICE EXAMS

Thousands of Typewriters Ready At a Women's Notice

ALL MAKES — ALL MODELS

Delivered and Called For

Also Rentals for Home Use

J.S. MORSE

CO rtlandt 7-0405-6

296 BROADWAY

One Block Above Chambers St.

Valencia LIQUOR SHOP

FATHER'S DAY LIQUOR SALE!

89-65 164th ST., JAMAICA

Phone: JAMAICA 6-2441

Deliveries made on Purchases

of \$5 or over.

COBBS CREEK

HUTCHINSON'S RESERVE

Nat'l. Distrs "BRIGADIER"

CONGRESS STRAIGHT RYE

Full Quart

\$1.79

OLD COLLINS
MARTINI COCKTAILS

Made with Old Collins Gin

Full Quart \$1.19

For Champagne
Drinkers!

TRIADON SEC
SPARKLING WHITE

WINE

Full Quart 99c

Imported West Indies

LIGHT or DARK
86 Proof

RUM

Full Fifth \$1.49

cluding \$3,000 per annum.
Vacancies: Occur from time to time.

Date of Test: The written examination will be held on September 9, 1942.

Eligibility Requirements

Open to all permanent employees of the Fire Department who have served continuously for a period of not less than one year in Grades 2 and/or 3 of the Inspection Service (except Inspectors of Combustibles, Grade 3) or in Grade 3 of the Engineering Service, or as Assistant Fire Marshals, on the date of the written test; and who are otherwise eligible.

Subjects and Weights: Written, weight 40; Training, experience and personal qualifications, weight 30; Practical, weight 30. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$1.00.
Applications: Filed by June 30.

Promotion to

Claim Examiner (Torts), Grade 2

This examination is open only to employees of the Board of Transportation. A single departmental-wide list will be established as a result of this examination.

Salary: \$1,800 but not including \$2,400 per annum.

Vacancies: Occur from time to time.

Date of Test: The written examination will be held on July 25, 1942.

Eligibility Requirements

Open to all permanent employees of the Board of Transportation who have served continuously for at least one year prior to the date of the written test in Grade 1 of the Legal Service, and who are otherwise eligible.

It is no longer necessary for candidates seeking credit for completed courses of study to file school study forms until formally requested to do so by this Commission.

Scope of Examination: The examination will concern itself with the duties, knowledge, and skills required of a Claim Examiner (Torts), Grade 2 in the Board of Transportation, such as the investigation of accidents and report on same; interrogate witnesses; examine records; serve process; attend court.

Subjects and Weights: Record and Seniority, weight 50, 70% required; Written, weight 50, 75% required.

Fee: \$1.00.
Applications: File by June 30.

Promotion to

Inspector of Combustibles, Grade 3

This examination is open only to employees of the Fire Department.

Salary: \$2,400 up to but not including \$3,000 per annum.

Vacancies: Occur from time to time.

Date of Test: The written examination will be held on September 9, 1942.

Eligibility Requirements

Open to all permanent employees of the Fire Department who have served continuously for a period of not less than one year in Grades 2 and/or 3 of the Inspection Service (except Inspectors of Combustibles, Grade 3) or in Grade 3 of the Engineering Service, or as Assistant Fire Marshals, on the date of the written test; and who are otherwise eligible.

It is no longer necessary for candidates seeking credit for completed courses of study to file school study forms until formally requested to do so by this Commission.

Duties

Under supervision, to perform inspectional work involving a considerable degree of responsibility, knowledge, and skill; perform related work as required in the field of combustibles and hazardous trades.

Subjects and Weights: Record and Seniority, weight 50, 70% required; Written, weight 50, 70% required.

Fee: 2.00.
Applications: File by June 30.

Promotion to

Inspector of Fire Prevention, Grade 3

This examination is open only to employees of the Fire Department.

Salary: \$2,400 up to but not including \$3,000 per annum.

Vacancies: Occur from time to time.

Date of Test: The written examination will be held on September 9, 1942.

Eligibility Requirements

Open to all permanent employees of the Fire Department who have served continuously for a period of not less than one year in Grades 2 and/or 3 of the Inspection Service (except Inspectors of Combustibles, Grade 3) or in Grade 3 of the Engineering Service, or as Assistant Fire Marshals, on the date of the written test; and who are otherwise eligible.

It is no longer necessary for candidates seeking credit for completed courses of study to file school study forms until formally requested to do so by this Commission.

Duties

Under supervision, to perform inspectional work involving a considerable degree of responsibility, knowledge, and skill; perform related work as required in the field of combustibles and hazardous trades.

Subjects and Weights: Record and Seniority, weight 50, 70% required; Written, weight 50, 70% required.

Fee: \$1.00.
Applications: File by June 30.

Eligibility Requirements

Open to all permanent employees of the Fire Department who have served continuously for a period of not less than one year in Grades 2 and/or 3 of the Inspection Service (except Inspectors of Combustibles, Grade 3) or in Grade 3 of the Engineering Service, or as Assistant Fire Marshals, on the date of the written test; and who are otherwise eligible.

It is no longer necessary for candidates seeking credit for completed courses of study to file school study forms until formally requested to do so by this Commission.

Subjects and Weights: Written, weight 40; Training, experience and personal qualifications, weight 30; Practical, weight 30. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$1.00.
Applications: Filed by June 30.

Promotion to

Claim Examiner (Torts), Grade 2

This examination is open only to employees of the Board of Transportation. A single departmental-wide list will be established as a result of this examination.

Salary: \$1,800 but not including \$2,400 per annum.

Vacancies: Occur from time to time.

Date of Test: The written examination will be held on July 25, 1942.

Eligibility Requirements

Open to all permanent employees of the Board of Transportation who have served continuously for at least one year prior to the date of the written test in Grade 1 of the Legal Service, and who are otherwise eligible.

It is no longer necessary for candidates seeking credit for completed courses of study to file school study forms until formally requested to do so by this Commission.

Scope of Examination: The examination will concern itself with the duties of the position and will include matters pertaining to budgetary and personnel problems; investigations; reports and other appropriate information.

Subjects and Weights: Record and Seniority, weight 50, 70% required; Written, weight 25, 70% required; Training, experience and

personal qualifications, weight 25, 70% required. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary.

Fee: \$2.00.
Applications: File by June 30.

Promotion to

Inspector of the Budget

This examination is open to employees of the Bureau of the Budget.

Salary: \$1,800 but not including \$2,400 per annum.

Vacancies: Occur from time to time.

Date of Test: The written examination will be held on July 25, 1942.

Eligibility Requirements

Open to all permanent employees of the Bureau of the Budget who have served continuously for a period of not less than one year in Grades 2 and/or 3 of the Inspection Service (except Inspectors of Combustibles, Grade 3) or in Grade 3 of the Engineering Service, or as Assistant Fire Marshals, on the date of the written test; and who are otherwise eligible.

It is no longer necessary for candidates seeking credit for completed courses of study to file school study forms until formally requested to do so by this Commission.

Subjects and Weights: Written, weight 40; Training, experience and personal qualifications, weight 30; Practical, weight 30. Training, experience and personal qualifications may be rated after an examination of the candidate's application and after an oral interview or such other inquiry or investigation as may be deemed necessary. The passing grade will be set in accordance with the needs of the service.

Fee: \$1.00.
Applications: Filed by June 30.

ADVERTISEMENT

ADVERTISEMENT

CIVIL SERVICE LEADER

SCHOOL DIRECTORY**LISTING OF CAREER TRAINING SCHOOLS**

ACADEMIC & COMMERCIAL—COLLEGE PREPARATORY
Boro Hall Academy — DeKalb and Flatbush Ext., Brooklyn — Regents accredited — Main 4-8558.

Boro School — 853 B'way (Cor. 14) — Day, Eve., Regents Accredited — ALgonquin 4-4882.

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

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

AUTO DRIVING INSTRUCTION
Bill's Auto Driving School — 171 Worth St. (opp. State Bldg.) — WOrth 2-6990

AVIATION PRODUCTION MECHANIC
Delehanty Institute — 11 E. 16th St. — Day and Eve. Classes — 300 hr. Course. STuyvesant 9-6900.

BANK EXAMINER
New York School of Banking — World Bldg., 63 Park Row — Intensive course. Wed., Fri., 7:30 P.M. Also home study material. REctor 2-4371.

BENCH ASSEMBLY—AVIATION
Delehanty Institute — 11 E. 16th St. — Day and Eve. Classes — 100 hr. Course. STuyvesant 9-6900.

BUSINESS MACHINES
Delehanty Institute — 11 E. 16th St. — Day and Evening Classes — Card Punch, Comptometry — STuyvesant 9-6900.

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

CARD PUNCH OPERATOR
Delehanty Institute — 11 E. 16th St. — Day and Eve. Classes — STuyvesant 9-6900.

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

CIVIL SERVICE
Delehanty Institute — 115 E. 15th St. — City, State and Federal Examinations. Day and Evening Classes — STuyvesant 9-6900.

DRAFTING
Delehanty Institute — 11 E. 16th St. — Complete 500-hr. Course — Day or Eve. STuyvesant 9-6900.

New York Drafting Institute — 276 W. 43d St. — Day and Evening Classes. WIsconsin 7-0366.

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

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

FINGERPRINTING
Delehanty Institute — 115 E. 15th St. — New class forming. STuyvesant 9-6900.

New York School of Fingerprints — 22-26 E. 8th St. — Introductory course for fingerprint expert. GRamercy 7-1268.

MACHINE SHOP
Delehanty Institute — 11 E. 16th St. — Day & Evening Classes — 200-300 hr. Courses — STuyvesant 9-6900.

Lurz Machine School — 1043 6th Ave. (near 39th St.) — Day and Evening Classes — PE. 6-0913.

Practical Machinist School — 109 Broad St. — Machinist school only. BO. 9-6498.

MECHANICAL DENTISTRY
New York School of Mechanical Dentistry — 125a W. 31st St. — Day and Evening Classes — Employment Service — Free Booklet — CHickering 4-3994.

MEDICAL - DENTAL
Manhattan Assistants School — 60 East 42d St. — 3 Month Special Course — Laboratory Technique & X-Ray — Day and Evening. Cat. L-MU. 2-6234.

MUSICAL INSTRUCTION
N.Y. College of Music — 114 E. 85th St. — Town Hall, June 17 at 5:30 P.M. Send for Information. BU. 8-9377.

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

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

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

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

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

Riverside Business & Secretarial School — Short Defense Courses. Beginners, Reviewers. Inexpensive. — 2061 Broadway, N.Y.C. (72d St.) — TR. 4-2191.

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

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

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

U. S. Tests

(Continued from Page Fourteen)

tor has built his own receiver and transmitter, or has built such equipment for others;

(b) At least six months' of full time paid experience in some branch of technical radio work, or related electronic work, such as radio electrician, radio mechanic, radio engineers, etc.;

(c) The successful completion of at least two scholastic years of an electrical, telephone, or radio repairman course in a vocational or industrial senior high school (tenth grade and higher);

(d) The successful completion of a 6-months' technical radio course of resident study in a radio school, including maintenance and repair of radio or related electronic equipment;

(e) The successful completion of one year of resident study in a school of engineering or technology of higher than secondary grade which has included courses in radio;

(f) The successful completion of a United States sponsored Engineering Defense Training course in a school approved by a State, municipal, or other public educational system.

Applications will be accepted from students now in attendance in the resident courses described in (c), (d), (e), or (f), above, if otherwise qualified, who show that they expect to complete the required course not later than two months from the date of filing application. The names of such students who attain eligibility in this examination may be considered for appropriate vacancies when their ratings are reached on the list of eligibles, and selected, provisional appointment

may be made but they may not enter on duty until evidence of the successful completion of the required course is furnished. This evidence should be either an official statement from the institution attended, signed by a responsible official of that institution, or a statement by the eligible under oath showing the successful completion of the course required. Such statement should be submitted as soon as the course is completed to the Second U. S. Civil Service District Office, Federal Building, Christopher Street, New York, N.Y., unless provisional appointment has been made, in which case it would be sent directly to the department or agency making the appointment.

No written test is required. Applicants' qualifications will be judged from a review of their experience.

Must have reached their 16th birthday, (except that persons who have not reached their 18th birthday may be employed only in accordance with State laws) and Must not have passed their 50th birthday.

Note: Maximum age limit will be waived for persons who furnish proof of honorable discharge from the armed forces.

Physical Requirements
Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.

How to Apply
(a) File the following forms with the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York, N.Y.:

1. Application Form 6 and Card Form 4007-ABC.
2. Supplemental Form A-195,062.

3. Form 14 and proof of honorable discharge should be submitted by applicants who desire their records of service in the armed forces to be considered.

Necessary forms may be secured: From the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, N.Y.

2. At any first or second-class

post office in the States of New York and New Jersey.

post office in the States of New York and New Jersey.

Trainee Traffic Controller (Airway and Airport)

\$1,800 a Year

Open to Both Men and Women

Conditions of employment and promotion for trainees: Normally, appointees will be subject to a period of training for 6 months which will combine a thorough course of instruction concerning the objectives and procedure of the service with practical work in the various field activities. Advancement to the higher grade positions will depend upon the occurrence of vacancies and upon the individual record of the appointee. At the present time there are a large number of vacancies in the higher grade positions.

Applications will be received until the needs of the service have been met.

Appointments will be known as War Service Appointments. Such appointments generally will be for the duration of the war and in no case will extend more than six months beyond the end of the war.

Place of employment: Region I, Civil Aeronautics Administration, Department of Commerce, headquarters: LaGuardia Airport, New York, N.Y. (Region I comprises the States of Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, Virginia, West Virginia, and the District of Columbia.)

Duties

Under immediate supervision and instruction, to perform simple, routine assignments at an airway control center or an airport traffic control tower, and to receive training in the fundamentals of airways and airport traffic control.

Note: The duties of the position, as described above, are related directly to the safety of human life in the transportation by air, and are exacting and responsible. Eligibles are required whose experience, qualifications, moral character, sobriety, and general fitness are beyond question. Applicants whose experience or personal qualifications are found, upon investigation or as a result of oral examination, not to be such as would contribute to the establishment and maintenance of safe and efficient service will not be accepted for this position.

Requirements

General requirement — Except for the substitution provided for below, all applicants must show that they have been graduated from a standard 4-year high school course or have completed at least 14 units of high school study.

Additional experience — Except for the substitution provided for below, applicants must have had not less than 2 years of progressive full-time, paid experience in the field of aircraft traffic control, operations or radio voice communications.

Substitution of education, training or flying time for experience: In lieu of each year of the above experience, there may be substituted any one of the following:

(1) 2 years of study in a college or university of recognized standing.

(2) Possession of private pilot certificate.

(3) Possession of a senior controller operator certificate.

(4) 6 months' intensive training, or equivalent, in the field of aeronautics in a technical institute, aeronautical school, defense training course sponsored by the Office of Education, or other institution giving specialized instruction in aviation subjects.

(5) Completion of civilian pilot training ground school course.

(6) 160 hours of solo flying time (within the most recent 10 years).

Substitution of experience, or flying time for general requirements: In lieu of each year of the above general requirement of high school study, there may be substituted any one of the following:

(1) 6 months of experience as outlined in the additional experience paragraph above.

(2) 50 hours of solo flying time (within the most recent 10 years).

Written test: No written test is required. Applicants' qualifications will be judged from a review of their experience.

Age limits: 20 to 45.

Physical Requirements

General requirements: Applicants, at the time of appointment, must be in sound physical health and capable of performing arduous duty. Hernia (whether or not supported by truss), organic heart disease (whether or not compensated) or other diseases or physical defects sufficient to impair efficiency or to endanger fellow employees, will disqualify for appointment. Persons having remediable defects or curable diseases, and who are otherwise qualified, will be admitted to examination, but must submit proof during the life of the list of eligibles that such defects or diseases have been remedied or cured before they may be considered for appointment.

Speech: Applicants must be able to speak the English language clearly and distinctly.

Vision: A visual acuity of at least 20/20 (Snellen) in each eye separately, without correction, and an average depth of perception of 30 millimeters or less, with or without glasses; provide that if the vision in either or both eyes is not poorer than 20/50 (Snellen) and is brought up to 20/20 (Snellen) or better in each eye by glasses, or if the depth perception is greater than 30 millimeters and be corrected to at least 30 millimeters by glasses, an applicant may be qualified in either event on condition that the correcting glasses be worn while he is on duty. An applicant must have:

(1) no diplopia; (2) not more than 1 diopter of hyperopia; (3) properly balanced eye muscles with an ad-

ditional 1 diopter of myopia.

Written test: Competitors will be rated on the subject of mechanical aptitude tests (mechanic learner and female trainee) on a scale of 100. No sample questions are available.

Time required: Approximately 2½ to 3½ hours will be required for this examination.

Age limits: 18 to 55.

Physical requirements — Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.

How to Apply

A. File the following forms with

CLASSIFIED ADVERTISEMENTS

(Rates: 40c for each six words. Minimum 3 lines. Copy must be submitted before noon on Friday preceding publication.)

Funeral Directors

COMPLETE FUNERALS as low as \$125. Free chapel. Financed to meet conditions. Chas. Peter Nagel, 332 E. 87th St. N.Y.C. ATwater 9-222L

Hair Styling

ANNE BORDEN'S BEAUTY BAR — Permanent Waving, Hair Tinting, Hair Styling, Fingerwaving, Scalp Treatments, Shampoos, Facials, 240 B'way, CO. 7-0537.

Help Wanted—Agencies

A BACKGROUND of SATISFACTION in personnel service since 1910. Secretaries, Stenographers, File-Law Clerks, Switchboard Operators. Brody Agency (Henriette Roden, Licensee), 240 Broadway BARclay 7-8135.

BOOKKEEPERS — Stenographers — Billing and Bookkeeping Machines operators, all office assistants. Desirable positions available daily. Kahn Employment Agency, Inc., 15 West 38th St. WL 7-3900.

duction of 3 diopters or more; (4) sufficient accommodation to pass a prescribed test based primarily upon ability to read official aeronautical maps; (5) normal fields of vision; and, (6) no pathology of the eye.

Hearing and equilibrium: Ordinary conversation must be heard at a distance of at least 15 feet with each ear. An applicant must have no disease of the mastoid; no unhealed perforations of the ear drum, and no disturbance of equilibrium.

Nervous system: An applicant must have no disease of the mental or nervous system and no abnormality of the personality.

How to Apply

File the following forms with the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York, N.Y.: Application Form 8, excluding Officer's Certificate of Residence, and Application Card Form 4007-ABC.</p

U. S. Tests

(Continued from Page Fifteen)

(1) At least 1 year of full-time paid experience in some branch of technical radio work, or related electronic work, such as radio electrician, radio engineer, radio repairman, radio operator, etc.;

(2) The successful completion of a 6-months' technical radio course of resident study in an acceptable radio school;

(3) The successful completion of 1 year of resident study in school of engineering or technology of higher than secondary grade which has included courses in radio;

(4) The successful completion of a United States sponsored Defense Training course in any branch of radio work, properly attested by documentary evidence of completion of the training course; or

(5) Possession of a professional or amateur radio operator's license.

There is no additional requirement for Junior Radio Mechanic.

Additional Requirements — Except for the substitutions provided below, applicants must show that in addition to meeting the "General Requirements (All Grades)," they have had the following experience, subject to the restrictions shown:

* Chief Radio Mechanic—3 years of experience as shown under (1)

* Principal Radio Mechanic—2 years of experience as shown under (1)

* Senior Radio Mechanic—1½ years of experience as shown under (1)

* Radio Mechanic—1 year of experience as shown under (1)

* Assistant Radio Mechanic—6 months of experience as shown under (1)

* Note: For the Chief, Principal, and Senior grades the additional experience must have been broad and progressive and at least 6 months of it must have been commensurate in responsibility with the grade for which the applicant is being rated.

Limited credit only will be allowed for continuous routine experience in a restricted or specialized phase of radio or other electronic work, or for experience

which is limited to repair work on home broadcast receiving sets.

Substitution of Education for Experience:

(a) Satisfactory completion of a radio training course (other than mere radio operating) in the active military or naval service of the United States will be accepted for 1 year of the "Additional Requirements" for the Radio Mechanic grade and above.

(b) Applicants may substitute each successfully completed year of resident study in a school of engineering or technology or higher than secondary grade for each 6 months of the experience required under "Additional Requirements" above up to a maximum of 4 years of education, provided the courses have been completed in electrical or communications engineering, or in physics with a major in electronics or communications. In every case of substitution, however, the experience or education required under "General Requirements" must be shown and for the Chief and Principal grades an additional 6 months of broad, progressive, and responsible radio experience must be shown.

Students — Applications will be accepted from persons if they are otherwise qualified, who are enrolled in and pursuing courses described above, provided that they show in their application that (if successful) they will complete the course in which they are enrolled within two months of the date of filing application.

Persons who are assigned conditional eligibility in accordance with the foregoing paragraph may be given provisional appointments.

Note: Assignment of Grade — Applicants for the higher grades who are not qualified therefore, will be considered for the lower grades if otherwise qualified for the lower grades. Persons who are found eligible for the higher grades will also be rated for the lower grades if they have expressed a willingness to accept the lower salaries and are otherwise eligible for the lower grades.

Preference in consideration for appointment will be given applicants who show that they are experienced in working from circuit diagrams and blueprints.

No written test is required. Applicants' qualifications will be judged from a review of their experience.

There are no age limits for these positions.

Physical Requirements — Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.

How to Apply:

(a) File the following forms with the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York, New York:

1. Application Form 6 and Card Form 4007-ABC.
2. Supplemental Form AX-490.017 (Revised).

Note: Only one set of these forms should be filed by a person wishing to apply for two or more of these positions. (See paragraph headed "Assignment of Grade," under V-A.)

Applicants who desire their records of service in the armed forces to be considered should be prepared to present documentary proof of their claim if and when requested.

(b) Necessary forms may be secured:

1. From the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York, New York.

2. At any first or second-class post office in the States of New Jersey and New York.

Electrician

\$8.48, \$8.96, \$9.44 per day

Painter

\$8.48, \$8.96, \$9.44 per day

For all work in excess of forty hours per week employees will be paid the overtime rate of time and a half.

Applications will be accepted until June 18, 1942, but if an excessive number is received, only a number sufficient to meet the needs of the Service will be examined in the order of receipt thereof.

Place of Employment—New York Navy Yard, Brooklyn, N. Y.

Duties

Electrician — To install and repair electrical machinery and wiring systems of every description on board ship and ashore; to manufacture all kinds of electric equipment and appliances, including the manufacture, installation, and repair of radio apparatus. To operate electrically driven plants and substations, and to conduct tests of electrical machinery and systems, and to splice lead cables, etc.

Painter — To do all the regular painting included in the construction and in the repair of vessels and of boats of all sizes, built of steel, wood, or other materials, including the application of bituminous compositions, the preparation and finishing of hard woods, all kinds of furniture, etc., the glazing of skylights, chart houses, etc., as required in furniture and fittings; the preparation and manufacture of paints of various kinds, involving the operation of the necessary paint machines.

Requirements

Applicants must have completed a four-year apprenticeship in the trade for which application is made, or must have had at least four years of practical experience in such trade, the substantial equivalent of such completed apprenticeship.

Applicants must be able to read and speak the English language sufficiently well to understand spoken and written instructions. This requirement does not apply to former permanent employees of the Yard seeking reemployment.

No written test is required. Ap-

plicants' qualifications will be judged from a review of their experience.

Age limits: 20 to 62.

Physical Requirements

Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.

Necessary forms may be secured:

1. From the Recorder, Labor U. S. Navy Yard, Brooklyn, N. Y.

2. From the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York, N. Y., by persons residing in the States of New Jersey and New York.

3. At any first- or second-class post office in which this notice is posted.

Radio Men and Women Six Months' Specialized Training With Pay

Navy Yard Jobs

Rates of Pay Per Diem					
Anglesmith, heavy fires	\$8.48	\$8.96	9.44	\$10.00	\$10.48
Anglesmith, other fires	8.48	8.96	9.44		
Blacksmith, heavy fires	9.52	10.00	10.48		
Blacksmith, other fires	8.48	8.96	9.44		
Boilermaker	8.48	8.96	9.44		
Chipper and Caulker, iron	8.48	8.96	9.44		
Coppersmith	8.96	9.44	9.92		
Die Sinker	8.96	9.44	9.92		
Driller, pneumatic	7.52	8.00	8.48		
Engineman (Hoisting and portable)	8.48	8.96	9.44		
Flange Turner	8.48	8.96	9.44		
Frame Bender	8.48	8.96	9.44		
Helper Flange Turner	5.92	6.40	6.88		
Instrument Maker	8.96	9.44	9.92		
Loftsmen	9.44	9.92	10.40		
Millman	8.48	8.96	9.44		
Molder	8.96	9.44	9.92		
Rigger	8.48	8.96	9.44		
Rivet Heater	5.28	5.76	6.24		
Sailmaker	8.48	8.96	9.44		
Sheet Metal Worker	8.48	8.96	9.44		
Shipfitter	8.48	8.96	9.44		
Shipwright	8.48	8.96	9.44		
Welder, Electric (especially skilled)	8.48	8.96	9.44		
Welder, gas	8.48	8.96	9.44		

For all work in excess of forty hours per week employees will be paid the overtime rate of time and a half.

Applications will be received until the needs of the Service have been met.

Requirements

Rivet Heater — At least 3 months of experience as rivet heater.

Chipper and Caulker, Iron — At least 6 months of experience as chipper and calker, iron.

Driller, Pneumatic — At least 6 months of experience in setting up and operating pneumatic drills on plates, shapes and structural steel members.

Engineman (Hoisting and Portable) — 6 months of experience in the operation of a steam locomotive crane, steam shovel, or other portable steam hoist machinery.

Welder, Electric (especially skilled) — At least 6 months of experience in arc welding work, using covered electrodes, or the successful completion of a resident school course of instruction in electric welding of at least six weeks' duration, in which the actual instruction in welding practice must have included welding in flat, vertical, and overhead positions on metals of at least $\frac{1}{8}$ " in thickness, using coated electrodes. Applicants who claim qualifications under this requirement must submit with their applications a certificate or letter signed by an accredited officer of the school in which the welding course was completed, attesting to: (1) the number of hours of training successfully completed, and (2) the successful performance of welding operations on metal of at least $\frac{1}{8}$ " in thickness, in flat, vertical and overhead positions, with coated electrodes.

Welder, Gas — At least two years of experience in gas welding and cutting with acetylene torch on varied work, or the completion of a full-time resident course of instruction in welding of at least six weeks' duration.

Note: All persons assigned an eligible rating as Welder, Electric (especially skilled) or Welder, Gas, will be required to demonstrate their ability to perform welding work in accordance with the latest revision of Sketch No. 1,878 before they can enter upon duty as welders. A copy of this sketch may be obtained from the Recorder of the Labor Board, Navy Yard, Brooklyn, New York, or from the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York City.

Instrument Maker — Applicants must have completed an apprenticeship of four years as instrument maker in a first class instrument shop or high-grade physical laboratory shop, or have had four years of experience in the trade, the substantial equivalent of a completed apprenticeship, in the construction, machining, etc., of physical, astronomical, geodetic, or similar scientific instruments. The completion of each year of a machinist's or toolmaker's apprenticeship will be accepted in lieu of six months of the required experience, such substitution to be limited to two years of the required experience.

Anglesmith, Heavy and Other Fires, Blacksmith, Heavy and Other Fires, Boilermaker, Copper-smith, Die Sinker, Flange Turner, Frame Bender, Loftsmen, Millman, Molder, Rigger, Sailmaker, Sheet Metal Worker, Shipfitter, Shipwright — Applicants must show that they have completed a four-year apprenticeship in the trade for which application is made, or must have had at least four years of practical experience in such trade, the substantial equivalent of such completed apprenticeship.

Note: Applications received from persons applying for the positions of Coppersmith, Die Sinker, Instrument Maker, Loftsmen, and Shipfitter who have not completed a 4-year apprenticeship in the trade, or 4 years of practical experience, the substantial equivalent thereof, but who have had experience in the trade equivalent of 2 years of the requirement, may be accepted and if the needs of the service require, assigned a numerical ineligible rating. Such applications may be re-

cored on a register of eligibles in the order of such numerical ineligible ratings, and may be certified for appointment in that order as the needs of the service require.

Helper Flange Turner — Applicants must show that they possess one of the following qualifications (a), (b), (c), or (d), or any time-equivalent combination thereof:

(a) At least six months of experience in the trade which has required the use of tools, machines,

or processes common to such trade, or a like amount of experience (which may include a training period of specialist mechanical school in the Army, Navy or Marine Corps, or Coast Guard, in a position comparable to that of a mechanical helper in the trade); or

(b) The completion of one school year of a mechanical course in any woodworking trades, in a vocational school of at least second-

(Continued on Page Seventeen)

Follow the Leader

Bargain Buys

for Leader Readers

The following concerns have pledged themselves to give special service to Civil Service workers and eligibles. For further information about the products and services advertised, write to Marion Allen, Civil Service LEADER, 97 Duane Street, N. Y. C.

Discount House

Your Shopping Center for Nationally Advertised Products

The Municipal Employees Service offers a Nationally Advertised Special each week.

Inquire About This Week's Special. You Save Up to 50% When You Buy at

MUNICIPAL EMPLOYEES SERVICE

41 PARK ROW (Opp. City Hall) N.Y.

CORTLANDT 7-3991 - 5391

Pants

PANTS

We Match Pants to Your Coat or Vest

\$1.95 to \$7.95

Large Assortment of Slacks

ALBEE PANTS SHOP

Boro Hall Section

441 Fulton St. (nr. Smith)

<h3

Investigator Position Pays \$2,600; Men and Women

U. S. Tests

(Continued from Page Sixteen)
dary grade or in a resident trade school; or

(c) The completion of a course in the trade applied for, of at least one year's duration in day class attendance, or of 18 months' duration in evening class attendance, in a resident trade school, as distinguished from a correspondence school; or

(d) The possession of certification of satisfactory completion of an intensive pre-employment refresher training course under the training program of the Federal Office of Education, in any of the metalworking or woodworking trades or skilled occupations (including the operation of production machines such as lathes, punch presses, drill presses, stamping presses, boring mills, or power woodworking machines).

Students—Applications will be accepted from persons if they are otherwise qualified, who are enrolled in school courses which upon completion will qualify them for a defense position, provided that they show in their applications that if successful they will complete the courses in which they are enrolled within two months of the date of filing applications.

Persons who are assigned conditional eligibility in accordance with the foregoing paragraph may be given provisional appointments. For all positions applicants must show ability to read and speak the English language sufficiently well to understand spoken and written directions. This requirement does not apply to former permanent employees of the Yard seeking reemployment.

Test

No written test is required. Applicants' qualification will be judged from a review of their experience.

Age and Citizenship—On the date of filing application, applicants:

1. For the positions of Helper Flange Turner, Rivet Heater, Welder, Electric (especially skilled), and Welder, Gas, must have reached their 18th birthday. For all other positions, must have reached their 20th birthday—and—for all positions, must not have passed their 62nd birthday.

Note: Maximum age limit will be waived for persons who furnish proof of honorable discharge from the armed forces.

2. Must be citizens of or owe allegiance to the United States.

Applicants must be physically capable of performing the duties of the position and be free from such defects or diseases as would constitute employment hazards to themselves or danger to their fellow employees.

Necessary forms may be secured:

1. From the Recorder, Labor Board, U. S. Navy Yard, Brooklyn, New York.

2. By mail, from the Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New York City, by persons residing in the States of New Jersey and New York.

3. At any first- or second-class post office in which this notice is posted.

Junior Investigator

\$2,600 a Year

Open to Men and Women

Applications will be accepted until the needs of the service have been met.

Employment Opportunities—Positions exist in Washington, D. C. and throughout the United States.

Appointments will be known as War Service appointments. Such appointments generally will be for the duration of the war and in no case will extend more than six months beyond the end of the war.

Duties

To make investigations and perform related work of a confidential character, requiring the exercise of tact, judgment, resourcefulness, initiative, and the ability to meet and confer with individuals in all walks of life to develop and assemble data in the form of written reports for review and decision by Government officials. In all probability it will be necessary that appointees be in a travel status for the greater part of the time and in some instances practically all of the time.

Requirements

(a) **Experience**—Except for the substitution of education provided below, applicants must show 3 years of full-time experience as specified in (1), (2), or (3) immediately below.

1. In making investigations which required the exercise of tact, ingenuity, and resourcefulness in the development of facts and information in connection with the prosecution of civil or criminal cases or in connection with other important matters.

2. In the general practice of law which included the actual presentation of cases in court or investigations in connection with the preparation of cases for trial.

3. In responsible positions which required the exercise of initiative, tact, independent judgment, and resourcefulness in meeting and dealing with the public.

(b) **Substitution of Education for Experience**—For the experience required under (1), (2), and (3) above applicants may substitute, year for year, up to a maximum of 2 years, completed courses leading to a bachelor's degree in a college or university of recognized standing.

Rent Your Typewriters
For Civil Service Examinations
From Tytell Typewriter Co.,
125 Fulton Street, N.Y.C.
(Betw. William & Nassau Sts.)
Bkman 3 - 5335

Federal Government agencies in the State of New York.

Examination Required

Experience—There is no experience requirement for junior stenographer or junior typist but the junior stenographer list of eligibles resulting from this examination may be used to fill senior stenographer positions at \$1,620 per annum by selecting the names of these eligibles who have had at least two years of paid experience in which the duties performed were principally those of a stenographer or secretary-stenographer.

Written Test—Competitors will be tested on the subjects listed below, which will have the relative weights indicated. (Descriptions of the examination subjects and sample tests are shown on Form 2-2996.)

High Court O.K.'s Pay Difference

Subjects	Weights
Copying from plain copy (typewriting)	100 50
General	50
Stenography	50

Totals 100 100

In each subject, non-preference competitors must obtain a rating of at least 70; competitors granted 5-point preference a rating of at least 65, excluding preference credit; and competitors granted 10-point preference a rating of at least 60, excluding preference credit.

Written Test

Competitors will be tested on the subjects listed below, which will have the relative weights indicated. (Descriptions of the examination subjects and sample tests are shown on Form 2-2996 attached hereto.)

Weights

Subjects	Weights
Copying from plain copy (typewriting)	100 50
General	50
Stenography	50

Totals 100 100

In each subject, non-preference competitors must obtain a rating of at least 70; competitors granted 5-point preference a rating of at least 65, excluding preference credit; and competitors granted 10-point preference a rating of at least 60, excluding preference credit.

On the Copying from Plain Copy Test

Each five strokes is considered as one net word. To pass, each competitor must type an average of 35 correct net words per minute. Each error results in a deduction of approximately one net word per minute. The maximum number of errors will be not more than 15. (See sample test.)

The General Test will be for qualifying purposes only and will not affect the final numerical rating of those who attain the required ratings in Subjects 1 and 3. Those who fail the General Test will not be rated on Subjects 1 and 3. No sample questions are available. The test is designed to measure the ability to understand and follow simple written directions, knowledge of word usage, and general skill in the use of the English language. Four or five alternative answers are suggested for each question. The competitor selects the appropriate or correct answer, and makes a mark corresponding to the answer selected on a special answer blank provided for that purpose.

The Subject of Stenography is required of stenographic competitors only; it will not be rated unless the competitor qualified as junior typist.

The dictation will be at the rate of 96 words a minute.

Any system of making notes, including the use of shorthand-writing machines, is acceptable, provided that the notes are given to the examiner after being transcribed. The use of typewriters for making notes is not permitted, however, owing to the fact that the noise of the machines would interfere with the dictation.

Applicants are responsible for providing themselves with satisfactory typewriters in good working order. Typewriter tables need not be furnished unless advised to the contrary on the notice admitting you to the examination. Any style of typewriter, except electric, may be used. Reexamination will not be granted because of faulty typewriters.

Time Required: About three and one-half hours will be required for the entire examination.

Ask for Announcement No. 2-108 (assembled).

City employees who joined reserve outfits prior to April 1, date in which the Brees Act went into effect, are entitled to pay differentials under section 245 of the State Military Law, according to a 4 to 1 decision handed down last week by the Appellate Division.

The decision reversed a prior one by Supreme Court Justice Bernard L. Shientag to the effect that Section 245 would not apply in wartime.

The decision was handed down in the case of two firemen, first grade, Henry M. Williams and Milard Roper. Much importance was attached to the Williams case, as he had enlisted in the U. S. Marine Corps Reserve on January 26 and was ordered to active duty the following day, January 27. The city administration had contended that Williams action was tantamount to enlistment in an active unit of the armed forces. The court ruled that the law applied no matter how soon a person was ordered to active duty after enlistment in a reserve outfit.

The Appellate Division's decision also held that Section 245 overrules departmental regulations forbidding civil service employees to enter the armed forces without departmental permission.

Fire Appointment Expected Soon

No approval had as yet been obtained from the office of Budget Director Kenneth Dayton for expected fire promotions and appointments as the LEADER went to press.

Assistant Chief in Charge John J. McCarthy stated that both appointments and promotions will be made soon, but that no date was set yet. The date and number of appointments depends on the budget director, McCarthy said.

Vacancies in the Fire Department for various ranks are: Deputy Chief, 3; Battalion Chief, 13; Captain, 38; Lieutenant, 71, and Fireman, 415. Fifty firemen who were appointed December 15 and given a six month's leave of absence without pay reported back for duty yesterday, Monday, June 15.

The Men's Shops

The following merchants have pledged themselves to cooperate with the Civil Service workers and eligibles and will give a special service when you make a purchase. Be sure to show your credentials

TAILORED to YOUR MEASURE \$38.50

SUPERBLY TAILORED

Styled as you like it... your pet features added at no extra cost. A fitting before garment is completed.

MUST FIT YOU OR YOUR MONEY BACK!

Thousands of fine fabrics, ALL 100% PURE WOOL, from which to choose.

Imported Worsteds \$45.00

Imported Tropicals \$32.50

"I'll be suiting you"

Anthony B. CARBONE

900 Broadway (20th St.)

Entire 2d Floor. Tel. Alg. 4-9292

SAVE UP TO 50%

Genuine \$1.29

PANAMAS 1 up

FINE

SENNITS

Coconut

Waterproof BANGORAS

Also

Large Selection of Well Known LIGHTWEIGHT CRUSHABLE HATS

Brooklyn Custom Hatters INC.

9 Willoughby St. Brooklyn MA. 5-9575

At Boro Hall

MA. 5-9575

SILVER'S MEN'S SHOP

featuring

MANHATTAN SHIRTS

FAULTLESS PAJAMAS

JANTZEN SWIM SUITS

Full Line of SPORTSWEAR

877 East Tremont Ave., Bronx, N. Y.

(Near Southern Boulevard)

LIBBY'S MEN'S SHOP

Featuring

MANHATTAN and ARROW SHIRTS

DUFOULD & COOPER'S Underwear

INTERWOVEN & PHOENIX Hose

JANTZEN & BVD Swim Suits

STETSON and LEE Hats

EVERY STANDARD BRAND

223 E. 167th St. — 305 E. 204th St.

Special Discount to CIVIL SERVICE EMPLOYEES

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

Applications will not be accepted from female applicants.

Places of Employment: Various

Note: No subsequent application card will be accepted from a person who has previously been rated eligible in these examinations.

A person who has previously been rated ineligible in either of these examinations may apply again for the examination; and one who attains eligibility as a typist but not as a stenographer may compete in the examination again for the purpose of attaining eligibility as a stenographer.

Applications will be received until the needs of the Service have been met.

Places of Employment: Various

Experience—There is no experience requirement for junior stenographer or junior typist but the junior stenographer list of eligibles resulting from this examination may be used to fill senior stenographer positions at \$1,620 per annum by selecting the names of these eligibles who have had at least two years of paid experience in which the duties performed were principally those of a stenographer or secretary-stenographer.

Many Opinions on Employee Bill

(Continued from Page Three)
lative bargaining, however."

Councilman John P. Nugent thought the bill "sounds all right as far as the principle of the thing is concerned."

Councilman Peter V. Cacchione declared the bill doesn't go "far enough toward providing the proper machinery for settling grievances. There aren't teeth in it," he said.

Councilman William A. Carroll pointed out that "the bill doesn't have the necessary power, on the face of it, to affect employee-employer relations vitally." Without such "teeth," he added, "the bill is silly."

Majority Leader Joseph T. Markey refused to comment "because I'm waiting until bills come out on the floor for a hearing before I comment any more on them."

Councilman Walter R. Hart said he introduced a "similar bill two years ago but it never got anywhere." He pointed out he prefers "to wait until hearing both

sides on this bill before forming an opinion."

Pro Councilmen

Councilman Anthony J. DiGiovanna declared that civil service workers deserve "the same rights as workers in private industry to organize and negotiate for what they consider to be their rights. The bill is badly needed."

It was Councilwoman Gertrude Weil Klein's contention that "city employees certainly have waited long enough to be represented in negotiations that will command the attention of the heads of city departments. She agreed that the bill could have gone further but added that it at least constitutes a forward step "in the right direction."

Councilman Louis P. Goldberg said that the bill "establishes for city employees the same rights of collective bargaining and union organization as is now present in private industry throughout the city." To which he added: "Under these regulations, commissioners would be unable to discourage in any way meetings between union representatives and themselves or their authorized representatives."

Councilman Goldberg, along with Councilman Salvatore Ninfo and Councilwoman Klein, introduced the bill.

CIVIL SERVICE LEADER

Resort News

By Joseph Burstin, Resort Editor

Takanassee Hotel

Fleischmanns, N. Y.: The private golf course of the Takanassee Hotel and Country Club is again available to guests without charge during the month of June. The hotel's swimming pool, the largest in Ulster County, has been entirely remodeled and modernized with new bath houses and diving platforms. Weekly golf and swimming tournaments are featured with events for both men and women.

The summer resort owners are of the opinion that there is more money to spend this year than any season since 1929, and that people are going to take vacations, come what may."

Hundreds of resorts in the various areas of the State are going ahead with plans for a regular summer season. They are depending on the public transportation systems to take care of those who have put their cars up for the duration.

In line with the "Recreation for Victory" policy of expanding its facilities for healthful and enjoyable vacations, the management of Andron's Mountain House announced that it has engaged a staff of famous entertainment and athletic stars for the current season, which opens June 19. The entertainment staff is headed by Alexander Dash, veteran of Broadway and radio, who will be in charge of producing the shows at the Mountain House.

The friendly communal spirit that has made New York State a famous vacation center will be enhanced still further by Joe Holder of Young's Gap Hotel, Parksville, N. Y., who has made arrangements to entertain free of charge 10 members of the armed forces each week end through the summer. Soldiers, sailors and marines may qualify for weekend vacations by writing the city office, 152 West 42nd Street, Room 528.

To assure guests of continued good service and cuisine, Louis Sherry of the St. Regis Hotel, Fleischmanns, N. Y., has brought him from Florida the personnel of his St. Regis Restaurant of Miami Beach. Situated on Lake Switzerland, one-half of the hotel's 125 rooms overlook the lake where a carnival of water events will be held during the season.

Harold Goldman, manager of the Goldman Hotel, Pleasantville, N. Y., reports that Lenny Elterman, former Brooklyn College football star, has been appointed head of the athletic staff. Twin Pines on Trout Lake, Lake George, N. Y., opens for its ninth season. A new baseball diamond adjoins the tennis and handball courts. Pauls at Swan Lake, N. Y., have engaged Lou Gentile as orchestra leader for the coming season.

Cooks Falls Lodge

Cooks Falls, N. Y.: Under the same management for the 14th consecutive season, Cooks Falls Lodge continues as a haven for honeymooners and early vacationists. In its secluded location just above Roscoe, the Lodge has a private lake and concrete pool and its 100-room structure is built on the shore of the Beaverkill River, one of America's most noted trout streams. Complete arrangements have already been made for a gigantic July 4th week end celebration with a staff that has been booked for the entire season.

21st Anniversary

Max and Herman Brustein, owners and operators of the Pinewood Hotel, Fleischmanns, N. Y., will celebrate the 21st anniversary of their resort on July 4.

The Brustein Brothers bought this property in 1921 and converted it into one of the outstanding summer resorts in New York State. Among the famous personages whose estates border Pinewood acres are the late Arthur Brisbane, Galli-Curci, Julia Marlowe and the Goulds. It was the late Arthur Brisbane, incidentally, who nick-named the township of Fleischmanns "The Little Switzerland of America" and wrote reams of copy extolling the section as a scenic paradise.

Tuesday, June 16, 1942

RESORTS

Craryville, N. Y.

MOST for your Vacation Dollar
famous for Once you've had your vacation you cannot turn back the clock and wish you had gone elsewhere. Choose your vacation carefully. Compare COPAKES.

- GOLF
- TENNIS
- ALL SPORTS
- SWIMMING
- BOATING
- DANCING & Entertainment famous for 20 Years
- LOW JUNE RATES \$32.50 UP.
- Write for Giant Photo Folder
- N.Y. Office: 152 W. 42-Tel. CH. 4-1981

COPAKE
COUNTRY CLUB
LAKE COPAKE, N. Y. In the Berkshires
Succasunna, N. J.

TRIPLE LAKE RANCH
WESTERN SPIRIT AND ROMANCE AT YOUR DOORSTEP
37 mil. from N.Y. on Route 10.
Low rate cars, golf, ten., grand riding, Instr., handball, rifles, Priv. Lakes, Informal Alt. 100 ft. Gaity, Dancing, Friendly Home comforts, Excellent food, 1. N.Y. Tel. LO. 5-3262, Blk. 11, SUCCASUNNA N.J. ANNE BARASH MGR.

Armonk, N. Y.

M BAR B GUEST RANCH
ARMONK, N.Y.
Hour by Auto—35 Mi.
Finest Horses. Excellent meals. Train to Mt. Kisco Sta. Wagon meets guests N.Y. Office Plaza 3-139 JULY 4th WEEKEND Friday after lunch to Sunday after supper \$17.50 up.

Pottersville, N. Y.

Timberland
POTTERSVILLE, N.Y.
An Adult Camp in Adirondacks
Limited to 100 • June Rates \$27.50-\$32
MUSIC—LECTURES—CONCERTS
Under Direction of George Kleininger
ALL SPORTS—PRIVATE LAKE
N.Y. Off: 33 H.W. 42 St. Longene 5-3074
Dir.: H. N. Boardman—L. A. Rothblatt
"The Rare Charm of an Intimate Congenial Group"

Summer Places for Rent

LIVINGSTON MANOR, N.Y.—Ideal for families; 5 bedrooms, bathroom, extra lavatory, large kitchen, large dining-living room; beddin, linens, dishes, gas stoves, town electric, modern plumbing, good water, bathing. Season rental \$60 complete, Academy 2-1421.

Haines Falls, N. Y.

UNBELIEVABLE - BUT TRUE - THE VIEW OF SEVEN STATES

YOU'LL HAVE A GRAND TIME!

NOW OPEN

Every Sport Facility imaginable on our 1000-acre country unparalleled in beauty. Superlative Entertainment and music. The known rendezvous of celebrities of stage, screen and radio.

Superb Cuisine—Dietary Laws. Rate Schedule—Weekend, Week, Month, Season. N.Y. Office, 342 Madison Av. V.A. 6-4707-4579

ANDRON'S MOUNTAIN HOUSE
HAINES FALLS, N.Y.

IN MIAMI BEACH FLA HOTELS ALAMAC & SENATOR

**Civil Service
THE LEADER** RESORT INFORMATION DEPT.

Is Again at Your Service

Our Resort Department will be glad to answer your inquiries regarding a suitable Hotel, Camp, Dude Ranch or Seashore Resort for your vacation. Fill in the coupon below and mail to: CIVIL SERVICE LEADER, 97 Duane Street, N. Y. C.

Written Requests Will Receive Prompt Attention

PLEASE PRINT

1-6/16/42

NAME

ADDRESS

..... Beaches Hotels Camp Seashore

LOCATION

Number in Party

Price Per Person

RESORTS

Fleischmanns, N. Y.

RESORTS

Fleischmann's, N. Y.

PINEWOOD HOTEL

An Outstanding Resort in the Catskills
Never a Dull Moment

Modern Fireproof Building . . . Solarium . . . Venetian Pool . . . Stimulation Sports . . . Athletic Staff . . . Elaborate Entertainment . . . B'way Acts . . . Social Staff . . . Known for Its Excellent Cuisine . . .

WITHIN EASY REACH FROM NEW YORK CITY
BY RAIL OR BUS

Fleischmanns, N.Y. - N.Y. Office: 152 W. 42 St.
Wis. 7-3755

Livingston Manor, N. Y.

FOR THE UTMOST IN VACATION ENJOYMENT

WALDENMEER Hotel

ON SHANDELEE LAKE
LIVINGSTON MANOR, N. Y.
Every Sport and Recreation amid Scenic Wonderland of Matchless Beauty. THEATRICALS and DANCING NIGHTLY. Dietary Laws

SPECIAL RATES for Civil Service Employees

Write for Booklet "Z"
N.Y. OFFICE: WOrth 2-6486

★ **STAR LAKE CAMP**
IN THE GLORIOUS ADIRONDACKS

Between Thousand Islands and Ausable Chasm. A marvelous pleasure playground, 1,800 feet elevation and right on the lake with plenty of gorgeous woodlands. Bungalows and lodges with hot and cold running water and modern conveniences. Tennis Courts, Canoeing, Swimming, Handball, Baseball, Ping Pong, Fishing, Saddle Horses, Golf, Cards, Dancing, etc. Interesting one-day trips arranged. Delicious wholesome meals. Rate \$27.50 weekly. New Bungalows, semi-private baths for couples—\$30.00 per person. Dietary laws observed. Send for Booklet—116 Nassau St., Room 802a, CO 7-2667 Sun., Eves., Holidays—PR 4-1390 Auto service from and to New York every Saturday and Sunday.

SPECIAL RATES
\$25 per week to June 26th, includes FREE Horseback Riding.

Parksville, N. Y.

Klein's Hillside

FOR GREATER VACATION VALUES
ALL SPORTS • ENTERTAINMENT HOME LIKE CUISINE
FILTERED SWIMMING POOL
Informal, Friendly Atmosphere, Low Rates
B'way Talent in Our Playhouse—Dietary Laws

PARKSVILLE, N.Y.

HILLTOP Lodge

ON BEAUTIFUL SYLVAN LAKE
65 Miles from N.Y.C.
R.R. Station: Pawling, N.Y.
Tel. Hopewell Junction 2701
Every Sport & Recreation
GOLF FREE on Premises
GET THE MOST FOR YOUR VACATION MONEY

Directors
Paul Wolfson & Sol Rothauer
N.Y. Office: 170 BROADWAY
Tel.: Cortlandt 7-3958

HOPEWELL JUNCTION, N.Y.

West Otis, Mass.

The BERKSHIRE MOUNTAIN HOUSE
West Otis, Mass.
All Sports—Jewish-Amer. Cuisine
\$23.00 to \$27.50 WEEKLY
COUNSELORS FOR CHILDREN
Near Great Barrington

Starrucca, Pa.

LEET HOMESTEAD

Elevation 1900 ft. Modern dairy, poultry, farm products. Swimming, Boating. Near churches. Booklet, RATES, \$15.00

LAKE SHEHAWKEN, STARRUCCA, PA.

Spring Valley, N. Y.

NATURAL HEALTH RESORT
Spring Valley, N. Y. S. H. Baranoff, Ph.D.
For a rational vacation and health restoration. Bathing, Sports, Solarium. Special diets. Natural curative methods for chronic ailments. Scientific weight reducing. Tel. Spring Valley 964-305. N.Y. Office, EN. 2-1230. Free Blkt. Est. 1927.

Specialists Wanted But Good Ones

If you're an expert in commodities, an industrial engineer, a marketing analyst; if you have the knack and experience that make a topnotch executive and administrative officer, there may be a job for you with the government. But you've got to be really good—only top quality persons wanted. Your experience and previous earnings must show it. Can you qualify for any of the following?

Commodity Standards Specialists \$2,600-\$5,600

1. Containers.
2. Paper and Pulp Products.
3. Electrical Appliances and Automobile Repair Parts.
4. Health Supplies.
5. Fuels, Foods, Chemicals and Paints.
6. Rubber Products.
7. Furniture and Household Furnishings.
8. Lumber and Building Materials.
9. Plumbing, Heating and Ventilating Equipment.
10. Leather Products.

Duties: To prepare minimum quality standards and specifications for above listed consumer goods to participate in a variety of activities related to the preparation of commodity standards.

Qualifications: Experience or education equivalent to a 4-year college course in chemistry, physics or engineering, plus experience testing, specification writing, production, procurement.

Industrial Engineers—\$3,800-\$5,600

Duties: To evaluate the effectiveness of a production organization; to increase the efficiency of such an organization.

Qualifications: Experience or education equivalent to 4-year college course in engineering plus 2 years of experience in production activities and production control.

Commodity Specialist—\$3,200-\$6,500

Duties: To set up workable price schedules and practical rationing procedures; follow through and determine results.

Qualifications: Thorough familiarity with all details of marketing and some general knowledge of the manufacture of processing of one or more of the following commodities:

16. Mixed Fertilizers.
33. Salad Dressings, Pickles, Relishes.
34. Packaged Spices.
35. Non-Alcoholic Beverages.
36. Alcoholic Beverages.
38. Tobacco.
39. Cane Sugar, Beet Sugar,

Syrup.
40. Macaroni and Noodles.
Junior and Senior Executive and Administrative Officers—\$2,600-\$8,000

Duties: Plan, organize and coordinate functions of Government Agency involving responsibility in dealing successfully with public officials and public or private groups, or staff services as production, budgeting, administrative analysis, or procurement.

Qualifications: Progressively responsible full time paid experience in public or private employment involving extensive administrative responsibility of the highest order.

Location: New York, New Jersey and the field.

Marketing Analysts—\$2,600-\$6,500

Duties: Research and interpretation of market data.

Qualifications: Demonstrated ability to handle difficult research problems both specialized and general fields in marketing, retailing, sales management or advertising.

If you feel that you can meet these requirements, you may apply at the office of The Civil Service LEADER for further information. The address is 97 Duane Street. Please don't write or phone. Come in person. The LEADER will provide further information to men who can show that their background and experience makes them eminently fit to hold down one of these important positions.

No Penalty If You Join WAAC

Women employees of the city may obtain leaves of absence in order to enlist in the Women's Army Auxiliary Corps, the Civil Service Commission ruled this week.

The ruling was made in response to numerous queries received by the Commission's bureau of information. The ruling would indicate that women would be just as much entitled to the provisions of section 246 of the State Military Law, as are men. According to this law, public employees are entitled to leaves of absence for the performance of military duty. The gals are entitled to be reinstated to their positions at any time within one year after the termination of military duty, provided that application for reinstatement is made within sixty days.

Women Employees of the City May Obtain Leaves of Absence in Order to Enlist in the Women's Army Auxiliary Corps, the Civil Service Commission Ruled This Week.

Duties: To set up workable price schedules and practical rationing procedures; follow through and determine results.

Qualifications: Thorough familiarity with all details of marketing and some general knowledge of the manufacture of processing of one or more of the following commodities:

16. Mixed Fertilizers.
33. Salad Dressings, Pickles, Relishes.
34. Packaged Spices.
35. Non-Alcoholic Beverages.
36. Alcoholic Beverages.
38. Tobacco.
39. Cane Sugar, Beet Sugar,

The Flexible Passing Grade

(Continued from Page Seven) limits the number to be examined orally, by fixing a definite maximum number of candidates to be passed on the parts of the examination preceding the oral part and at the same time setting a minimum passing mark on those earlier parts."

The circular for the responsibility adjudicator examination concludes with this comment on the proposed "flexible passing mark":

"The written examination will consist of two parts. The passing mark on Part I will be the rating obtained by the lowest of the 200 highest candidates in the order of

comparative rating, or, if that mark is less than 75 percent, the passing mark will be 75 percent. Only those candidates who receive a passing mark on Part I will be rated for Part II. The passing mark on Part II will be the rating obtained by the lowest of the 100 highest candidates in the order of comparative rating, or, if that mark is less than 75 percent, the passing mark will be 75 percent.

Only those candidates who receive a passing mark on Part II will be rated on Training and Experience and on the factors to be tested on the Oral Examination. The passing mark for Training and Experience and for the combined factors to be tested on the Oral Examination will be 75 percent on each.

"An interview will be given to candidates who pass the written

examination. At such interview, training and experience of the candidates will be rated and evaluation made on the basis of the extent to which this training and experience has fitted them to perform the duties of the positions. The oral examination which will be an evaluation of the factors of judgment, clearness and quickness of comprehension, appearance, manner, and speech as possessed by the candidate will be given at such interview."

How Civil Service Commission Works

(Continued from Page Three) by each bureau of the Commission are presented for official approval. The calendar hearings take up an entire day, occasionally the greater part of the following day.

Special meetings of the Commission are held two or three times a month. Public hearings on classification of titles are scheduled frequently. Conferences with staff members and bureau heads on the very important matter of holding examinations, the prime function of the Civil Service Commission, are an almost daily occurrence.

"Most of the work of the Commission is done by the bureau chiefs," Marsh said. "When they are in doubt the matter is referred to a member of the Commission."

Golf Instruction

RETIRED MEN and WOMEN
Also Young People
Enroll Now for
OPEN AIR GOLF SCHOOL
in the Heart of the City
FUN • HEALTH • RELAXATION
A Trial Lesson Will Convince You
Mail a Postcard for an Appointment
and Further Information

CARLISLES SCHOOL OF GOLF
West 72d St. SU. 7-9129

"Matters of policy are decided by the Commission as a whole."

Typical Day

On a typical day, President Marsh arrives at his desk at 9 a.m. If no conference is scheduled immediately, he attacks the 25 or 30 letters which demand his personal attention. A conference with officials or staff members might be followed by luncheon at the Arkwright Club with personnel representatives of city departments. The afternoon is completely filled with conferences. Some of these may be with commissioners of other city departments, with a bureau head in his own department, with a fellow member of the Commission and, of course, the inevitable visitor. A trip to the office of Budget Director Kenneth Dayton on the now important problem of transfers may be included in the afternoon's program. At 5, Marsh is back in his office to finish answering his mail, dictating replies to the "public and interested parties" who have expressed their opinions. At 6, or later, he would call it a day.

Looking at his job objectively after four months experience, President Marsh said,

"The Civil Service Commission is the official guardian of the merit system in the city service. It is expected to protect the public from the exploitation of the public service for the benefit of any particular person or any political organization. At the same time the Commission is a service agency whose function is to find the best available persons for positions in the city service, to induce such persons to compete in examinations and to certify such persons for appointment after they have been found qualified. The Commission has the further responsibility of protecting the rights of employees under the terms of the law, indicating lines of promotion and of obtaining the cooperation of all department heads in the enforcement of the law. On carrying out these duties and responsibilities these three members of the Commission work continuously both in and out of office hours. Both Commissioners Bromley and Morton are constantly called upon to bear a large share of the burden of administration. They are both constantly available for advice and counsel and both render most important service as to matters of administration and the determination of policy."

Amusement Parade

By Joseph Burstin

RONALD REAGAN

Co-starred with Ann Sheridan, in "Juke Girl," the new Warner Bros. picture opening at the N.Y. Strand Theatre on June 19.

"Mrs. Miniver" Breaks All Records

All box-office and attendance records for the year at Radio City Music Hall were broken over the week-end when "MRS. MINIVER," co-starring Greer Garson and Walter Pidgeon, played to 92,807 persons in the four days ending Sunday night.

The film, acclaimed by critics and world premiere audiences alike as one destined to take its place among the great screen achievements of motion picture history, bested the previous attendance record established earlier this year when "WOMAN OF THE YEAR" played to 91,025 persons over the New Year's week end. "MRS. MINIVER" begins its third week Thursday.

The film, acclaimed by critics and world premiere audiences alike as one destined to take its place among the great screen achievements of motion picture history, bested the previous attendance record established earlier this year when "WOMAN OF THE YEAR" played to 91,025 persons over the New Year's week end. "MRS. MINIVER" begins its third week Thursday.

Film of the Week

"RED TANKS," the Soviet screen drama at the Stanley, is both timely and exciting. The story concerns the exploits of a Russian tank brigade which moved successfully against the German forces intent on reaching Moscow.

Overcoming what seemed to be one insurmountable obstacle after another, the moving fortresses finally managed to reach their destination and completely upset the plans of the enemy. The remarkable feats performed by these mighty war machines made one inclined to agree with the Russian officer at the end of the film who declared to the captured Germans: "If need be, Soviet tanks can fly!"

This is a propaganda film that can be wholeheartedly recommended for its entertainment value. The cast is small and expert with A. Kulakov and G. Gorbunov in leading roles.

HOLLYWOOD Facts Between Acts

Lewis Milestone has been named by Warner Bros. as director of "Edge of Darkness," forthcoming film version of the William Woods novel. Errol Flynn and Ann Sheridan are to star in the picture, which will be produced by Henry Blanke . . . Olivia de Havilland who has just completed a nation-wide tour for the War Bond Campaign of the Treasury Department, has returned to Hollywood to begin work in Warner Bros. "Princess O'Rourke" a Hal B. Wallis production . . . John Van Druten will write the film version of his play, "Old Acquaintance," in which Bette Davis is to play the stellar role . . . Claudette Colbert has been signed by RKO Radio for the feminine lead in "China Sky," adaptation of the Pearl Buck novel. Randolph Scott will play the male lead.

Nite Life

"The Man On the Flying Trapeze" and "The Uba Plays the Tuba," both songs introduced by him and subsequently identified with him, have been added to Walter O'Keefe's performance at LA MARTINIQUE by popular demand. Another addition to O'Keefe's bouncy repertoire is a new number written by him and called "Look, Pic and Click" . . . The Dale Dancing School, which conducts Saturday afternoon instruction of the rhumba. Instead of having students count "1, 2, 3-Kick," the instructors now have the students say "dot, dot, dot-dash!" . . . The Four Feminotes are now supplying the musical accompaniment to dancing nightly at Sam Grassi's CHATEAU MODERNE . . . In cooperation with the U.S.O. Fund drive, the Ice Beauties in the HOTEL NEW YORKER Ice Terrace Show are contributing their services nightly in a specially constructed U.S.O. Booth put up in the lobby of the hotel . . . Jack Dempsey inaugurates a "name band" policy at his Broadway restaurant. Dick Stabile is the first orchestra featured in this new policy, with Gracie Barrie as his vocalist . . . The Rockefellers will surround the Promenade Outdoor Cafe in Radio City, with a Victory Vegetable Garden. Two thousand vegetable plants will be grown in the Rockefeller Center Plaza with the immense statue of Prometheus as a golden scarecrow for the mid-Manhattan farm.

The flying cadet courses cover much of the work in mathematics and physics required in the ground school, including aerial navigation. More than 300 men were enrolled in government service courses last year, but the emphasis in recent months has been largely in training for the Army and Navy Air Corps.

Drafting in the Summer

Summer courses in drafting beginning early in July have been announced by Manhattan Technical Institute. The course may be completed within the summer months without interfering with other school activities.

Placement of graduates continues steadily, the school reports, with some men taking positions to make plans for peacetime conversion.

Movies

RADIO CITY MUSIC HALL

GREER GARSON WALTER PIDGEON

In William Wyler's Production Based on Jan Struther's Novel

"MRS. MINIVER"

Pre-Release Engagement

Teresa Wright • Richard Ney

Dame May Whitty

Produced by Sidney Franklin

An M-G-M Picture

ON THE GREAT STAGE

Melody, mirth and spectacle in Leonidoff's brilliant revue, with Rockettes, Corps de Ballet, Glee Club, Symphony Orchestra, direction of Erno Rapee.

First Mezz. Seats Reserved. Cl. 6-4600

BEGINNING FRIDAY, JUNE 19

ANN SHERIDAN • RONALD REAGAN in Warner Bros. Hit—"JUKE GIRL"

IN PERSON

RUSS MORGAN AND HIS ORCHESTRA Also DENIS DAY

BROADWAY AND 47th STREET STRAND Buy War Bonds and Stamps at This Theatre

Amusements

DINE AND DANCE

ZIMMERMAN'S HUNGARIA

AMERICAN - HUNGARIAN Famous for its Food. DINNER FROM \$1. Lively Floor Show at 7:30, 10:30, 12:30. Gypsy and Dance Orchestras. Continuous Music and Dancing from 6 P.M. to Closing. No Cover. No Minimum. Air Conditioned. LO. 3-0115.

Study Aids for Forthcoming U. S. Trainee Examinations

The material which follows is the first in a series of questions testing mechanical aptitude. It has been compiled as an aid to candidates who are competing in the tests for Mechanic-Learner, Trainee, Ordnance Materials, and Trainee, Jr. Aircraft Communicator. These questions have been prepared exclusively for The LEADER by an authority on civil service techniques and procedures, and are made up from the point of view of preparing candidates for the type of questions expected in the examinations. The candidate is advised to give this material most serious consideration, since it will no doubt be very valuable in helping him pass the test. Questions will appear regularly. Each series should be studied, clipped out and placed in a scrap book, with the answers. When the series is completed, it will be an excellent method of review just before the test is held. In the questions which follow, read the choices and select the one which you believe is most correct, and indicate your answer at the right of each question.

Question 1

If you were asked to change a fraction to a decimal, you should best (a) divide the denominator by the numerator (b) divide the numerator by the denominator (c) invert the fraction and multiply by the denominator (d) invert the fraction and divide by the numerator (e) add a decimal point and divide by 2.

Question 2

The principal reason of the following why tools should be oiled, if they are not to be used again for some time is (a) to encourage a deoxidizing process (b) to prevent chipping (c) to keep the working parts from wearing out (d) to prevent rusting (e) to renew the finish.

Question 3

The one of the following items which would least be associated with the principal parts of a hammer is the (a) bit (b) peen (c) eye (d) post (e) face.

Question 4

The principal reason of the following why a hammer handle should be set square with the head is in order to (a) facilitate handling (b) afford grasping leverage (c) insure proper balance (d) keep the handle from warping (e) increase the malleability of the metal.

Question 5

When a worker is chipping or grinding, the principal reason of the following why goggles should be worn is in order to (a) insure perfect visibility of the material in work (b) increase the perception of the worker (c) keep injurious light from entering the line of vision (d) deflect injurious material which may strike the worker's eye (e) improve the worker's vision.

Question 6

A vise would be used principally for (a) chipping corners in steel (b) cutting external thread by hand (c) turning or twisting nuts and bolts (d) putting a smooth finish on wood (e) holding work while it is being finished or assembled.

Question 7

When driving a chisel, a workman would best use a (a) drill (b) mallet (c) center punch (d) scribe (e) wrench.

Question 8

The one of the following functions for which the wrench

would best be adaptable is (a) drilling stone or concrete (b) chipping flat surfaces and cutting thin sheet metal (c) turning or twisting bolts and nuts (d) enlarging straight and smooth holes (e) hammering and flattening thin metal.

Question 9

A tool having a metal blade with a handle on one end with the other end flattened to fit slots would best be identified with a (a) monkey wrench (b) radius gauge (c) screw driver (d) auger bit (e) turret lathe.

Question 10

The one of the following types of screws which would not ordinarily be used for wood work is the (a) square head screw (b) flat head screw (c) oval head screw (d) round head screw.

Welfare Lists Due This Week

The promotion lists for assistant supervisor, grade 2, social service and supervisor, grade 3, social service, are expected to be compiled this week by the Municipal Civil Service Commission. The lists were not ready for publication as The LEADER went to press.

As soon as the lists are made ready by the Commission, they will be published in The LEADER.

PATROLMAN CONDUCTOR TRACKMAN

COMPLETE PHYSICAL PREPARATION

Day, evening classes. Modern gymnasium equipment. Official testing machines. Outdoor track. No crowding.

Last Patrolman's test, No. 1 man mental, was Columbian trained, 94% of our entire class passed the physical.

COME IN FOR FREE TRIAL ON OUR TESTING MACHINES

Small Fee Payable Weekly

Columbian Institute

(Formerly Schwartz-Caddell School)
154 Nassau St. (At City Hall)
WOrth 2-3675

GYM—60 East 11th St.
ORchard 4-3988

DIRECTORS:
Walter A. Caddell, B.S., LL.B.
James P. Casey, A.B., M.A., LL.B.

PREPARE FOR

JUNIOR STENOGRAPHER I. B. M. CARD PUNCH Burroughs Bookkeeping and Billing

JUNIOR TYPIST BUSINESS MACHINES Machines No. 7800 & 7200

NEW YORK BUSINESS SCHOOL

A Select Secretarial School

SECRETARIAL ACCOUNTING
ALL OFFICE MACHINES
FRENCH and SPANISH • STENOGRAPHY

Intensive 3-MONTH Shorthand Course

"WE HAVE PLACED EVERY GRADUATE"

Call, Write or Phone for Catalogue

11 West 42nd St.
Corner 5th Ave.
New York City

Wisconsin 7-9757

OPEN ALL YEAR • DAY AND EVENING

Conductor Physical Examination Begins

Tomorrow (Wednesday, June 17) physical examinations for conductor candidates begin in the spacious, modernistic New York City building in Flushing Meadow Park, Corona, L. I. These will be the first of a long series of physical tests to be held in this building on the grounds of the World's Fair (remember) before the summer is over. Following the conductor exams will be the physical tests, beginning July 13, for patrolman. After the cop tests, trackmen will be put through their paces, if time permits.

The first candidates to be called for the conductor physical tests will be those who took their written exams in Textile H. S., Seward Park H. S., George Washington H. S. and Wadleigh High School, in this order. Only those candidates who passed the written tests will be asked to appear for the physical tests.

Following the boys who took their written tests in Wadleigh High, candidates who took their tests in the schools listed below will be called for their physicals. The boys will be called in the order in which these schools are printed:

Julia Richmond High School
Stuyvesant H. S.
Abraham Lincoln H. S.
Washington Irving H. S.
Boys' H. S.
Evander Childs H. S.
Franklin K. Lane H. S.
Theodore Roosevelt H. S.
Grover Cleveland H. S.
James Madison H. S.
Samuel Tilden H. S.
Thomas Jefferson H. S.
John Adams H. S.
New Utrecht H. S.
DeWitt Clinton H. S.

500 a Day

Five hundred conductor candidates will be examined each day in four sessions a day. Sessions will be held at 9 a. m., 12 noon, 3 p. m. and 6 p. m. On Saturdays only the two morning sessions will be held. The tests are scheduled to wind up July 10. If necessary, more conductor candi-

dates will be examined upon completion of the patrolman physical tests July 28.

The complete requirements for the conductor physical tests were printed in last week's LEADER.

Subways Take On 106 New Men

75 railroad porters and 31 special patrolmen are being appointed by the Board of Transportation from eligibles certified to them by the Civil Service Commission last week. With the exception of six of the special patrolmen jobs, all of the positions open are permanent.

For the 75 permanent porter vacancies, the names of 105 lads on the Sanitation Man list were forwarded to the Board of Transportation by the Civil Service Commission. Highest eligible certified was number 4,186. Porters are paid at the rate of 57 cents per hour.

274 eligibles on the fire list, up to number 2,502 on the register, were certified by the Commission for the 24 permanent and 6 temporary special patrolman vacancies. Special patrolmen are paid \$1,200 a year for the first six months and \$1,500 a year thereafter.

PATROLMAN

ARE YOU PREPARING FOR THE PHYSICAL EXAMINATION?

- CAN YOU RUN A MILE IN 7½ MINUTES?
- CAN YOU LIFT AN 80-POINT DUMBBELL WITH EITHER HAND?
- CAN YOU COME TO A SITTING POSITION WITH A 60-POUND BELL BEHIND YOUR NECK?

These comprise some of the stunts that you will be required to do in order to attain a high place on the eligible list for Patrolman.

If you have not started preparation — BEGIN AT ONCE!

We invite you to call for a medical examination and a physical trial.

CLASSES EVERY DAY — EVERY HOUR

CONDUCTOR — TRACKMAN

Physical Classes Three Times Weekly at Convenient Hours.

Free Medical Examination: Our staff of doctors is in attendance day and evening.

MECHANIC — LEARNER

STUDENT - TRAINEE AIRCRAFT ENGINE MECHANIC

(MALE ONLY)

MECHANIC - LEARNER (RADIO) SIGNAL CORPS EQUIPMENT

(MALE and FEMALE)

Applications now open. Class forms Wednesday, June 17, at 8:30 p.m., Monday and Wednesday thereafter at same hour.

MOTOR VEHICLE RESPONSIBILITY ADJUDICATOR

SALARY \$3600 TO \$4500 A YEAR

Applications open. File by June 26

Class forms Tuesday, June 16, at 8:30 p.m. Tuesday and Thursday thereafter at same hour.

CLAIM EXAMINER, GR. 1

City Test. Class now forming.

TRAINEE

JR. AIRCRAFT COMMUNICATOR

Classes meet Tuesday and Thursday at 8 P.M.

FINGERPRINT TECHNICIAN

Class now forming.

INSP. PLUMBING, Gr. 3

Tuesday and Thursday at 8 p.m.

COMPTOMETER OPERATOR

Classes day and evening at convenient hours.

CARD PUNCH OPERATOR

Classes meet day and evening.

JR. STENO., TYPIST (Federal)

Applications now open for positions in Washington, D. C., New York.

OFFICE HOURS: DAILY 9 A.M. TO 10 P.M. SATURDAY 9 A.M. TO 6 P.M.

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

The DELEHANTY INSTITUTE

• 115 East 15th Street, N. Y. C. STuyvesant 9-6900 •