Unofficial Answers to Saturday's

CONDUCTOR EXAM See Page 20

Civil Service LEADER

Defense Job News

Vol. 3 No. 33

New York, April 28, 1942

Price Five Cents

WHAT WAR JOB FOR YOU IN NYC

Survey of New York City Labor Market

See Page 8

Inside Story The Man Who Controls

Big Washington Jobs

See Page 2

U. S. Wants BINDERY, MIMEO OPERATORS

See Page 15

Can an NYC Employee
Get Leave to Take War Job

See Page 3

FEDERAL CIVIL SERVICE

By CHARLES SULLIVAN -

He's One of America's Powerful Men, Yet Few Have Ever Heard of Him

Inside Story of Louis Brownlow and His Washington Boys

By GEORGE KANE Special LEADER Correspondent

WASHINGTON. - One of the most influential persons in Washington today isn't a Federal official. Nor is he a politician. Yet tens of thousands of employees have been affected in some way through the wide influence of this person.

Have you ever heard of him? His name is Louis Brownlow. Brownlow hates to see his name in print and he goes to extremes to dodge reporters, yet he began his career as a reporter and he had the reputation of being an excellent news gatherer in his

Brownlow is a bouncing, bald, bespectaled, chunky, jittery man of more than 60. His one ambition, he says, is to see all forms of governments in this country, from townships to Federal establishments, well-governed.

Behind the Scenes

Brownlow likes nothing more than a tough administrative problem. He'll figure out the answer on paper and give someone else the plan to carry out. He much prefers to pull the strings behind the scenes and he's pulling 'em every day on the Federal

However, bouncing Mr. Brownlow has had practical experience in government himself. He held

several important jobs in the local government of the District of Columbia, and he has been city manager of several mediumsize cities. Now, however, he freely gives his advice on the solution of administrative problems. He states his views publicly in personnel and administrative publications, and he spends much of his time giving personal advice.

Brownlow has a good job. He's the boss of the Public Adminis-tration Service, the Rockefeller Foundation-endowed concern located in Chicago. The Public Administration Service is frequently consulted by cities and Federal departments on their special problems. Brownlow will assign them one of his staff members. Frequently the staff officer will stay with the troubled government if the job is good enough and pays well enough.

Accused of Patronage

Mr. Brownlow has often been accused of having more personal patronage in governments than Jim Farley, Ed Flynn, "Boss" Crump, Pendergast, Kelly-Nash, and all the Tammany politicians

This he denies heatedly. "Never in my life," he says, "have I ever made a political appointment. Government officials, however, have asked my advice on certain individuals and I've merely stated my views clearly."

Hold Keys Jobs

It may be a coincidence, but "Brownlow's Boys," as they are generally referred to, today are holding down some of the key

jobs in Washington, and it's gencrally believed that no important administrative change is made unless it has the approval of Louie Brownlow.

Brownlow has entree to the White House (he prefers to go in through the back door) on down through every department in Washington. He's probably the best informed person outside of the Federal government on the government itself.

Brownlow was on the President's committee on government reorganization. In fact, Louie was chairman of the committee, and he worked out an elaborate plan for the reorganization of the Federal government. The Roosevelt-haters got together and ac-cused FDR of trying to become a dictator via Louie's master plan, and Congress turned it down in one of the most historic debates in the halls of Congress.

FDR and Louie stuck by their guns and sometime later Congress passed a reorganization bill at the President's request which didn't stir up such mighty opposition.

the President has the greatest possible authority over reorganization of the executive department. Agencies in Washington are being decentralized, they are being merged, abolished, and consolidated, and Brownlow has had his hand in it all-without being in a position to take the credit or the blame.

Some Brownlow Boys

Some of Louie's potent boys

Harold D. Smith, director of the Federal Budget Bureau, who is a key figure in Washington. He draws up the plans on Government decentralization and reorganization. Louie assists in many

John B. Blandford, administrator of the National Housing Agency. NHA is the new overall agency for the 16 different housing agencies. Blandford formerly was deputy director of the Budget Bureau.

Howard Emmerich, administrator of the U. S. Housing Administration. He was formerly Louie's first assistant in the Public Administration Service and after that he was executive director of the War Production Board.

Lyle Belsley, executive secretary of the War Production Board, and who was formerly special assistant to William H. McReynolds, the President's administrative assistant on personnel.

Donald Stone, chief of the ad-ministrative division of the Bureau of the Budget. He personally makes the reorganization studies.

These are just a handful of "Brownlow's Boys." Scores of others are to be found in impor-tant Federal jobs. "Brownlow's Boys" are very clannish. They stick together. They always land in good jobs on the Federal pay-

They Work at It

However, most every minded person will admit that some of Louie's boys are among the best in the Federal service. Most of the boys dedicate their lives to better government. they study to be a Federal administrator as others study to be doctors and scientists. It can't be denied that they have done much for the Civil Service system. Louie's boys sold the President on the merit system and it isn't too much to say that we'd never have the several Ramspeck-Mead bills that benefit Federal workers if it hadn't been for the Bouncing Mr. Brownlow and his boys.

TESTS

D. C. Clerk Test Pulls 30,000

WASHINGTON - Nearly 30,000 persons applied for the junior clerk examination which was an nounced recently by the Civil Service Commission for only 4 days. The exam was limited to people living within a radius of 50 miles of Washington.

However, the papers are now being graded and applicants who qualify are being certified to jobs immediately. The Commission is putting the heat on agencies to take the clerks instead of typists. Too many typists have been doing

The plan now is to be re-announce the test in two or three

Fingerprint, Nurse Positions Pay Well

The United States Civil Service Commission announced this week the need for additional public health nursing consultants in Federal war work. Three higher grade positions were added to the nursing consultant positions for which the Commission has been accepting applications. Salaries now range from \$2,600 to \$5.600 a year. Wide latitude in planning and carrying out nursing and nursing education programs is given appointees in the higher grades. There will be no written test, qualifications being judged solely from a review of the experience, education, and training of applicants.

Consultants will be appointed in the U. S. Public Health Service, Federal Security Agency, and also in the Children's Bureau, Department of Labor. Registered nurses who have completed a four-year college course with one years special program of approved study in public health nursing. been graduated from an accredited school of nursing with a daily average of 100 or more bed patients, and had general public health nursing supervisory experience, may apply. Additional credit is given for the completion of certail college courses and for appropriate experience as instructor, consultant, or investigator.

Fingerprint Classifier

The Commission also announced that positions of Assistant Finger-print Classifier, \$1,620 a year, will be filled in the Bureau of Navigation, Navy Department, Washington, D. C., and possibly in the War Department and other agencies in Washington. Applicants must have been instructed in the Henry system of fingerprint classification and have had at least three months of experience in classifying, searching, and filing fingerprints under the Henry system. Proof of experience must be shown. Perfect vision is necessary, because of the severe eve strain involved, A 2A practical test will be given under the identification of basic fingerprint patterns and classifications under the

No Age Limits

Henry.

For both of these positions no age limits have been set. Applications will be accepted until the needs of the service have been met, and must be filed with the Civil Service Commission, Wash-

ington, D. C.

The Commission has also announced closing dates for the receipt of applications for in-dustrial specialist, effective April 30, and for radio inspector, ef-

fective May 29. Full information as to the requirements for these examinations, and application forms, may be obtained at 641 Washington street, New York City.

CIVII. SERVICE LEADER

97 Duane Street, New York City
Copyright, 1942, by Civil Service
Publications, Inc. Entered as secoud-class matter Oct. 2, 1938, at
the post office at New York,
N. Y., under the Act of March 5,
1879.

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

White Collar Pay May Be On Way Up

WASHINGTON-Very hot is the question of pay raises for "white collar" Federal workers.

When the President lays down his national policy on wages and prices it will cover Federal as well as industrial workers.

After the President speaks, the Administration will back a bill in Congress to adjust the salaries "white collar" workers in the Federal service.

Senator Jim Mead and Chairman Robert Ramspeck of the House Civil Service Committee, are, expected to team up again and sponsor the Administration's

proposal.

The "white collar" Federal man of worker is the forgotten man of the war. No one should object to his salary being raised as his cost of living has gone up 10 to 15 percent and his basic salary has been left untouched. Private industries have raised salarie.

However, the plan under discussion provides only for pay raises for employees whose salaries are below \$3,500.

Master Employment File in View As U. S. Introduces Simplified Application Form

WASHINGTON — Streamlined recruiting of Federal employees was boosted this week by an announcement from the United States Civil Service Commission that it has directed the use of a standardized application form for Federal employment. The form supersedes a variety of forms now used for civil service examinations, transfers, promotions and reinstatements.

The new form is in effect a consolidation of numerous forms now used by the Commission and practically all Federal agencies. It is the first consolidated or simplified personnel form issued un-der the sponsorship of the Commission, under authority recently granted by the Bureau of the Budget. When in use, the form will wipe out the filling in of miscellaneous "personal histories" and "record of employment" forms now consuming thousands of hours each year.

Mitchell Predicts Wide Use

Harry B. Mitchell, president of the Commission, predicted the new form will be used throughout the service within the next three months. Government personnel directors, through the Counsel of Personnel Administration, coopcrated with the Civil Service Commission in the development of the new application form.

Master File in View In terms of decreased effort, President Mitchell said the new form means that John Doe may apply for a job through regular civil service examination channels, fill out one application, and not be asked to fill out others. It means that a master file may be more effectively established on every government employee, thus

enabling reference to such a file instead of repeated filing in of long and complicated questionnaires. It means that the average applicant for a Federal job will spend only a fraction of his time in filling out application blanks and will get his case before the central hiring agency in only a fraction of the time formerly consumed. It means a great deal more to Federal personnel directors whose desire is to get the most qualified workers in the shortest possible time.

The Commission is setting up for its own use a small supply of the new forms. The Government Printing Office will furnish the new forms in quantities for general distribution in the near future. The forms have been as-"Standard Form 57;" and a continuation sheet, "Standard Form 58."

Revenue Workers Form New Group

A newly formed civil service employees' organization came into existence this week in the Emergency Revenue Division, at 50 Lafayette Street, New York City. Adopting the name of Association of Employees of the Emergency Revenue Division, a charter member group representing a cross section of all em-ployee categories in the division adopted its constitution and by-laws and elected the following officers for the year 1942:

officers for the year 1942:

M. B. Steindler, president; George Liebler, vice-president; Edna Janis, recording secretary; Marie H. Se a l y, corresponding secretary; David Neugeboren, financial secretary; R. P. Barnum, treasurer; Hy Guskin, sergeant-at-arms,

The president-elect appointed

the following chairmen of stand

ing committee:

Harry A. Rabinowitz, employees relations; Pincus Iseson, legislation and research; Victorine E. Dear, finance; Albert A. Gottlieb, membership; Murray Bernhard, entertainment; Archie Rubin, publicity and public relations; Anne M. Whalen, welfare,

No More P. O. **Appointments**

There will be no further appointments of Post Office regulars until further notice, The LEADER learned this week.

The order, handed down from Washington, is nation-wide in its coverage and affects all classifications of postal employees. Apparently it has been designed to prevent the condition that existed at the end of World War I, when the department was overmanned.

Moreover, it is being regarded as a "feeler" for stabilizing the carrier force. The department's expectation, according to servers, is that the new overtime pay provision for regulars now on the force may make further appointments of regulars unneces-

Automatically, the dictum "freezes" the status of substitutes Subs in this area promptly

rallied to combat the move. Local 10, of the Substitutes' Committee of the New York Federation of Post Office Clerks, meeting Friday evening in its headquarters at 206 West 23d Street, Manhattan, drafted a resolution calling upon the Joint Conference of Affiliated Postal Employees to organize a mass protest meeting against the

The Joint Conference meets this Tuesday night in the same headquarters. Strong action is expected to be taken, according to Abraham C. Shapiro, secretary of the group. Calls It Unfair

Shapiro termed the new regulation "entirely unfair to the subs," said the department is "taking undue advantage of the subs" and charged that it would hamper the department more than help, "in view of the department's own admission that it lacks manpower."

"The subs who have taken regulars' jobs have signed waivers to hand the jobs back to those who have left them for the armed forces. This makes it ridiculous

to claim that the department will be overmanned after the war,' contended Mr. Shapiro.

He said the subs already have received a blow in not being permitted to be assigned to tasks the regulars will be asked to assume at overtime pay if the need arises, he added.

What Is Meant By "Subversive"

WASHINGTON-The many Federal employees accused of being subversive are now assured of being given a hearing. An interdepartmental committee has been appointed to define what is meant by 'subversive' organizations. This committee is headed by Interior Undersecretary John Dempsey, and this group will encourage the departments to appoint committees to hear the cases of accused employees. More than 4.000 employees are under a cloud.

CIVIL SERVICE IN NEW YORK CITY

Efficiency Looms For Departments

The city's commissioners are going to get a strong dose of efficiency.

Some months ago, the Mayor set up a committee on the simplification of procedures in city departments. Idea was to streamline operations, cut down red tape, save money.

The committee has met quietly on several occasions, drawn up charts, set up methods by which it will work. This week it was ready with finishing touches.

Experienced employees from the offices of Investigation Commissioner Herlands and Budget Director Dayton will go around to departments, see how things work, make suggestions for improving operations, increasing efficiency, and-above all-spending less money.

The plan goes into operation in about a month.

No Action Yet On 6-Day Week

There was still no action this week on the resolution to revise the six-day week. City Council still had it in the rules committee. Councilman John P. Nugent, chairman of the committee, and Majority Leader Joseph T. Sharkey said they could not predict at the moment when the resolution would come to life.

Marsh To Head Personnel Talks

The Civil Service Assembly, a national organization dealing with governmental personnel problems, has scheduled three Regional Conferences, to be held during the months of May and June. June 5 and 6 have been set as the dates for the Eastern Regional Conference, which will gather in Albany at the DeWitt Clinton Hotel. The tentative program calls for one day to be devoted to techniques and procedures of emergency recruitment and training. Chairman of the Eastern Regional Conference is Harry W. Marsh, president of the New York City Civil Service Commission. Other officers are Henry Aronson, chief, State Technical Advisory Service, Social Security Board, and Eugene McLoughlin, chief examiner, New York State Department of Civil Service.

VETERAN FIREMEN'S ASSOCIATION

The Veteran Firemen's Association will hold a meeting May 4, in the Veteran Firemen's Rooms, 128 West 17th Street, Manhattan. Eligibles are invited to attend.

Can a NYC Employee Obtain Leave to Take a War Job?

Quinn Bill Permits Leave of Absence

As many as 50 percent of the city's employees engaged in public works will be laid off in addition to those due to lose their jobs under the new budget if the city doesn't permit municipal workers to accept war industry jobs with the understanding they will be rehired in similar posts after the duration, Councilman Hugh Quinn warned this week.

Councilman Quinn introduced a bill providing that those municipal employees who accept war work "be safeguarded during such absence as to the mainte-nance of the salary and grade of position" position.'

Says It Helps Both

Mr. Quinn held that the measure would act in the interests of the city, which would be able to cut its payroll further to effect war economies, and of the employee, who would be enabled to capitalize upon an opportunity to accept a better paying job. "More-over, he would be able to serve his country in an important post," said Mr. Quinn, "without fear of either losing his city job or being demoted."

The Councilman charged that priorities are going to hit the city's building and construction workers "so hard that at least 50 percent more layoffs will have to be made on top of those now due. One way of avoiding the blowoff would be to make my bill law."

Other Councilmen questioned by The LEADER had the same opinion, with only one exception.

Cohen Favors Bill Councilman Louis Cohen thought

the bill would "be just the thing for giving a lot of city workers a chance to earn more money and, at the same time, would enable the city to shift into these jobs many of those to be laid off under the new budget."

Councilman John P. Nugent contended "it would be a good idea, all right, but the danger would be this: if one skilled engineer, for instance, took leave, and inspired others in his department to do likewise, wouldn't the city be 'hamstrung' for capable personnel?"

Councilman Anthony J. Digio-(Continued on Page Seventeen)

No Standard

fense industry work?

Policy On Leaves

May a city employee take ad-

vantage of the tightening up of

municipal payrolls and get a

leave of absence to engage in de-

has been troubling untold num-

bers of municipal workers

anxious to make a change - a

change, incidentally, that not

only would help to alleviate some

This is the question that

Commissioners Rice and Hodson, who head the Health and Welfare Departments, respectively, have differing policies with regard to leave. The war has created a serious problem for all city departments, since many employees wish to leave for war jobs. Shall they be given leaves, or shall they be compelled to resign? There is no standard policy for all departments, but this week it appeared that the Board of Estimate would soon tackle the question.

Welfare Boys In the Army

uniform report:

Bill Mulroney of the Legal Division, who has volunteered his services to Uncle Sam, may be in a Major's uniform soon . . . Ray-mond Caell of Resource is about to receive a commission as a Junior Lieutenant in the Navy Many of the feminine hearts in the department will be deeply touched by this news . . . Private Carl Chifari of the Mail Room is keeping in trim at Fort Dix . . . Reports are that Corporal Clarence Timony of Resource is doing O. K. in the Army.

Conductor Candidates; Welfare Department bovs in Here's Your Next Move

Unofficial Answers to Saturday's Test on Page 20

One-half of the conductor examination is over. By comparing your answers with The LEAD-ER'S unofficial answers, you have a pretty good idea whether you passed or failed.

Next come the Civil Service

Commission's official tentative key answers. These answers may announced by the time The LEADER goes to press next Tuesday. If so we shall print

them in our next issue. Remember, the Commission's own official key answers will be "tentative." If you disagree with one or two of them, or with all of them, send a letter to the Civil Service Commission, 299 Broadway, right away. Tell them why you think their answers are

proof of your reasons. You have two weeks to file your complaints to the official "tenta-tive" key answers. Then the Commission goes to work and shifts your suggested correct answers. If your evidence proves that you are right and they are wrong, they'll change their tentative key answers. In many cases, they allow two correct answers, when proof that two could be right is made available.

After two weeks, or about May 15, the Commission will know just how to score the papers. Then, as soon as the examining division can get around to it, they'll start marking the conductor tests. We'll keep you posted on the rating of the test.

Meanwhile, if you are sure you have passed, start training for the physical test. The exact date for this part of the exam hasn't been set yet. As you know, it will consist of a dumbbell lift (60 pounds) abdominal muscle lift (50 pounds) agility test (4 feet jump) pectoral squeeze, shoulder pull, and bar chin (10

With sufficient training, there is no reason why you should not get a high mark on the physical test. Best tip we can give you is, start training now!

The LEADER will keep conductor candidates fully informed of all matters in their interest.

WAR Defer 717, Not 1.103 Fire Lads

Is our face red?

Last week, the Fire Eligibles' Association, after completing an exhaustive survey, handed us a set of statistics on the draftstatus of their members. So complete was the eligibles' study that they had the results broken down into hundreds-31 men deferred in the first hundred, 32 in the second hundred, etc. . . . All we had to do was add up the 26 figures and we'd have the total number of eligibles deferred.

It is an old truism that reporters are not mathematicians. A good editor can add 2 and 2 four times and get a different answer each time. Nature, the great equalizer, blesses one man with one talent, deprives him of another.

No Mathematicians

The LEADER reporter writing the fire eligibles story knew that it would be impossible to add 26 figures correctly. He hurried into the business department, yelling for the services of a mathematician. The business department was dark; the mathematicians had gone home.

Looking about frantically, the reporter saw, over in the corner, the answer to his problem—an adding machine. Its rows of black, white and red keys grinning maliciously, its long, extend-ed handle beckening, the uncanny product of science fairly bragged, "Give me those figures, feller.
I'll do the job for you."

Eagerly, the reporter gave the figures to the adding machine. Remembering the way, awe -stricken, he had watched the office girls punch the keys and shift the handle, he went to work. Slowly, deliberately, he hit the keys with his right forefinger. pulled the lever with his right hand, held the paper, in approved fashion, in his left. Carefully, he checked and double-checked. The figures on the thin strip of adding machine paper were exactly the same as those given him by the future fire lads.

A button on the left hand side of the machine is labeled "Total." The reporter pressed the button, pulled the lever, and bingo!-the answer.

It Was Wrong!

To make a short story very short, the answer was wrong. The ingenious invention of science had let The LEADER reporter down. In some manner the mechanical marvel had failed. stead of 1,103 eligibles deferred from the draft, as the story read in last week's LEADER, only 694 were deferred. Is our face red?

The reporter can derive some consolation from the fact that, since last week, 23 more fire eligibles have been added to the deerred column, bringing the total to 717, or 29 percent of the list.

Here They Are Straight

This time we give you the figures straight from the Fire Eli-gibles Association. The totals, we know, must be correct, because the fire boys added the figures themselves. We know that anyone who was able to pass that tough test last June 28 couldn't make a simple mistake in addition-like a LEADER reporter or an adding machine.

you posted.

Mayor LaGuardia, Please Note!

A law providing for a flat \$150 increase for employees receiving up to \$1,500 a year, and a \$100 increase for employees receiving from \$1,500 to \$2,500 a year, has adopted in Massachusetts for State employees.

How the Civil Service Commission Works

Checking Up on Your Own Test Paper

Fifth of a series of articles on the workings of New York City's Civil Service Commission. These take you behind the scenes, show you what happens from the time you apply for the test till the time you get an appointment—or don't.
"We wuz robbed!"

This is the oft-repeated cry of the Brooklyn Dodger baseball fan at many decisions of the umpires. It is also the first reaction of many civil service candidates upon receiving their rating on a civil service test. The poor Brooklyn Dodger baseball fan can't appeal the umpire's decision. The candidate for a New York City civil service test is more fortunate. He can appeal.

First step in checking up on the mark received in a city test is to visit the Record Room on the ground floor of 96 Duane Street. Here the candidate, upon showing his notice of rating, may ask to see his actual examination paper. The paper is brought from the files, treated with heated paraffin and handed to him. Although the paraffin treated paper would detect any attempt at tampering, the candidate is warned not take a fountain pen out of his pocket while reviewing his paper. The use of ink is absolutely forbidden in the Record Room.

How Your Test Is Marked

The candidate is shown how each individual part of his test was rated by the examiners. He is told how the examiners scored each in dividual question. After going over his paper thoroughly, the candidate almost always discovers that his first reaction to his mark was more wishful thinking than actual fact.

However, examiners are human. Computers who operate the Commission's intricate machines which average the candidate's ratings are also human. Perhaps a finger slipped; hit a 4 instead of a 5. The candidate discovers that he received 84.2 when he should have received 85.2.

He calls attention of the mistake to an employee of the Record Room, who gives him an appeal form to fill out. The appeal form is filled out by the candidate and returned to the Civil Service Commission. A report on the appeal is submitted to the committee on manifest errors.

60 Days to Appeal

Appeals on manifest errors must be filed with the Commission within 60 days after a list is promulgated. If one member of the committee on manifest errors disagrees, the matter is referred to the three members of the Civil Service Commission for action. The Commission, at one of its regular weekly meetings, votes on the candidate's claim. The Com mission either approves his claim to have his rating changed, or denies it. Once a decision is reached, the mark cannot be changed again.

The applications, fingerprint cards, experience sheets, and ex-(Continued on Page Seventeen)

THE

ARMY-NAVY

Need YOU

Men trained in alphabetic punch-card equipment can acquire special ratings.
Civil service and private industry need you too.
INSTRUCTION ON ACCOUNTING MACHINE TABULATOR Evening class now forming. Day class starting April 13.
INDIVIDUAL INSTRUCTION.

KEY PUNCH COURSE STARTS IMMEDIATELY

Short intensive courses.

ACCOUNTING MACHINES INSTITUTE

School for CARD PUNCH OPERATORS 221 W. 57th St., N.Y.C. CI, 5-6425 DAY-EVENING CLASSES

Spanish - Portuguese TRANSLATORS

U. S. Government and Private Industry need translators,

Future Draftee Training

Blueprint, Scale-Mathematics, Map Making, Military Record Keeping, Languages, Stenography, etc.

Inter - American Studies

Training for new lucrative career. International Law, Latin American History, Export Technique, English-Spanish secretarial work, Inter-American Promotion, etc.

TYPISTS & **STENOGRAPHERS**

Applications now ready for Washington and New York.

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

Mc Gannon Secretarial School

WAR CREATES

DEMAND IN CIVIL SERVICE And PRIVATE INDUSTRY FOR TYPISTS - STENOGRAPHERS Special BRUSH - UP COURSES

SPEED PREPARATION

STENO - TYPIST EXAMS ALL COMMERCIAL S'BJECTS UNCLUDING BUSINESS MACHINES DAY OR EVENING CLASSES

SEND FOR BOOKLET L 162 EAST 59th ST. PLaza 8-0085 (Opp. Bloomingdale's)

We need more girls to fill the many positions we now have open in husiness offlees, No experience is necessary. You EARN WHILE YOU LEARN. Under the Unique ABBE system of Business training you attend class half days, and the other half day you apply what you've learned in real business offices in which WT. PLACE YOU. In these offices you not one obtain most valuable experience, but you can obtain most valuable experience, but you can obtain most valuable experience, but you can obtain the following:

Stenegraphy, Stenetype, Typewriting, Bookkeep ing, Accounting, Comptometry, Dictambrane, Switchboard, CARD PUNCH, Civil Service presentation. Beginners as well as advanced at underty accepted, DAY & EVENING sessions

ABBE INSTITUTE

1697 B'way (Cor. 53rd) CO. 5-2832

1697 B'way (Cor. 53rd) CO. 5-2832

PROPERTY MANAGER TAX COLLECTOR DAMAGES EVALUATOR

LASSES TUES., FRI. EVENINGS. Jr. Professional Assistant, Assistant Civil Engineer, Junior Electrical Engineer, Inspector, Plumbing, Sta-tionary Engineer, Boiler Inspector,

MONDELL INSTITUTE 230 W. 41st. STATE LIC. WIS. 7-2086

DON'T-

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

Prepare for

Stenographer-Typist Exams

at EASTMAN SCHOOL

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

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.

reached a 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

ment to which you be reached for app	ı were certified will noti pointment.	fy you when	Y.o	u are	about to
With the				Latest	1.nt
Able-Bodie Seaman.	Department	Salary P. I		No	Expire
Able Bodied Seaman.	Public Works	105 mg.	P	946	4:23:4
Accountant Grade 2.	Comptroller	1,800	0	400	7:27:4
Accountant, Grade 2.	Comptroller Sheriff	2,240	p	135	1:21:9
Accountant, Grade 2.	Welfare	1,500	P	545	
Airport Assistant	Docks	1,200	P	34	
Architectural Draftsp	nan Bd. of Water Sup	3,120	P	84	4:13:4
Asphalt Worker	B. P., Man., Bklyn, Bx.	6.72 day		120	10:28:4
Assistant Chemist	B. P., Man., Bklyn, Bx. Transportation	2 100	T		4:20:4
Assistant Gardener	r. 4 Water Supply Gr. 2 Welfare	960	ħ	860	4:12:4
Assistant Engineer, G	r. 4 Water Supply	3,120	P	61	3: 5:4
Assistant Supervisor,	Gr. 2 Welfare	1,800	P	710	12:21:4
Assistant Supervisor,	Gr. Z Domestic Relations	1.680	T	901	2
Automobile Enginema	anHospitals	4.90 day	T	683	3:19:4
Auto Engineman (app	Transportation Transportation Docks	.64 hr.	P	2,079	
Automobile Machinist	Transportation	75 hr.	P	42	1:10:4
Automobile Mechanic	Docks	1,620	-	50	1:10:4
Bridgeman and Rivet	er Public Works	13.20 day		39	1: *:4
Buildings Manager	Housing	3.000-4.800	P	14	7:1/1:4
Captain, F.D	Fire	4,500	P	42	7:15:4
Car Maintainer, Gr. A	Transportation	.75 hr. 12 day	P	20	2: 4:4:
Carpenter	Boro Pres. Rich	12 day	P	41	10:22:4
Cement Mason	Fire	12 day	T	12	11:29:4
Chief Life Guard	Parks. 2d.) Hospitals. 2d.) City College. emale) City College. Law Compared by	7 day	T	12	5:14:4
Clerk, Gr. 2 (Higher E	d.) Hospitals	960 w/m	P	817	6:11:4
Clerk, Gr. 2 (Higher E	d.) City College	1,200	P	108	200
Clerk, Gr. 2 (BHE) (F	'emale). City College	1,200	T	874	6:11:4
Clerk, Grade 2	Law	840	T		2:15:43
Clerk, Grade 2 (Male)	Comptroller Tri Boro Auth Education	1,200	T	1,700	
Clerk, Grade 2 (Male)	Tri Boro Auth	900	T	0,828	2:15:45
Clerk, Grade 2	Education	858	P	7.793	2:15:43
		840 1,200	p	10,983	0.44.70
Clerk, Gr. 2 (Female)	e 2 Education	858	P	2,190 4,680	2:15:48
Clark Grade 2 (Femal	e Z Education	840	P	6,226	2:15:4
Climber and Pruper	le) Hospitals Parks	1.800	P	237	
Climber and Pruner.	Parks	1,620	P	1.014	5:14:4:
Destroy (Dest Misse)	······································		P	203	
Dentist (Part-Time)		1,260	P	64	11:19:42
Diegol Tunatan Opens	Health	6.50 day	T	36	9:15:48
Dockhullder	Parks	1.800 day	P	60	8: 8:44
	····· Purchase				
Electrical Inspector, C	r. 2Welfare	1,800	P	224	4: 2:45
Elevator Mechanic	IelperHousing	2,400	P	79	11:18:44
Elevator Mechanic's E	telper Housing	1,800	P	72	2:13:45
Fireman	NYC Tunnel Auth Transportation Transportation	1,800	T	2,040	
Fireman	Transportation	.6578 hr.	P	2,261	
Fireman	Transportation	1,500	T	1,698	
Hospital Helper (Mer	n)Hospitals nen)Hospitals Hospitals	360 & 480 w/m	10	1,411	9: 9:45
Hospital Helper (Won	nen) Hospitals	360 & 480 w/m	P	2,528	9: 0:4
House Painter	Hospitals	1,200	P	84	
Insp. Masonry & Carn'	try Welfare	1.800	P	77	4:26:4
Insp of Steel, Grade 3	try Welfare	3 400	P	15	8:20:4
Tanitan (Custadian) C	n 9 Wealth	1.700	P	91	7:31:4
Janitor Engineer	Education	3,936	P	73	6:11:4
Juntor Administrator	Ace't Wolfare	3,000	P	7	3:12:4
Junior Administrator	Ass't. Honsing	3,600	P	i	6:35:4
Junior Architect	Transportation	2,160	P	77	1:21:4
Junior Assessor	Tax	1,920	P	89	4:30:4
Junior Engineer (civil	r. 2. Health Education Ass't. Welfare. Ass't. Housing. Transportation. Tax). Civil Service Comm tric). Fire. b.) Gr. 3 Civil Service Comm	2,160	P	119	3:11:4
Junior Engineer (elec-	tric) Fire	2,400	P	104	-11: 1:4
Junior Engineer (Mec	h.) Gr. 3 Civil Service Comm	2,160	P	47	6:30:4
Laboratory Assistant	Health	960		153	9:26:4
Laboratory Helper	Education	1,200	P	91	4:25:4
Laboratory Helper (W	(cmen) Hospitals	720	P	1.252	
Laboratory Helper (W	Vomen) Education	960	P	322	
Laboratory Helper	Transportation	.42 hr.	P	202	
Laundry Worker (Ma	le) Hospitals	780&less	P	820	9: 9:4
Laundry Worker (Fer	Vomen) . Education	780	P	1,348	9: 9:4.
Lieutenant, F.D. (pro:	m.) Fire	3,900	P	135	1: 3:4
Lieutement DD (pro-	m) Palica	4 000	p	144	9-11-4

Lieutenant, P.D. (prom.) Fire Lieutenant, P.D. (prom.) Police Lifeguard Parks Lineman Fire Locksmith Hospitals. 9:11:44 2:14:44 9:24:44 1:30:44 Locksmith. Hospitals

Maintainer's Helper, Grp. A. Transportation.

Maintainer's Helper, Grp. B. Queens College.

Maintainer's Helper, Grp. B. Transportation.

Maintainer's Helper, Grp. C. Transportation.

Maintainer's Helper, Grp. D. Transportation.

Management Assistant. Housing.

Medical Insp. (Obstetrics). Health.

Medical Insp. (Pediatrics). Health.

Medical Insp. (Pediatrics). Health.

Medical Insp. (T.B.). Health.

Motorman-Cond'tor (prom.) Transportation.

Office Appliance Opr. Hospitals. .63 hr. 552 555 1,414 77 325 248 376 71 12 140 15 24 184 900 .63 hr. .70 hr. .63 hr. .63 hr. 50 T .85 hr. P 5 session T 5 session P

1,500 1,680

.80 hr 1,500 500

40 9 day 9 day 500 960 1,200 1,200

960

1,800 1,800 1,200 960

66 2,400 ,80 .95 960 960 1,810

.56-57 hr. 4 day

1,769 1,800 1,200

Medical insp. (T.B.) Health Motorman-Cond'tor (prom.) Transportation.

Office Appliance Opr. Hospitals.

Office Appliance Opr. Water Supply.

Park Foreman Parks.

Pathologist Hospitals.

Patrolman, P.D. Police Patrolman, P.D. List No 1. N.Y.C. Tunnel Auth Patrolman, P.D. List No 1. Correction.

Patrolman, P.D. List No 1. Water, Supply.

Patrolman, P.D. List No 1. Water, Supply.

Patrolman, P.D. List No 3. Doeks.

Patrolman, P.D. List No 3. Sheriff.

Paver Transportation.

Patrolman, P.D. List No 3. Sheriff.

Paver Transportation.

Photographer Health

Physiotherapy Tech. Hospitals.

Playground Director (Female) Parks.

Playground Director (Female) Parks.

Playground Director Parks.

Playground Director Correction.

Policewoman Correction.

Policewoman Sheriff.

Porter Hospitals.

Porter Hospitals. 11 day $1,500 \\ 1,200$ 1,200 day 1,800

Railroad Clerk (prom.) Transportation.

Sanitation Man. Class A ... Sanitation.

Sanitation Man. Class A ... DWSGE.
Sanitation Man. Class A ... Transportation.

Sanitation Man. Class A ... Parks.

Sanitation Man. Class A ... Water Supply.

Section Stockman (clothing) ... Welfare.

Section Stockman ... Purchase.

Signal Mainf'ner, B (prom.) Transportation.

Social Investigator ... Welfare

Special Patrolman ... Correction.

Special Patrolman ... Sheriff.

Special Patrolman ... Sheriff.

Stationary Engineer (elec.) ... Markets.

Stationary Engineer (steam) ... Public Works.

Stenotypist, Grade 2 ... Firance.

Stenotypist, Grade 2 ... Hospitals

Stenographer ... License.

Stenographer ... Water Supply.

Stenographer ... Sheriff.

Tax Counsel, Grade 4 ... Sheriff.

Tax Counsel, Grade 4 ... Sheriff.

Structure Maint'r, Grp. A. Hospitals.

Tax Counsel, Grade 4. Sheriff.

Tax Counsel, Grade 4. Tunnels

Telephone Operator. Hospitals

Telephone Operator. Transportation.

Third Rail Maintainer. Transportation.

Title Examiner. Housing.

Topographical Draftsman Water Supply.

Towerman. Transportation.

Trackman. Transportation.

Tunnel Sergeant. N Y.C. Tunnel Auth

Turnstile Maintainer Transportation.

Typist, Grade 1. Richmond.

Typist, Grade 1. Estimate.

Typewriter Repairman. Purchase.

Watchman-Attendant Transportation.

Watchman-Attendant Transportation Watchman-Attendant Parks.
Watchman-Attendant NYC Housing.
Watchman-Attendant Water Supply.
Watchman-Attendant. Hospitals.

6: 8:42 83 1.680 P .57 hr. P .62½ hr. T 1.500 P 5.50 a day I 125 month F 5 day P 1.980 P 1,013 70 10 43 15 950 983 297 416 483 47 47 47 48 1,518 1,487 10 35 95 12: 5:41 1,980 2,340 & 1,800 1,800 9:10:46 6:25:4: 1:27:4. 2: 6:41 2: 6:44 10: 3:4 1:15:45 1:15:45 6: 4:45 11: 7.4: 59 54 55 130 15 34 23 19 196 25 29 10:15:44 5:13:44 8:21:45 10: 8:44 6:23:42 11: 5:44 7:31:45 11: 5:45 5: 7:45 5:11:42 5:11:42

4:13:42 4:19:42

te Beta

10: 3:44

128 150

35 22 259

 $\frac{1.421}{1.427}$

LISTS

338 Certified As Playground **Directors**

For the appointment of 300 playground directors in the Parks Department, the Civil Service Commission this week certified the names of 338 eligibles on male and female preferred and opencompetitive lists. One hundred eighty of the jobs are for men, 120 for women. All are temporary and pay \$4 a day.

All those on the preferred male list, and those on the open-competitive list, up to eligible number 267, which includes all those available, are being canvassed by the Parks Department for employment. In order to supply a sufficient number of names female positions, the Commission had to certify names on three lists for the title, the preferred list and the two open-competitive lists which were established on June 6, 1939 and June 11, 1941, respectively. The highest eligible reached on the 1939 list was the gal whose number is 265 and the highest on the 1941 list was 144. Two hundred and ten names were certified from the first list, 64 from the second.

20 Subway Jobs At 63c Per Hour

Ninety eligibles on the maintainer's helper, group A, list are being canvassed by the Board of Transportation this week for employment, Altogether there are 20 jobs open at 63 cents per hour. The lads were certified to the subway board last week by the Civil Service Commission. The certification reached number 552 on the list. Altogether there are 1,056 eligibles on the list.

In addition, 17 names up to number 555 were submitted to Queens College to fill one vacancy as a laboratory assistant at \$960 per year.

Porters Sent to Several Agencies

Seven is the big number for eligibles on the porter list this week.

Seven jobs in the Board of Water Supply at \$1,200 a year and seven jobs in the New York City Housing Authority at \$1,080 a year are being offered eligibles. by the Civil Service Commission.

For the Board of Water Supply posts, which are out-of-town, the Commission submitted the names of 38 eligibles, up to number 1,350 on the list. For the Housing va-

cancies, the names of 29 eligibles, up to number 1,757 on the list, were forwarded,

24 Names Used From Subway List

The first 24 names on the pro-motion to towerman list (IND di-vision) were certified to the Board of Transportation for appointment this week. Both per-manent and temporary jobs are open at 80 cents per hour. The list was established April 1.

Attendants for **Parks Department**

With two weeks to go before it expires, the names of all the re-maining eligibles on the watch-man-attendant list were certified to the Park Department for temporary and indefinite employ-ment. Altogether 357 names were forwarded from the Civil Service Commission to James Sherry, appointment clerk of the Parks Department. Vacancies in the department are at \$4 a day and 50

cents per hour. In addition, 34 eligibles, up to number 722 on the list were certified to the New York City Housing Authority for two \$1,200 a year permanent posts.

Third Police List To Die With First

The P.D. 3 (Special) list will expire when the regular patrol-man (P.D. 1) list becomes exhausted.

So ruled the Civil Service Commission at its meeting this weak, The ruling came in answer to a letter from Arthur H. Brown, secretary of the P.D. 3 Eligibles' Association. Brown had request-ed that the list be extended for the full four-year term.
In denying Brown's request, the

Civil Service Commission pointed out that the original advertise-ment stated that the number 3 list would terminate at the end of one year after promulgation or at the termination of the main list for patrolman. The Commission saw no point in going back on the advertised requirements for the exam.

AUTO ENGINEMEN ELIGIBLES MEET

The Auto-Engineman Eligibles' Association will hold its next regular monthly meeting at The Rand School, 7 East 15th Street, at 8 p.m., on Tuesday, May 5. Regular meetings are held the first Tuesday of each month at 8 p.m., at the Rand School. All members and non-members are urged to attend and take part in discussions relative to the future of the association.

PERSONAL LOANS

at a BANK RATE!

If you live or work in Greater New York, you can borrow from \$100 to \$3,500 . . . usually, on YOUR signature ALONE. You have 12 or 18 months to repay your loan in simplified monthly installments. Loans can be made by phone or letter . . . just state the amount you want to borrow — your application will receive prompt attention.

IF YOU CAN'T GO GIVE! Red Cross War Fund

NINE CONVENIENT OFFICES

Main Office: THIRD AVE. & 148th ST. - - - ME hose 5 - 6900 Member Federal Deposit Insurance Corp., Federal Reserve System

For CIVIL SERVICE **EMPLOYEEES**

FRIENDLY SERVICE

Built on unusual value and exceptional service

FINE EYE GLASSES as low as \$7

COMMUNITY OPTICIANS

Maphattan: 5th Ave. & 14th St.
34th St. & 7th Ave.
Bronz: 185th St. & 3rd Ave.
Januaica: 101-19 Jamaica Ave
Flushing: 36-51 Main St.
ALL OFFICES ONE FIRSHT UP — OPEN TO 9 P. M.
Dispensing Opticians Exclusively

OK Service Rating For Exempt Worker

City civil service employees in the competitive class who accept exempt positions will be awarded a "satisfactory" service rating during the period in which they serve in the exempt class, the Civil Service Commission ruled this week.

The decision came in response to a letter from Anne M. Ross, who holds the exempt position of secretary-stenographer to the vice-chairman of the New York City Tunnel Authority, A stenographer grade 2 in the competitive class, Miss Ross had accepted the exempt position under section 884 of the City Charter which permits competitive class employees to serve in the exempt class and retain all their rights, privileges and status of the competitive class. Miss Ross, who took the promotion to stenographer grade 3 test on March 21, wanted to know if she was entitled to any service

The Commission referred the matter to Thomas J. Frey, head of the service rating bureau. The recommendation that "satisfactory" ratings be made in this and similar cases was made by Mr. Frey and approved by the Civil Service Commission.

Estimate Board Adopts Budget; Legal Contest May Challenge Items

Legal proceedings against Mayor LaGuardia challenging the legality of his proposed budget were forecast this week by Henry Feinstein, president of the Federation of Municipal Employees, on behalf of the organization. Mr. Feinstein said his group is planning to take the case into Supreme Court.

Warning that the Mayor's action "creates a dangerous precadent for city executives," Mr. Feinstein pointed to the discontinuance in the budget of the following charter-prescribed items in section 117: sums for repaving of city thoroughfares and removal of snow and ice; funds for maintenance of National Guard armories, and allotments for judgments and claims.

Mr. Feinstein charged that the discontinuance of funds for repaying work "constitutes a danger that is all the more to be condemned in view of his war efforts. By leaving the streets in

such condition that the giant ruts Councilmanic President Newbold help to tear apart automobile tires, he helps to destroy the rubber that the Government claims is so scarce and so essential for national defense. Moreover, when snow and ice come, and troops or troop supplies may have to be rushed through the city, there is going to be hell to pay.'

Says Counsel May Act

Despite precedent and in spite of what is contained in the city charter and State constitution, the City Council can act to esfect the restoration of a number of dropped lines in the budget, thereby saving a large number of jobs, The LEADER was told this week by William P. Flood, legal representative of the Federation of Municipal Employees,

Estimate Board Approves It

The Board of Estimate, meanwhile, has approved virtually all of Mayor LaGuardia's so-called war budget, with the exception of transferring a number of positions within budget codes set by the Mayor.

Mayor LaGuardia explained his executive budget of \$612,698,761 in a three-hour executive session with the Board a week ago Monday, following which the Board made its decision.

A Lovely Meeting

The spirit of the meeting was "very harmonious," according to

Morris, who pointed out that the feeling of unity in the Board went so far that, in his opinion, even the Parks Department dilemma can now be solved without burdening the budget. Said Mr. Morris: "This business

of closing the playgrounds is ridiculous," in referring to Com-missioner Robert Moses' opinion at the recent public budget hear-

He said the Board will seek to arrange for continued operation of municipal playgrounds through the use of volunteers and even Boy Scouts. Commissioner Moses is asking that paid workers continue to do these responsible jobs. Indeed, in asking for restoration of an \$868,000 slash from his budget, Commissioner Moses charged that vandalism and violence would become more frequent in the city's parks if the budget cuts were permitted to stand.

But, to return to Mr. Morris: "There was no disposition to start opening the door to various

No Change in Total

To date, there has been no change in the total of the budget. The \$612,698,761 includes \$43,816,-970 for relief, placed within the city budget for the first time. The remainder of \$568,881,791, it is expected, will be raised mainly in real estate taxes. The relief funds would apparently come from relief taxes.

Central Purchasing Pool

The Mayor made a further recommendation at the Board session. He suggested that a central purchasing pool for city supplies be created, and this was promptly approved, except that the borough presidents obtained permission to purchase street and sewer repair materials directly through their own offices.

The Mayor acted, he said, in view of expected priorities and called for the pooling of 20 per cent of each department's appropriation for supplies. This pool would be handled by the Purchase Department, which would buy supplies when materials are needed.

Says Budget Commission

The Citizens Budget Commission, in a statement released from its office at 51 E. 42nd Street, Manhattan, suggested that 'unforeseen payroll expenses arising during the budgetary year, caused by unanticipated expansion of administrative activities, may more properly be provided for by the issuance of tax notes, authorized by the uanimous vote of the Board of Estimate."

Meanwhile, city employees bitterly faced a situation calling for lopping off of approximately 3,000 jobs and 4,000 vacancies.

The Story of Joe O'Neill

Papers are piled in four neat stacks on the desk of the late Joseph O'Neill, director of the Municipal Civil Service Commission's bureau of investigation. Beneath the papers lies a battered green blotter, frayed at the edges. Behind the desk a calendar reads Monday, April 20.

On Monday, April 20, Joseph O'Neill, crack investigator, left his desk to dash up to the Bronx and testify before the special Grand Jury investigating the paving of the Belgian court yard on the Lake Mahopac estate of Edward J. Flynn, Democratic leader. Joseph O'Neill testified for one hour. On his way out of the Bronx County Court House, walking down the wide stone steps, he felt faint. Hailing a taxi, he asked to be taken to the nearest doctor. An hour later, he died in the office of Dr. Samuel J. Schneierson, 840 Grand Con-

800 Hours of Overtime

The medical diagnosis of his death was "heart attack." In the offices of the Civil Service Commission, fellow employees diag-nosed it as "overtime." Joseph O'Neill, crack investigator, had accumulated 800 hours of overtime. In love with his job, he had not taken a vacation in three

During an interview with a LEADER reporter two weeks ago, O'Neill admitted that he loved his work, that he preferred it to any other job. Off the record, he admitted that he received many tempting offers from private firms during his career with the Civil Service Commission. Off the record, too, he admitted that his bureau was greatly understaffed

nationally-known expert on citizenship and naturalization laws, O'Neill's biggest job was the investigation, required by the Wicks law, of 27,000 subway employees within a period of 14 months. With his small staff,

Director of the Municipal Civil Service Commission's bureau of investigation, Joseph O'Neill worked 800 hours of overtime. April 20 he died-suddenly.

O'Neill began this tremendous task on April 29, 1940. Working seven days a week for 14 months, O'Neill finished the job on time, by June, 1941.

Born in Greenwich Village

Born in Greenwich Village, 53 years ago, Joseph O'Neill was appointed an investigator with the Civil Service Commission February, 1914. He was promoted supervisor in 1930 and was named director in March, 1939. He is survived by his wife, Mrs. Frances Tuohy O'Neill, a brother, Arthur O'Neill, and three sisters, Anna, Rose, and May O'Neill. A Requiem Mass was celebrated in the Queen of All Saints R. C. Church, Brooklyn, at 10 a. m., April 23. Burial followed in Holy Cross Cemetery, Brooklyn.

When informed of O'Neill's death, Paul J. Kern, former president of the Civil Service mission, under whom the Flynn investigation was conducted, said that O'Neill was "utterly honorable, totally trustworthy, a tireless investigator, a most valuable member of the Civil Service Com-mission."

Seek Sponsors for Athletic Events

Fifty sponsors are being sought to aid in promoting the two-day program of athletic events sponsored by the Greater New York Neighborhood Athletic Association for Randall's Island Stadium, July 11 and 12.

Harry K. Langdon, president of the association, announced this week that individuals as well as associations seeking to donate are asked to forward remittances to Charles L. Diehm, treasurer, 111 Fulton Street, Manhattan.

The LEADER keeps you up on Federal, State, and City Civil Service News.

BROOKLYN COUNCIL,

PARK EMPLOYEES ASS'N. The Brooklyn Council of the

York Park Em-Greater New ployees Association will hold a meeting May 5 in the American Legion Hall, 160 Pierrepont St., Brooklyn. Its third annual dinner-dance will be held May 30, in Prospect Hall, 261 Prospect Ave., Brooklyn.

PATROLMAN ELIGIBLES

A big question is up for discussion at a meeting of the Patrolman Eligibles' Association, to be held at 8 p.m., Tuesday, April 28, in Room 413, 63 Park Kow. According to Royale Crabtree of the association the group will take an official stand on the \$1,200 entrance salary bill now before the City Council.

CONDUCTOR

If you feel that you have passed the written examination - DON'T DELAY - start preparation at once for this rigid competitive physical test.

- DUMBELL LIFT 60 pounds each hand separately.
- ABDOMINAL MUSCLE Raising 50-pound barbell behind neck from reclining position.
- AGILITY (HIGH JUMP)-Must clear rope at 4 feet.
- PECTORAL SQUEEZE Press two levers across chest on a machine which records · SHOULDER PULL-Pull apart two levers
- on machine which records percentage,
- BAR CHINNING 10 times merits 100%.

The above stunts count 50% of the test, and only those who avail themselves of PROPER SPECIALIZED PREPARATION can hope to place high enough on the eligible list to secure an appointment.

We invite you to visit our gymnasiums and inspect our training facilities. Be convinced of our ability to help you!

Free Medical Examination: Our doctors are in attendance daily, including Saturdays.

JR. CALCULATING MACHINE OPERATOR (MALE AND FEMALE)

Applications open until May 26. Age 18 years up.

- No experience or education necessary.
- Employment in New York, Washington, Baltimore, Philadelphia and other cities where Federa Philadelphia and other departments are located.
- Salary, \$1,440 a year.
- o written examination. Candidates will be required to pass a practical test on a calculating
- We offer instruction on various types of calculating machines and those interested may qualify in as short a period as 69 hours.

Classes Day and Evening at Convenient Hours

PATROLMAN

(Applications Expected to Open in May)

SIX FEATURES OF OUR COURSE

- . 1. Free Medical Examination.
- 2. Outdoor Running Track on Roof
- of Gymnasium.
- 3 Agility Test Equipment.

- 4. Coordination Machines.
 5. Lectures and homestudy material prepared oy experienced and expert instructors.
 6. Physical and Mental Classes at hours to suit the convenience of the student.

Attend a lecture as our guest and take a free physical trial exam,

TAX COLLECTOR

Classes meet Wednesday and Friday at 8:30 P.M.

FINGERPRINT TECHNICIAN

Class forms Monday, May 4 at 8 P.M.

TELEPHONE OPERATOR Classes meet Monday and Wednesday at 8:30 P.M.

INSPECTOR OF PLUMBING, GR. 3

Classes meet Tuesday and Thursday at 8 P.M.

CARD PUNCH OPERATOR-Classes meet day and evening. CLERK, GR. 1-TYPIST, GR. 1-Tuesday and Thursday at 1:15, 6:15 and 8:30 P.M. JR. TYPIST AND STENOGRAPHER-Applications Now Being Issued for Washington, D.C., and New York.

OFFICE HOURS: Open 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.

ELEHANTY INSTITUTE

115 East 15th Street, N. Y. C.

STuyvesant 9-6900 •

CIVIL SERVICE IN NEW YORK STATE

State Civil Service Probe Is Ordered; Inquiry May Include NYC Commission

ALBANY .- An investigation of State and local civil service, by the New York Legislature last week. The two houses adopted the Hollowell Resolution providing for a joint legislative committee of four Senators and four Assemblymen armed with an appropriation of \$25,000. All Democratic members voted against the measure in both houses. In the Assembly three Republicans voted against it, and in the Senate two GOP members were in the negative.

It is probable that either a subcommittee or possibly the whole committee itself will delve into the New York City civil service set-up. This is virtually a cer-

The appropriation for the investigation is contained in the legislative supplemental bill which reached Governor Lehman the day after the session ended. It is possible for the Governor to veto or strike out the \$25,000 inquiry item, but he cannot touch the resolution. It is beyond his juris-

If the Governor should veto the item, the Republican leaders of the two houses could proceed with the investigation anyway under authority of the resolution by taking the money from their own contingent fund. This they said they would do if the item is ve-

Committee Not Announced

Membership of the committee will not be announced for some weeks, it is expected. The appointments are made by the party leaders of the two houses. A chairman is elected and a secretary. The party bosses then decide upon counsel to the committee and research aides and investigators are hired.

The next development will be

sweeping in its scope, was voted Dewey Won't Head Quiz Of State Civil Service Body

In an exclusive statement to The LEADER, Thomas E. Dewey this week stated flatly that he won't act as counsel for the State legislative committee to investigate civil service. It had been rumored in Albany, and even stated in the press, that Dewey was slated for the job.

"You may say," Dewey told a LEADER reporter, "that there is no possibility whatsoever of my accepting this task. First, there is my private law work, and it would take a man's full time to do this investigating job properly. Then I am doing important work for Navy Relief in the Third Naval District. Third, I make many speeches, and these require careful preparation."

Mr. Dewey admitted that he had been casually approached on the question. But he recom-mended that the job be given to some young lawyer with "savvy" to whom the experience would mean something. "There are a lot of fine young men who would

do the job." Asked if there was anyone whom he would specifi-cally recommend, Dewey stated that he hadn't thought about it. He gave the impression that he preferred to maintain a hands-off approach to the whole investiga-

Admits 'Politics'

The former District Attorney readily admitted that the inquiry is politically inspired. "And what investigation isn't?" he parried. "That's the way we are able to explain a page a that axist." explore abuses that exist."

Do civil services abuses exist? Dewey gave it as his opinion that abuses will be found by the investigating committee.

How about the statement going

the rounds that the probe is designed to dig up campaign material in the event Dewey should

run for Governor?
"That," said Dewey, "is typical
Democratic Party bunk." The youngish-looking former gubernatorial candidate made no effort to deny that he might use as campaign material whatever

THOMAS DEWEY says he'll maintain "hands-off" in the probe of Civil Service

"abuses" may be dug up-if he should again run for Governor. But made it abundantly clear that he would not be in any way actively associated with the conduct of the probe.

If you have a mechanical skill,

the Governor's reaction-whether he will approve the appropriation for the inquiry in the supplemental bill. The Text

Text of the salient section of

Text of the salient section of the resolution follows:

"RESOLVED, That a joint legislative committee be and hereby is constituted to consist of four members of the Senate, to be appointed by the temporary president of the Senate, and members of the Assembly, to be appointed by the Speaker of the Assembly, to investigate, incuire into and make a thorough, complete and careful examination and investigation of the administration and operation of laws and

rules relating to the civil service of and in the State, and in all the counties, cities, and civil divisions thereof, to determine among other things the existing procedure and methods adopted by the State Civil Service Commission and any other commission or body administering civil service, with reference to (1) ratings in competitive and non-competitive examinations; (2) ratings in competitive and non-competitive examinations; (3) ratings accorded to employees in promotional examinations; (4) the nature of the examination given and the subject matter of the examination as related to the duties of the position to be filled; (5) the manner and method of appointments from certified eligible lists; and (6) adequacy of opportunity for impartial

hearings given to employees with reference thereto; (7) the manner, method, and practice involved in the classification of positions and the appointments and retention of provisional appointees; and to investigate and inquire into every other matter and thing whatsoever that affects the administration and operation of civil service in the State and in all the counties, cities and civil jurisdictions thereof. The investigation of said committee may include every other matter and thing deemed by the committee relevant to the general question of extension, operation, administration and improvement of civil service and the civil cervice law and rules in the State and in all the counties, cities and civil divisions thereof."

These Important Civil Service Bills Have Been Signed by Governor

Brees-Halted the payment of

differential salaries to all public

employees entering the military

and naval reserve forces after

April 1, 1942. Also prohibits pay-

ment of the differential to sub-

stitutes. Men who enlisted in the

reserve forces, covered by the law, but who were not called to

ordered or active duty until after

April 1, will get the differential.

Barrett — Gives the eight-hour day, six-day week to all employees

guarding State buildings or

Rapp-Places under Feld-Hamil-

ton law employees of health, edu-

cation and social welfare depart-

ments and institutions who were

Fite-Puts teeth into the civil

service law protecting candidates

and employees. It makes it a

misdemeanor to defeat, deceive or

obstruct any person in his right

or certification, appointment, pro-

attendants, others, under Feld-

Hamilton law and changes classification of "hospital nurses"

to "junior professional services."

tective laws for the more than

2,000 employees of the Employ-

ment Section who were trans-

ferred January 1, from State

DPUI to the Federal service. It

provides that those so transferred

tions of the division" shall have

their names placed on a State

preferred list good for four years.

The law also provides that these

employees shall be eligible for

by Federalization of the func-

Condon-This is one of the pro-

Barrett-Brings 20,000 hospital

not previously covered.

motion or reinstatement.

grounds

Below is a round-up of several important civil service bills signed by the Governor, as of

TELEPHONE OPER. . . \$1.00 PATROLMAN\$1.50 CLERK, Grade 1 \$1.25 CLERK, Grades 2 & 3.. \$1.50 JR. Professional Asst...\$1.00 Also: TITLES FOR ALL TESTS SOLD A C: Barnes & Noble, Macy's, Loeser's A. & S., Municipal Bldg., Gimbels, and

ARCO PUBLISHING CO. 480 Lexington Ave. Pl. 3-7063 CONTRACTOR OF THE

Check-O-Matic THE CONVENIENT NO-MINIMUM-BALANCE CHECKING ACCOUNT FOLEY SQUARE OFFICE Empire Trust Company

50 LAFAYETTE STREET near WORTH STREET Member Federal Deposit Insurance or poration

promotion examinations in State Erway - Authorizes State

Comptroller or local finance officer to deduct from an employee's salary whatever amount the employee directs in writing for the purchase of U. S. War Stamps or Bonds.

Halpern - Prohibits State or local service commissions from setting up any barriers designed to disqualify candidates for civil service jobs and prohibits raising age barrier after an applicant passes an examination.

Erway - Continues temporary reclassification board and providee the State Budget Director may make deductions from salary of an employee who boards or lodges away from a hospital or institution where accommodations are available and no consent is obtained to live away from the institution.

State Employees To Get TB Checkup

ALBANY .- An item of \$10,000 voted by the Legislature in its final appropriation bill at the request of the Mental Hygiene Department has launched the State upon a new and vital public service-the detection and treatment of tuberculosis among employees of the State's own institutions.

This unusual step is the outgrowth of a survey begun last year to determine the extent and spread of tuberculosis among the employees of the hospitals for the mentally ill under charge of the Mental Hygiene Department.

Up to the present 4,222 em-

ployees in mental hygiene institutions have been X-rayed and given other tests to determine the presence of tuberculosis in any form. In 70 cases, or 1.7 percent examined, evidence was found of healed tuberculosis. In 59 cases, or 1.4 percent, there was evidence of clinically significant tubercu-

State is Responsible

Under recent State law, employees who have contracted tuberculosis while in the State employ may get compensation under Workmen's Compensation. The cost in compensation claims for such as these now averages \$7,000 a year and the situation is becoming so grave it was decided to tackle the problem vigorously.

The moment TB is detected in

an employee, it is the duty of those in charge to place the individual in a State or county hospital for clinical observation and treatment. This preliminary period lasts about 90 days. Where admission can be found in a county hospital, the resident county of the sufferer, the State is absolved of the cost. Generally the individual must be sent to one of the State's tuberculosis hospitals.

Neither Mental Hygiene, nor the Health Department, nor the State Insurance Fund had the authority to use funds for the purpose of hospitalization. That is why the Legislature voted the \$10,000-all of which is to be devoted to the maintenance of these cases.

The 90-day examination period discloses the type of tuberculosis. The tests disclose also whether the employee had the disease before entering State service or contracted it subsequently. If the result is negative, the employee may be returned to work; if the result is positive, the employee will be given treatment; if it is proved the employee contracted the disease before entering the State service, the case is not compensable.

Law Steno List Is Ready

The New York State exam for the position of law steno has gone through all the usual processes and the list is now ready. Notices and the list is now ready. Notices to those who have passed and those who have failed were mailed out last week by the State Civil Service Commission. The list contains 157 names, and appears in full on page 14. It could not be learned, as The LEADER went to press, how soon appointments will be made.

Court Attendant List Not Ready

The list for the position of court attendant in the second Supreme Court judicial district won't be ready for at least two months. The experience factor is now being rated, and this will be fol-lowed by a physical examination.

the Government can probably use your services. Watch the exam announcement regularly.

CHECK YOURSELF FOR THESE DANGER SIGNALS

Unsightly dandruff scales

Unsightly dandruff scales
 Dry, itchy scalp or oily scalp
 Excessive loss of hair
 Thin spots appearing at crown, temples, frontal point
 Lack of new hair growth

[] Lack of new hair growth
If any of these symptoms apply to
you, don't waste a minute! Come
in today for a FREE analysis of
your scalp condition. No appointment is necessary and there's no
obligation whatsoever!
If you're one of the few cases that
are hopeless, we'll tell you so
frankly... but if we Do accept
you for treatment, we promise to
help you or YOU DON'T PAY US
A CENT!
The famous TAUB treatment is
priced within the reach of all.
Nothing extra to buy...nothing
to do at home!

RENT YOUR TYPEWRITERS For Civil Service Examinations From Tytell Typewriter Co., 125 Fulton Street, N.Y.C., (Betw. William & Nessau Sts) EEekman 3 - 5335

O'Leary Advises Against Smugness

Some interesting thoughts for civil service employees were imparted last week by State Comptroller Joseph V. O'Leary. Here are some of them:

"The security implied in a civil service position tends to generate a sort of objectivity and peace of mind which develop efficiency and expertness devoid of ulterior considerations,"

In the light of today's tragic events, does it not behoove us to guard against the pitfalls inherent I wonder if we have not become

What does it matter whether we get that extra half day off that we thought was so important when we realize that our very lives as free men and women are at stake? What does it matter whether that promotion list comes out on a certain day when everybody's very job is jeopardized?

"There should be a vast difference in the relationship between the State and its employees and the relationship between an ordinary employer and his employees. When we work for the public we in the sense that we also are the public." are really working for ourselves,

In the long run, those who continuously insist upon standing up for their rights are likely to find it difficult to find a place to sit

"No man ever advanced very far or maintained for very long an important place in the civil service through political pull."

Lehman Vetoes Discipline Bill

ALBANY. - Despite Governor Lehman's veto of the Fite bill which would have provided advisory opinions by the State Civil Service Commission in removal cases, backers of the proposal intend to re-introduce the measure next year in different form.

The Governor said he could not approve the bill because it would

AMERICAN

MACHINISTS'

HANDBOOK

1. SHOP THEORY

erators, addressograph operators, mimeograph operators, multilith operators, senior damages evaluators, (insurance or law investigators) tax collectors. Applications for the current series of State examinations, in which the above are included, close Friday, May 1. Until Friday, the applications can be obtained in Room 576, State Building, 80 Centre Street. Complete requirements are published on Page 12 of this issue.

super-impose the judgment of the State Commission on local municipal employees under charges. This objection will be ironed out in the proposed draft next year to confine the scope of the legislation solely to State employees and the State Commission.

While the State Civil Service Commission did not sponsor the proposal it offered no objection to it, although counsel to the Commission was confident it was too broad.

Here is the text of the Governor's veto message to the bill (Fite: Assembly Intro. 1440):

"This bill would authorize the State Civil Service Commission, in its discretion, to conduct hearings and make determinations on charges of incompetency and misconduct brought against competitive class employees where the agency (either state, county, city, town, village, etc.) contemplating disciplinary action requests the State Civil Service Commission to do so.

"Apart from other considerations, I believe that charges against civil service employees should be heard by the municipality by which they are employed. I do not believe that it is sound policy to permit the State Civil Service Commission to hear charges against employees of a municipality.'

FOR JOBS IN WAR WORK . . . You can help yourself do a better job, improve your usefulness to America's war efforts, and increase your own earning power by reading technical books. Check this list for the book that can help you in your

job and send for it today. If none of

these books is on your line of work

write us for further information.

4. AMERICAN MACHINISTS' HANDBOOK

The world's most widely used technical book. Brings you data, methods, definitions for all

s you data, methods, definitions for all who want to be or are connected with shop and drafting room practice in the metal working and allied trades. In this edition the whole shop field has been combed for the most useful information for solving problems that arise in every exam, every type of shop or plant, no matter how complex. By Colvin and Stanley, 7th edition, 1,350 pp., over 2,509 lliustrations, dlagrams and tables, pocket-sized, \$4.00 The same course used at the Henry Ford Trade School and Defense schools all ever the nation—now yours in a single homestudy volume. Full instructions make clear the fundamentals of all shop work—how to operate hand tools and all types of machines—explain gears, heat treatment, mathematics, etc. Every step pictured clearly both in text and illustrations, dlagrams and pictured clearly both in text and illustrations, dlagrams and pocket-sized.

Ford Trade School. 265 pp., 8½x11, 820 illustrations.

S1.25 BLUEPRINT READING

2. WELDING & ITS APPLICATION

Expertly covers all welding and cutting processes for those in or who want to get into this field—including fundamentals operation techniques, principal applications and general uses, cost-saving and time-saving characteristics—everything to help you get best results from each processes. Stresses electric are and oxyacetylene processes. By B. E. Rossi, Director, Welding Div. Delehanty Institute, 343 pp., 6x9, 319 illustrations. \$2,50

3. HOW TO DO AIRCRAFT SHEETMETAL WORK

A concise course telling how to lay out work and cut, form, and join sheetmetal parts used in airplane manufacture and repair Step-by-step methods are plainly described and illustrated, fundamentals such as blueprint reading and shop mathematics are included, review questions and practice projects are given-everything to make this a valuable guide for self-study by those who want to learn this work or improve their skill. By Noccross and Quinn. 285 pp., 6x9, 172 illustrations.

McGRAW-HILL BOOK CO., Inc., 330 W. 42nd St., N. Y. Send me books checked below for 10 days' examination on approval. In 10 days I will pay for the books, plus few cents postage, or return them postpaid. (We pay postage if you remit with order.)

Colvin and Stanley-American Machinists Handbook,

Ford-Shop Theory. Weir-Blueprint Reading.

Rossi-Welding and Its Application.

[] Norcross and Quinn-How To Do Aircraft Sheetmetal Work.

AddressCits and State.....

Last Call

Last call for telephone op-

Harry R. Langdon, Chief of Finance and Supply in the Department of Sanitation, is seen reviewing a unique job being done by the girls in his payroll division. On their own time and at their own expense, these girls have made up numerous scrapbooks of pictures and articles from magazines which they send to army posts in the metropolitan area.

PlacementWorkers Get Promotion

ALBANY.-Unique and unusual protection for 95 veteran employees of the Federalized Employment Section, formerly in the DPUI, is contained in the pension retirement bill passed by the Leg-

islature in its closing hours. The measure, sponsored by officials of the DPUI and the Employment Section, was introduced by the Assembly Rules Commit-It provides that employees transferred to the Federal payroll, who have been in the State Retirement System for 10 years or more may continue on the old basis in the system. They are to continue their retirement contributions just as if they were still in State service and the State will continue, likewise, to pay its usual contribution for each into the pension fund.

Two bills were introduced by the Rules Committee, one amending the Labor Law and the other Civil Service Law.

About 1,500 employees, formerly in DPUI, were transferred to Federal service January 1, when the government took over the employment section. All of them, of course, go into the Federal retirement system. They may remain in the State system provided they pay both their own and State pension contributions.

This was deemed to be too great a hardship for many who had been in the State retirement system for ten years or more. They couldn't afford to belong to both systems, it was argued. So the bill was drafted establishing the dead-line at ten years and providing that those with ten years' or more in the State system, should continue on the old basis. None of the rest of the 1,500 is affected by this special provision.

What Governor Lehman will do with the bill is something else to speculate upon. The sponsors believe that in fairness to the veterans the legislation provides 'fair and equitable'' treatment for them in their declining years and as a reward for their long services to the State.

From Now On It's Captain Beagle

ALBANY. — It's "Captain" Beagle now—Captain Beagle of the State Police. For Governor

signed the Moffat bill which the Legislature approved a few days ago, conferring upon the smiling Stanley C. Beagle the title of Captain. He had been executive officer at the headquarters of the Division of the State Police for the last four years.

This late honor conferred by joint action of the Governor and the Legislature, goes to a veteran of the State Troopers. It was 25 years ago this coming May 7 that he helped Col. George F. Chandler to organize the State Police. Since that time, Captain Beagle

has seen the organization go through considerable changes and increase vastly in personnel, effi-

ciency, and responsibilities.

And Colonel Chandler, the founder, organizer and first superintendent of the troopers, now at 65, is back in harness himself. He is on an examining board for new officers for the United States Army in New York City.

A Career with **New York State**

ALBANY - "Significant opportunities for a career in the State service" are pointed out in the annual report of the State Civil Service Commission to the Legislature this week.

After contrasting the 58,957 applicants for State positions in 1940 with the total of 151,-496 for the year following the Commission goes on the report that in 1941 "there were 220 promotion examinations, and 64 or approximately 29 per cent of the total of these were to positions in which the entrance salary is over \$3,000."

Jobs filled through civil service tests cited by the Commission to substantiate its view that opportunities are manifold included: Deputy Superintendent of Banks at \$8,500; Assistant Industrial Commissioner at \$5,200; Superintendent of Hospitals, Mental Hygiene, at \$4,000 and maintenance; Assistant District Engineer, Public Works, at \$6,700; Director of Public Assistance, Social Welfare, at \$5,250; Assistant Commissioner Medical Administration, Health, at \$6,700.

"In the non-competitive class about 3,000 applicants were rated," adds the Commission, observing that "all of these examinations brought a net revenue in fees of \$116,101."

He's Not a Member

Allen- Hanover, who was mentioned in a recent article as a member of the Federation of Architects, Engineers, Chemists and Technicians, states that "since the early part of January of this year, I have not been affiliated with the Navy Yard Civil Service Association, FAECT, CIO, Chapter 24."

Publishes Paper

First publication of the National Federation of Federal Employees in New York City, is the "U.S. E.S. Reporter," published last week by Local 732 of the organ-ization, which functions in the United States Employment Serv-

Warns Against 'Political' Probe

ALBANY .- Speaking for the State Civil Service Employees Association, its president, Harold -J. Fisher, in a statement this week warned the Legislature not to make a political inquiry of the civil service investigation which has been authorized.

"The survey must be of a constructive nature," he warned, pointing out that "over 250,000 service workers in the State and municipal subdivisions are vitally concerned."

Reavy Has No Comment

Governor Lehman has a month to act upon the legislative supplemental bill in which is included the \$25,000 appropriation to finance the investigation, Meantime neither Assemblyman Fred S. Hollowell, the introducer of the resolution, or Miss Grace A. Reavy, president, or other members of the Civil Service Commission, were willing to make any statement. All are positive, however, that should the Governor veto the appropriation the inquiry will be conducted with money from the legislative contingent

Communion for Boys in Service

Members of the Ozanam Guild the Department of Welfare pledged their Mass and Communion last Sunday for the men in the armed forces. The occasion was the Guild's seventh annual Communion Breakfast. The pledge was made in recognition of the need for spiritual contri-butions to the defense effort, The Mass was celebrated at St. Patrick's Cathedral. Breakfast was served in the Grand Ballroom of the Waldorf-Astoria.

Guest speaker was the Rev.

Francis X. Shea.

Your Name printed on each personal check

Enjoy the prestige, convenience and safety of a Colonial Personal Cheeking Account.

Only cost is 10c for each check. \$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.

RENT YOUR TYPEWRITERS For Civil Service Examination4 From Tytell Typewriter Co., 125 Fulton Street, N.Y.C., (Betw. William & Nassau Sts) Heakman 3 - 5335

JOBS IN

Victory Training Require a Knowledge of the

Language of Mechanized Warfare! Learn It Easily and Quickly With

A PRIMER OF BLUEPRINT

By THOMAS DIAMOND

Associate Professor, Vocational Education, University of Michigan

Bruce-New York; Send me....copies of A PRIMER OF BLUEPRINT READIUG at 60 cents each and..... copies of the Answer Book at 10 cents each on 5 days' approval. I will return the books or send remittance in 5 days.

Company City and State CSL 4-28 The blueprint is the language of VICTORY TRAINING and this practical, simplified, inexpensive book is teaching war workers exactly how to read blueprints in the shortest possible time. 60 cents. Answer Book for A PRIMER OF BLUEPRINT READING. 10 cents. Us. the Covern NOW to get YOUR copy of this helpful book on 5 days' approval!

The BRUCE PUBLISHING CO. 330 WEST 42d STREET New York City

DEFENSE NEWS

SPECIAL SERVICE SECTION CIVIL

Survey of New York City Labor Market— The Situation Now and in the Near Future

This survey gives you a birdseye view of the work-situation in New York City. It is intended to keep you informed on what's doing in the war industries, and to act as a guide if you're seeking war employment or training. The survey is based upon official in-

War Industries May Hire 40,000 in Next Six Months. In the war industries, employment has been expanding. Some slowing up of production was reported, however, because of uncertain and delayed deliveries of critical materials. Although the outlook for small establishments seems brighter now that negotiated contracts are permitted, the new policy has not yet made itself feit. Many firms are still waiting for things to happen.

recent survey of 734 war industry firms disclosed that 23,000 additional workers were expected to be taken on before September Only about four-fifths of the labor force in this g.oup of war industries is on actual war production; the remainder is turning out civilian goods. Hiring forecasts by employers regularly visited to ascertain labor requirements proved to be underestimated by about 30 percent for the six months July-December. If the same tendency can be as-

This is one of the young men busily engaged in a National Youth Administration defense training course. Upon completion of his course (time limit depends upon aptitude) he'll be referred to a defense industry job to enlist another pair of arms in the drive against the Axis. NYA training is available today to more people than ever before.

In War and Peace, DIESEL ENGINE Production Making Phenomenal Gaios Replacing Many Other Forms of Power Leave Repair, Testing, Installation VISIT DIESEL ENGINE EXHIBIT

LEARN NEW PRODUCTION WELDING

AND NAVY WELDING

TECHNIQUE and PROCEDURE
Navy Qualification Test No. 1
Given to All Qualified Students
OUR GRADUATIES ARE IN DEMAND
LOW RATES: Pay As You Learn
Free Active Placement Service
Write, phone, or call for free booklet,

MECHANICAL INDUSTRIES TECHNICAL INSTITUTE

1-09 QUEENS BLVD. L. 1. City min.Times 8q. All subs Queens Plaza LICENSED BY N. Y. STATE Visit Daily 9 to 9; Sunday 10 to 4

sumed to hold in this instance, the hirings will more nearly approach 33,000. The total addition of workers in all war industry establishments, on the basis of estimates for these selected firms, will probably come closer to

Peak Employment Requires 83,-000 Additional Workers after September. To reach "peak" employment operations in the war industries, according to the employers, another 83,000 workers would be required after August 31. This is only about one-half as many as they estimated in January would be needed to reach the theoretical "capacity" employment level, predicted on 168hour per week operations, unlimit-ed flow of contracts and materials, and an adequate labor supply. "Peak" employment, on the other hand, represents the employer's notion of what he can

comfortably handle with contracts on hand or expected; no assumption was made in arriving at estimates of peak employment that unlimited materials and contracts would be forthcoming.

Job opportunities in war industries during the next four months will be largest in ordnance shipyards, aircraft plants, non-electrical machinery, establishments manufacturing professional and scientific instruments, and elec-trical machinery. The largest additions will be made in machineshop and related occupations, machinists, building of aircraft, electricians, pattern and model makers, except paper, boat builders, ship carpenters, joiners, tool and die makers, and structural and ornamental metal workers.

Trainees Not Yet Widely Utilized. In only three industries engaged in war production are employers of New York City pre-pared to use relatively large proportions of trainees in the next six months. In one branch of ordnance-sighting and fire-con-trol equipment-all but 100 of the 3,900 new men to be taken on are expected to be trainees. It may be added, however, that one large firm in this group accounts for the bulk of the trainees to be

The other two industries ready to utilize trainees are manufacturers of professional and scientific instruments, which will accept 680 of them out of the 2,600 persons they plan to take on, and machine-tool shops, which may include 250 defense-course graduates among their 1,000 new workers.

City's Surplus Labor Supply a Major Problem. The problem in New York City still remains that of an excess labor supply. Two large aluminum project and an aviation plant may require from 15,000-25,000 new workers. The likelihood of a new shipyard and military projects on Long Island may also absorb thousands of metropolitan workers. Moreover, future awards of negotiated rather than cost-basis contracts should work in favor of the apparel industries as well as of the many small metalworking firms in this area.

Training Enrollment Not Heavy.

More than 20,000 persons in New York City were receiving training by the Board of Education, NYA, and private schools in March. If facilities were fully utilized, however, it was estimated that the Board of Education could train nearly 16,000 more persons and the private schools another 10,000, bringing to 47,000 the possible number of men and women who could be registered at any given

Job Opportunities for Women Increase. The additional employment of women in war industries during March-August was estimated at 4,800, a larger number than was predicted for the six months January-June. With the exception of ordnance plants, the additional hirings will occur primarily in industries which usually employ women workers. Professional and scientific instrument firms will absorb about 1,500 of the new women workers; manufacturers of communications equipment (including radio), 700; electrical machinery, 600; ord-nance, 500, and non-electrical machinery, 300. Aircraft plants are not yet prepared to take on women, although some of them had previously indicated an in-terest in bising them.

Curtailment Orders Hit Retail Trade. Modifications of existing curtailment orders and new priority rulings by the WPB during the month may contribute toward increasing unemployment in the metropolitan region. In this area the effects of some curtailment orders may be more serious for wholesale and retail establish-ments than for the manufacturing firms. Discontinuance of the

manufacture of radios and phono. graphs for civilian use was advanced from the middle of May to April 22. More than 95 percent of the industry is expected to be converted to war work by June 30, 1942. As a result, some retail stores are considering dis. continuing their radio outlets completely.

Production of vending and "juke box" machines must end on May 1. As in the radio industry, agents, salesmen, and repairmen are expected to feel the effects of these orders to a greater extent than production workers who will be used in the manufacture of shells, gun parts, and anti-aircraft machinery. The same effects are expected to be felt in the typewriter, refrigerator, and business-machine industries which have also been ordered to convert to war produc-

Sugar rationing is expected further to curtail production in the (Continued on Page Sixteen)

MEN & WOMEN EARN GOOD PAY IN DEFENSE WORK

Short Training Qualifies You. Visit daily 9 to 9 and Sunday

NEW YORK INSTITUTE OF MECHANICS MODERN TRAINING CENTER FOR WAR INDUSTRIES
West 55th St. Circle 7-5180
Under N. Y. State License.

DRAFTING
Aeronautical, Mechanical, Electrical,
Piping, Ship, Structural, Steel,
Reinforced Concrete, Topographical, Surveying, Blueprint Reading,
Engineering Design, Mathematics,
30 yrs. Specializing in Drafting Training
Thousands Mondell Graduates in
Government and Private Positions
MONDELL INSTITUTE **MONDELL INSTITUTE**

230 W. 41st. STATE LIC. WIS. 7-208

WELDING MEN - WOMEN

Wartime Training Courses. Gas,
Electric, Naval, Aircraft, Low
Tultion, Placement Service. Easy
Terms. State Licensed, Booklet 'L'
SMITH SCHOOL OF WELDING
[Established 1927]
250 W. 54th St., N. Y. • Open 10-10 Enroll for intensive

AUTO-ENGINEMEN ELIGIBLES!

If your future security in a Civil Service position is of interest to you attend all meetings.

Meetings held first Tuesday of each month at 8 P.M.

at RAND SCHOOL 7 EAST 15th ST., N. Y.

NEEDED TO HELP U. S. WIN

Get into Defense Training NOW to get a GOOD-PAYING Welding job . . . 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 11 p.m.-Sunday 10 a.m. to 6 p.m.

Frained Welders Are Urgently Needed in

y Ridge's only Welding Complete course in Electric Arc and Oxy hool will train you to I a responsible job. REASONABLE FEE TERMS ARRANGED

RELIABLE WELDING SCHOOL

developments may help to absorb part of this surplus locally. A

Become a Draftsman--Help Win the War

Thousands of young men and women are urgently needed in all branches of national defense—Civil Service, shipyards, aeroplane factories, industrial plants.

The work is clean and fascinating, the pay exceptionally high. No prospect of unemployment after victory has been achieved because draftsmen will then be required to help restore our nation to a peace-time basis.

A post card with your name and address plainly written will bring you full information about how we train you quickly for the interesting and lucrative profession of drafting.

National Training Corp.

Dept. L, 800, McCarter Highway, Newark, N. J.

'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

praftsman-For Panama Canal Zone. Men with at least 5 years' recent experience—in architectural design, structural steel or reinforced concrete drafting work for private contractor. Experience must have been on heavy industrial work. Under 40 years of age, preferably single. (Ask for Mr. Alexander.)

Electrical Draftsman - Recent experience on apparatus, electric device, power and light circuits. (Ask for Mr. Moore.)

Industrial Specialist-At least ten years experience on tool production methods and practices. Must have had practical experience. (Ask for Mr. Pope.)

Machine Draftsmen-With experience designing and detailing extension molds. Jobs in New Jersey. (Ask for Mr. Pope.)

Plant Superintendent-For a tool and gauge manufacturer in the Middle West, to take complete charge of 750 employees with full responsibility for the production and output of deep drawing dies, heading tools, trimming tools, working gauges, inspection gauges and special machine parts used for the production of 30 and 50 caliber ammunition. Must be an experienced tool room supervisor, accustomed to mass production of machine parts of close tolerances. He must be familiar with present production methods and equipment... able to maintain good relations with labor production, staff, coordinaing committees and the public. A man with a college background and pertinent experience is desired but additional experience may be substituted for professional training. Interviews will be held in New York City. (Ask for Mr. Moore.)

Radio Operators-With a second class radio telegrapher's license or better. To work outside continental United States and on shipboard. (Ask for Mr. Moore.)

Recording Engineers-With commercial experience on disc recordings. Willing to travel. Salary basis plus maintenance. (Ask for Mr.

Structural Designers and Draftsmen-With at least three years' recent experience in structural steel reinforced concrete on heavy construction. Jobs out of New York City. (Ask for Mr. Alexander.)

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.)

Assemblers-Female-Must be experienced on fine mechanical and electrical instruments. Must be under 30 years of age. Able to handle tools. Some blueprint reading preferred, Apply in person, (Ask for Mr. Burnham.)

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.)

Blacksmith-All-around forge man. Able to repair road construction equipment. Job out of country. Top salary. Insurance liability on each employee. (Ask for Mr. Cauldwell.)

Bench Molders-Experienced on alloy or bronze casting. 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.)

Coil Winders (Male or Female) - Experienced on single and multiple wire-winding machines. Apply in person only, (Ask for Mr. Burnham)

Die Sinker-First class custom die work. Machinery and hand finishing, forging dies. Five years' minimum experience. Defense work. Apply in person. (Ask for Mrs. Rafter.) salary and overtime.

Exhaust Operators-Experienced on high voltage in manufacture of air-cooled radio tubes, complicated process sealing, breakdown tests,

Apply in person only. (Ask for Mr. Burnham).
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 Mr. Burnham). Foreman and Foundryman-Must know iron foundry practice, including molding, core making, melting, pouring, and cleaning castings. Good salary. (Ask for Mr. Nelson.)

Foreman-Tool and Die Maker-First class men only, to supervise tool and die room in machine shop making tools, dies, jigs and fix-tures for company use. Must have recent checkable references and must operate all machine tools. Good salary and lots of overtime. (Ask

Gauge Makers, Tool and Die Makers, Machinists-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. Good pay; lots of overtime. (Ask for Mr. Dean).

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

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. Dean.)

Heat Treaters-Urgent for defense plant. Experienced on case hardening, carburizing, cyanizing, etc. Good salary, lots of overtime. (Ask for Mr. Keckeley.)

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.

Machine Shop Foreman-To supervise, instruct, and take complete charge of machine shop employing 100 men. Apply in person, (Ask for Mrs. Rafter.)

Machine Shop Foreman-To supervise 20 to 25 men on night shift. Also 2 tool makers. Men do not have to be tool makers, but must be able to set-up usual machines and direct men in keeping time records. 6:15 p.m. to 4 a.m. Good salary. (Ask for Mr. Keckeley.)

Metal Pattern Makers-To work in gauge making establishment. Read blueprints, work from blueprints. Do welding. Permanent position, good salary, overtime. Only those with required experience need apply. Job in Connecticut. (Ask for Mr. Nelson.)

Model Makers-To make precision scale models of mechanical instruments and operate all machine tools and work to very exacting tolerances from blueprints. No architectural or artistic model makers need apply. (Ask for Mr. Dean.)

Radio Laboratory Technicians—Must have heavy manufacturing expansion.

experience on URF transmitters. Apply in person only. (Ask for Mr.

Radio Wirers (Male or Female) - Must have transmitter or set

Specialized Training Is Provided In Board of Education War Courses

The Board of Education is engaged in a general streamlining program to step up its training facilities to handle 20,000 students at one time within the next few months, to shorten its defense training courses from around 12 to 8 weeks, and to stress specialization, The LEAD-ER learned this week.

The total registered to date in the eight trade schools and 15 vocational high schools throughout the city is nearly 14,600. Of this number, the monthly turnover is around 2,500, or a bit more than 600 a week.

Approximately 300 new students are being accepted weekly to replace about 300 being graduated. The other 300 turnover consists of students coming in and quitting for jobs or other reasons.

Teachers Needed

"The great need at the moment," said Gustav A. Stumpf, assistant director of the Board of Education War Industries Train-"is for recruiting teachers. have an expert scouring the field every hour of every day. As soon as we can get enough of them, we are pretty sure we can match the machines with the necessary manpower."

He predicted the opening of summer schools to defense training students would spur the pro-

The speedup is to be attained by increasing the hours packed into a day's classes, or a night's. Most of the courses are offered at

"The specialization idea is the most important present item on the program," said Mr. Stumpf.

"Instruction is now being given for metal drill press operators rather than for machinists, for lathe operators rather than for machinists, and for riveters, as-semblers, layout men and sheet metal fabricators, rather than merely aviation mechanics," explained Mr. Stumpf. This pins the instruction down to concrete, essential terms.

Where to Register

Those who make up a still prominent waiting list at the United States Employment Service offices for Board of Education training courses, according to Mr. Stumpf, are calling more for machine shop practise, aviation trades, marine and electrical pursuits and shipbuilding and less for automotive lines and pattern making. Unemployed persons may register at the United States Employment Service offices at 10 East 40th Street, Manhattan, for commercial and professional workers; at 87 Madison Avenue. Manhattan, and 205 Schermering and construction workers.

Those on WPA may be assigned through that group, which pays them while they're being trained. There are also supplementary ccurses for those wishing to be upgraded; these individuals are recommended directly to the Board of Education by employers, Then, there are the conversion courses for persons who have either lost their jobs through priorities or are about to lose them for the same reason. Individuals seeking to take these courses should apply to the United States Employment Service.

Eligibility for a Board of Education course amounts to being a citizen, more than 171/2 years of age (for men) and not 1-A or 4-F in the draft. Information, but not applications, may be received at the Board of Education offices at 110 Livingston Street, Brooklyn.

Graduation depends not only upon a student's aptitude but upon his previous knowledge of tools, observance of safety precautions demanded by industry, basic intelligence and manual dexterity, according to Mr. Stumpf.

Women are still being sidestepped in these courses, said Mr. "because employers are Stumpf, too willing to dip into the huge available supply of men."

Ask Employment For Older Workers

President Roosevelt's recent National Employment Week appeal to industry to "open their doors to older workers," was commended in a telegram this week to the president of the New York State League on Economics.

The New York State League on Economics has for more than 30 years advocated a change in the hiring policies of industry to permit the new or initial employment of men and women past 40. The telegram stated, in part:

"The war industries are in urgent need of help. It is regretable that men and women older than 40 are denied this and other employment because of an economically wasteful and unfair hirpolicy by many of our industries, Employment should be based on the workers' ability competently to perform the work assigned to him and not denied him because of an artificial age bar-

EDWARD C. RYBICKI, President.

New York School Of Aircraft Instruments

The New York School of Aircraft Instruments is turning out aircraft instrument technicians responsible for the construction, maintenance and repair of airplane instruments. J. R. Whitman, director, points out the school, located at 1860 Broadway, Manhattan, is the only aircraft instrument school in the State which has received the approval of the U. S. Civil Aeronautics Authority as an instrument repair

great mil something antitut

Welding Taught At Citizens Prep

Welding in all branches of war production, including gas, electric and aircraft, is being taught under the supervision of former United States Army welding in-structors in the Citizens Prep Center, 9 West 61st Street, Man-

The school, according to its administrators, is conducted in accordance with requirements of the American Welding Society, is licensed by the State and offers courses that meet the requirements for tests and jobs in civil service and private and war in-

War Council To Train Civilians

The War Department announced this week the formation of the Secretary of War's Council on Civilian Personnel, designed to simplify basic policies on all matters concerning civilian personnel. The Council will formulate plans for finding qualified civilians for War Department duties, and, where there is a shortage of experienced personnel, for training those with the necessary aptitude.

Members of the Council are: William H. Kushnick, Director of Civilian Personnel and Training of the War Department, who will serve as chairman; John W. Mar-Administrative Assistant to the Secretary of War; Lawrence A. Appley, Consultant on Civilian Personnel to the Secretary of War; Howard C. Peterson, Special Assistant to the Under Secretary of War; Arthur S. Flemming of the United States Civil Service Commission; James P. Mitchell,

Director of Civilian Personnel, Headquarters, Services of Supply; Major Herbert L. Nelson, Assistant Adjutant General, Headquarters, Army Ground Forces, and Lieutenant Colonel John H. Mc-Cormick, Chief, Officers Branch, Personnel Section, Army Air Forces.

The Council will hold weekly meetings, in order to insura prompt action on all problems involving civilian personnel.

BE A JUMP AHEAD! Prepare NOW for

......................

4 MUCH-NEEDED COURSES DENTAL-MEDICAL ASSISTING . . . (for women)

Medical Lab; X-RAY

FOR MEN AND WOMEN ee Employment Service. Get Book D,

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

Special Classes for

DRAFTEES!

Trained men give their country better service, qualify for better ratings, Enroll now for training as..

Laboratory Technician

Complete Course-13 weeks

Day classes start May 18 and 25, Night course (24 weeks) May 18. Army will need at least 7,000 trained men for this important work. No matter how soon you may be called, come in, phone, write for Bltn LAX.

HALLER WELDING SCHOOL 522 BERGEN ST., BKLYN, NE. 8-8847 Near Flatbush Ave.

manufacturing experience. Apply in person only. (Ask for Mr. Burn-

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.)

Sheet Metal Workers—Experienced men who can read blueprints and lay out vents, ducts, and skylights. Also men experienced in reading blueprints and laying out wing tips for aviation plant. Foreman possibilities. Also experienced men on kitchen equipment, stainless steel, Monel, etc., with blueprint layout and various power and hand machine experience. Can also use men who have had experience on radio chassis. (Ask for Mr. Brae.)

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.)

Welders - First class are and acetylene welders, light and neavy

gauge metal, including stainless steel. Must be able to work in all positions. At least two years experience required. (Ask for Mr. Carr.) Wirers and Electric Hand Iron Solderers (Female)-Must be ex-

perienced in radio set manufacture or similar field. Apply in person only. (Ask for Mr. Burnham). 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).

Civil Service

Independent Weekly of Civil Service and Defense 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.

-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	

Advertising Rates on Application

MEMBER AUDIT BUREAU OF CIRCULATIONS

Tuesday, April 28, 1942

State Civil Service Probe

AST WEEK, the State Legislature ordered a probe of the State Civil Service Commission. For good measure, the investigating committee will have power to look into the activities of any local service

We don't know whether the investigating committee will find anything worth investigating. We can say this much, however: If civil service administration in New York State is fundamentally sound, then civil service and the State Commission will come out of the probe stronger than ever. If the investigation discloses that the administration of civil service in this State is weak, or permits abuses or injustices, then these should be corrected, and the qu'z will have served a good purpose.

There has been lots of talk about this probe being politically inspired. Maybe so. To which one answer is that given by Tom Dewey: "What investigation isn't?" The LEADER hopes that the investigating committee will not permit political considerations to interfere with an honest, straightforward performance of the job. If we see tendencies in that direction, we'll say so.

Residence Bill Helps War Workers

NE BILL which passed the Legislature in Albany, without much to-do, will prove a boon to many civil service and war employees who must leave their home communities to accept work elsewhere.

The bill, introduced by Senator Halpern, prevents this sort of injustice: Suppose a New York City resident accepts a position in a war plant in Buffalo, and must live in Buffalo for the duration. He very likely would lose his New York City residence under the present laws, and would in fact be unable to take a New York City civil service job after his war employment has finished. The Halpern bill protects his New York City residence. The need for such protection has long been obvious.

The LEADER is happy to have originated this bill.

Repeat This!

Quotes and Queries

OMMISSIONER CAREY will shortly be asked to explain about reinstatements of dismissed employees in Sanitation . . . Tom Dewey gives his for-mula for success: "Delegate all details to subordinates, leave yourself free to think, plan, see people" . . . One great lesson which officials learned from the first Normandie fire is the importance of NOT delaying an alarm to the Fire Department. There was a 35-minute delay in the first blaze . . Well, pipe this: there was a 50-minute delay in the latest fire . Aliens don't need to accept military ervice, but if they don't, they can't ever become U. S. cit-

Cops and Gals

Recently, five aqueduct patrolmen were called down to New York from their upstate posts. They hung around the Board of Water Supply all day. Finally, they were told to report to the Yonkers precinct for sealed orders. The orders for the lucky five designated them as-"Commandos" . . Is it true what they say about Commissioner Valentine, that the policewoman test is being held up because he doesn't like gals around? . . . An order has gone out of Navy Sec. Knox's office forbidding Marine sentries to converse with gal employees. . .

Budgets and Stuff

The same day the big budget battle was being fought to save 2,100 employees from being fired, five employees in the Comptroller's office got pay increases . . . Saturday's New York Times front-paged a story about Michael Carey, Commissioner Bill Carey's brother, holding down an important job in Sanitation Department. The Times could have found the details in The LEADER way back in January . . .

Merit Men

FROM OUT of a little red schoolhouse background in North Smithfield, R. I., comes Lewis Metcalfe Walling, who instantly prompts this thought:

"Isn't he terribly young to be the Wage-Hour Administrator?"

Thirty-four-year-old L. M. Walling resembles a glamor boy, with his straight, black pompadour parted in the middle, his bright, dark eyes and an in-gratiating grin lighting up his oval face.

Almost an Actor

Indeed, he almost became an actor instead of a politician while studying at the Sorbonne in France in 1928 and 1929.

He was boarding with a young French couple who turned out to be touring thespians, he tells you. So much did they think of his French pronounciation, they tried to convince him to join their act. (He had already played in college theatricals). But, of course, he said "no."

"I didn't think my French accent was that good," he laughs.
L. M. Walling, in short, has a pleasant assurance that identifies him as much as his law training and years of study. Doubtless, that's why President Roosevelt picked him recently to head the Wage-Hour Division of the U. S. Department of Labor, which he now directs in addition to supervising the Labor Department Public Contracts Division.

At the moment engaged in welding the duties of both these na-tional offices, Mr. Walling is set to hurdle the barrier furnished by the fact that the Contracts hranch is in Washington and the Wage-Hour section in New York.

He believes consolidation would be in the interests of national et. ficiency.

Two Campaigns

He has already consolidated the inspection forces and legal staffs of both divisions, and decentral, ized the inspection of public contracts completely, in a general streamlining campaign.

Walling is currently engaged in another campaign: to preserve the framework of Federal control of labor standards-especially in view of the concentrated attack industry has launched within the last few months.

"We'll need this framework not only to win the war but when peace comes," says he. A concrete labor policy in the

field of hours and wages and child labor will help to bring that about; in short, a single standard for industries operating under federal contracts, and those big enough to come under Federal turisdiction. jurisdiction.

Started Young

Mr. Walling came up to his national appointment after directing the Rhode Island Department of Labor from 1935 to 1937.

Having been graduated from Phillips Academy at Andover, Mass., and Brown University and Harvard University Law School, from which he was admitted to the Rhode Island Bar in 1934 (he practiced hardly at all), Mr. Wall. ing was appointed by Rhode Island Governor Theodore Green to the State Commission on Inter-State Labor Compacts, a forerun-

ner of the NRA.

"It was a neat device to get collective action," he recalls.

It was while serving with the Khode Island Consumers League that L. M.'s reputation reached the late Hugh Johnson, NRA organizer, who named him Labor Compliance Officer for the "Blue Eagle" as well as NRA legal adviser in Rhode Island. In 1935 he became the first director of the newly-created State Department of Labor in Rhode Island. It was in 1937 he resigned and went to Washington.

Other facts: He met his wife, Frances Slosson Holliday, at a so-cial progress institute and married her in Indianapolis in 1934, has a three-year-old boy, lives in a one-family brownstone house at 170 East 95th Street, Manhattan; is 5 feet 9 inches, weighing 165; loves the theater, horseback riding, sailing and cards; likes to sing (he once sang in a church choir), enjoys the art of arranging flagstones (he did lots of terracing in his Washington home), and can think of nothing more exhilarating than a mid-winter Rhode Island sleigh ride.

QUESTION, PLEASE

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.

How to Get Birth Record

Last week, The LEADER carried the plaintive story of Norman Cabot, who got a runaround in trying to get his birth certificate so that he could take a de-fense job. One reader supplies some of the answers.

Sirs: I, too, have had some little difficulty in proving my birth, so I know the position of Mr. Cabot. would suggest that Mr. Cabot look into his christening, as most of us have been christened in some Catholic or Protestant place of worship. He can obtain a copy of such ceremony at the church. This gives age.

Another suggestion: Let him obtain a copy of the census. Since he is alleged to be 52 years old, he would be in the 1890, 1900, 1910, 1920, 1930, and 1940 census returns. Of course, the further back he goes, the better. should write to the Director of the Census, Washington, D. C., and give the addresses at which he resided in the above years. EDGAR TUCK

That Clerk, Grade One, Test

Sirs: Last February, I filled an application for a clerk, grade 1, test with the Municipal Civil Ser-

vice Commission. Since then, I have heard nothing about the test. What did the Civil Service Commission do with all the applications? Did they file them in the waste basket and forget them, or did they just file them in the waste basket? When is the best going to be held anyway?

J.C. Editor's Note: The Civil Service Commission has not forgotten you; 31,644 candidates filed applications for your test. In addition, 33,816 candidates filed for a conductor exam which must be held first as there is a greater need for conductors than grade one clerks. The examining division of the Commission is working on over 170 tests in various stages of progress. They will get around to your exam as soon as it is possible to do so. As soon as the date for your exam is set, will be published in The LEADER.

Objects to Use of City, State Lists

Sirs: According to newspaper headlines, the United States Civil Service Commission is seeking the use of State and local civil service registers for Federal appointments. Is this practice necessary? Are there not enough persons on the existing Federal register to fill all the vacancies? Or, if there are not enough eligibles, why not use those who are available first, and then seek other sources for the remaining vacancies?

At present there are three live registers from which I may be appointed. Yet, with all the shouting done about the shortage of help, the Federal Civil Service Commission has not communicated with me with reference to an appointment. I. BRENDER.

In the effort to speed up hiring of employees, the United States has cut through masses of red The Government feels should use city and State lists where those lists carry competent people. "This is war," is the way one Federal official succinctly put it to The LEADER.-Ed.

Helpful Material

Sirs: Thank you for the issues of The LEADER containing the Civil Service Preparation series by Grace and Alvin Slavin.

The students who study this series are grateful to you, and wish me to express their thanks. They appreciate your spirit of cooperation and kindness.

MARY IDA MILLER. Teacher.

Adult Education Program, Brooklyn High School for Women's Garment Trades, Brook-lyn, N. Y.

City Clerk Test

L.K .: Although the Mayor's budget does not allow for the appointment of any grade 1 clerks this year, the eligible list which will be established as a result of the coming examination will be good for a period of four years. Undoubtedly, the needs of the city will demand that appointments be made long before the four-year period is up. If you do not appear for the examination, you will not be entitled to a refund on

Typists in Greater Demand

L.K.: The present New York City typist list has been in existence for one year and approximately half of the eligibles have already been appointed. All those remain-ing have been canvassed as to their availability for appointment. With the Federal Government and private industry offering relatively higher salaries for typists, we think that the list established as a result of the new typist test should be an active one.

Transfer in Transit

S.T.: In order to be transferred from one line to another of the IRT division of the Board of Transportation, you should contact your immediate superior. He will put your request through the proper channels. Such a transfer is, of course, entirely up to the discretion of your department

Why You Can

Decline Appointment J.R.: If you pass the conductor

examination and are certified to the Board of Transportation for appointment, you may decline the offer of appointment ground of temporary inability because of your employment in the Navy Yard in an important defense capacity. You would have to request the Commission to remove your name from the eligible list until such period of time as you would be able to accept appointment. This request would probably be granted, although it is in the discretion of the Commission to do so.

State Clerk Test

I.K .: No appointments have been made as yet from the New York State examinations for junior clerk and junior typist held last October 4, since the rating of these papers has not yet been completed.

Can't Compel Out-of-Title Work

E.S.: Your supervisor cannot compel you to work out of title. If you are employed as a watch man, you may not be assigned to do other work. In addition, your department head is violating the law by assigning a laborer to your We suggest that you take this matter up immediately with the Bureau of Investigation of the Civil Service Commission.

What Every Young Patrolman Should Know

The material which follows is the fourth in a series of questions designed to aid candidates in their preparation for the forthcomng New York City test for Patrolman. 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 vicin techniques and procedures, and are made up from the point of view of testing for good judgment, alertness and comprehension. These are the principal factors which are expected to be tested on the next examination. The candidate is advised to give this material most serious consideration since it will no doubt be very valuable in helping to pass the test. Each series should be studied, clipped out and placed in a scrap book, with the answers, since when the series is completed, it will be an excellent method of review just before the test is held. The plan of this study series is to cover every phase of the expected examination. In the questions which follow, read the paragraph and indicate at the right of each question the one of the five choices which is most nearly in accord with the facts outlined in each

Question 13

While patrolling your post you witness an automobile accident in which a child is injured by a passing motorist. You think that the child is not seriously hurt and the driver tells you he has a very important engagement and wishes to depart immediately. Under these circumstances your first action should most properly be to (a) take the motorist's name and address and permit him to leave pending investigation of the child's condition, (b) arrest the man and take him to the police precinct station, (c) get the names of all persons who witnessed the accident, (d) ascertain

the nature of the motorist's engagement and if you deem it important enough, permit him to de-part, (e) have the child given competent medical attention.

Question 14

While off duty on your way home in a district which is not on your post, you see two men threatening each other and apparently on the verge of a fist fight. Your first action under these circumstances should be to (a) step in and find out the reason for the argument, (b) arrest the man making the threat in order to prevent a breach of the peace, (c) wait until they actually start fighting and then step in

and arrest them both, (d) display your authority and disperse the men, (e) push the men apart and if they show fight, take them to the station house

Question 15

Suppose you are on patrol duty one evening in an east side area, and you notice a group of boys standing in front of a laundry store window. One of the boys heaves a rock through the window and they all flee. Under these circumstances it would be the best procedure first to (a) ascertain the extent of the damage and the motive which led to the incident, (b) fire your revolver at the boys and call upon them to halt, (c) blow your whistle, give chase and attempt to apprehend the leader, (d) call your precinct for a station wagon and arrest the boys, (e) deputize a few passers-by and ask them to give chase.

Question 16

If it is indicated to you as a patrolman that a prisoner is entitled to humane treatment while in custody, this ought to mean to you most nearly that a prisoner (a) should be considered innocent of his crime until it is proved otherwise, (b) should be given every consideration that any free

person would be given, (c) while being detained, is not to be mistreated, (d) is worthy of civilian treatment pending his arraignment, (e) should indicate to his custodian that he is entitled to the Bill of Rights.

Each of the following passages contains one word which is not in keeping with the meaning which the passage is evidently intended to carry. One of the five (bold faced) words does most to spoil the true meaning of the passage. Read each passage carefully and then answer the question immediately following the passage.

Question 17

Criminal negligence is the want of such attention to the consequences of one's acts as an ordinarily prurient man would bestow in acting in his own concerns.

The bold face word which does

most to spoil the true meaning of the above passage is (a) criminal, (b) consequences, (c) prurient,(d) bestow, (e) concerns.

Question 18

A dry mouth condition is frequently observed in criminal suspects to the point where they can hardly walk. This is not a definite sign of guilt, but does Indicate considerable nervous ten-

The one bold face word which does most to spoil the true meaning of the above passage is (a) dry, (b) suspects, (c) walk, (d) definite, (e) tension.

Question 19 Third degree should not be used

rarely produces the truth. If a man is sufficiently tortured, he will confess to anything, and if a legal case is built around this confession, it will prove to be

The one bold face word which does most to spoil the true meaning of the above passage is (a) not, (b) rarely, (c) truth, (d) tortured, (e) valid.

Question 20

From the point of view of practical police procedure, most defendants have in effect, two trials. They are first tried by the police. In the case where they are believed innocent by the police, they are then held for trial by the courts.

The one bold face word which does most to spoil the true meaning of the above passage is (a) practical, (b) most, (c) two, (d) police, (e) innocent.

Question 21

According to the law, no act committed by a person while in a state of voluntary intoxication may be deemed more criminal by reason of his having been in such condition.

The one bold face word which does most to spoil the true meaning of the above passage is (a) law, (b) no, (c) voluntary, (d) more, (e) reason.

Answers—March 31 issue: 1. D; 2. A; 3. C; 4. B; 5. E; 6. D. April 14 issue: 7. C; 8. D; 9. D. April 21 issue: 7. C; 8. A; 9. D; 10. E; 11. E; 12. E.

POLICE CALLS

By MIKE SULLIVAN

O'Dwyer Calls For "Fair Trial"

District Attorney - Major Bill . O'Dwyer made quite a hit with his short but effective speech at last week's meeting of the Honor Legion. The square shooting excop, ex-judge, ex-Mayoralty candidate called for a "fair trial" for the men facing departmental charges as a result of the Amen investigation. He pointed out that every hoodlum and bum in Murder, Inc., was given a fair trial. In some cases, as a result of a Court of Appeals decision, those convicted had the benefit of two fair trials. O'Dwyer stated that this was entirely proper. He said that he never wants to see any man convicted unless he is absolutely guilty. Without condoning or criticizing the police-men involved, he said that they should be accorded the same privilege as the hoodlums and bums in Brooklyn-'a fair trial!"

Pensionistis

Best crack of the evening came from Fusionist Magistrate Edgar Bromberger. It was aimed at Democratic Congressman Walter Lynch. Representative Lynch, the first speaker, stated that cops and Congressmen had something in common-"pensionistis." only difference, said Lynch, is that cops knew they were going to get their pensions, but they just

FIRE FACTS

Fireman Daniel Kavanaugh,

who fell 45 feet down a hatch

way when the S.S. Normandie

suffered its second great disaster,

is fast recovering. His mirac-

ulous escape from almost certain

death and his long period of un-

consciousness baffled the medicos.

of "just contusions of his back."

The Square Club, Naer Tormid

Society and Civile Post will be

hosts at varied affairs this com-

er, X-rays substantiated Archer's initial diagnosis

Normandie Again

However,

Fire Lines

ing week .

didn't know when. Congressmen weren't sure if they'd get theirs

Magistrate Bromberger, the second speaker, told the Honor Legion members and their guests that men had been brought before him for less than what Lynch and his fellow-Congressmen tried to get away with in Washington.

More D.A.'s

The after-dinner speeches turned, unexpectedly, into a district attorney's seminar. S. Burton Turkus, O'Dwyer's chief assistant, followed his boss. Preceding both of them was young Louis Pagnucco, Assistant D.A. on Frank S. Hogan's staff. The D.A.'s went over big.

New Members

Eleven new members of the Honor Legion were sworn in at the meeting last week. They are: Herman W. H. Lampe, 47 Pct.; David F. Heffernan. 34 Pct.; Louis M. Christensen, 32 Pct.; William J. Ardiss, 32 Pet.; J. Frederic Hans, 32 Pct.; Harold A. Reilly, 41 Squad; John Y. O'Connor, 6th Det. Div.; William C. Chaplin, 17 Squad; Francis J. Burns, 6th Det. Div.; James T. Smith, 81 Pct., and Frank V. Noell, 24 Pct.

Monroe and Mahoney Speak

Ross Monroe, president of the Sergeants' Benevolent Associa-

Blunt, Honest . . .

Here's a letter we were proud to get this week.

-Editor.

"Your recent articles upon the Police Department have been the most honest, blunt and forthright that I have ever read. Please continue in this vein and do a public good. Sullivan's column on the Juvenile Aid Bureau setup was a masterpiece."

-ROOKIE COP.

tion, arrived as soon as the hectic Pension Fund meeting was ended. Sergeant Monroe said that, according to the system worked out, the man with the latest application filed would be retired "not later than October."

Dennis Mahoney, president of the Detectives' Endowment Association, told the boys that the rights of every man who had ever served as a first-grade detective, regardless of his present status, to a \$2,000 a year pension would be protected.

Newsnotes

The Bert Wrays were blessed with their ninth child last Tues-The newest little Wray of sunshine is a boy . . .88 patrol-men are taking the special ser-geant exam at noon Saturday. Good Luck!

L'EADER

Home Study Preparation

'HOME STUDY GUIDE FOR PATROLMAN'

By LIEUT. BERTRAND P. WRAY NEW YORK CITY POLICE DEPARTMENT (RETIRED) AND

EUGENE B. SCHWARTZ, ESQ. CIVIL SERVICE AUTHOR AND LECTURER

144 PRINTED PAGES

Multiple Choice Questions, Rules and Regulations, Police Methods and Operations, Law, Government, Mathematics

Half Your Mark Is Your Rating on the PHYSICAL Test Start Training NOW With

HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMS'

By FRANCIS P. WALL ASSOCIATE PROFESSOR OF PHYSICAL EDUCATION, NEW YORK UNIVERSITY SPECIAL CONSULTANT, NEW YORK CITY CIVIL SERVICE COMMISSION

\$1.00

THE CHAPTERS

Weight Control and Diet, General Body Building Exercises, Training for the Agility Test, Training for the Strength Test, Training for the Coordination Test, Competitive Physical Exam.

CLERK (GRADE 1 STUDY MANUAL)

With Practical Material for Typist Qualifying Test 1,001 Questions - 3 Previous Exams

\$1.00

- AT THE -

Civil Service Bookshop LEADER

97 DUANE STREET, NEW YORK CITY

OR BY

MAIL

AT NO

EXTRA

[] Home Training for Civil Ser. Physical Exams [] Home Study Guide for Patrolman

CIVIL SERVICE LEADER, 97 Duane St., N. Y.C.

Gentlemen: Please send me the books checked

[] Clerk, Grade 1, Study Manual

below. I enclose.....

NAME ADDRESS

CHARGE

letter an Auxiliary Fireman sent in to the New York Post last week? How true it was. Yet, It is well to remember the con-How true it was. Yet, from observations made by this reporter, the Fire Department's auxillary firemen are the best trained of any Civilian Defense unit-for which thanks to Com-missioner Walsh, Chief McCarthy and Batt and Batt. Chiefs Weidemeyer and Deasy. "Doc" Archer's story in WNYF was swell, but they ought

to get him to write up the Baltimore fire-that's sumpin!

Fuel for Thought

FIRES IN 'TAXPAYERS' is a problem which warrants frequent discussion. As the name implies, a "taxpayer" is built for the purpose of just earning enough to pay taxes on the land. Consequently the cost of its construction is kept at a minimum, resulting in increased hazard.

Were I to be the first officer to respond to such a fire, I would immediately pull down the tincovered ceilings in the adjoining stores, bearing in mind the construction is such as to invite fire travel in this direction.

struction of Taxpayers. Generally the layout is four brick walls, large unbroken roof area of wood rafters, roofing boards covered with tin, partitions separating stores are of lathe and plaster on studding (rarely touching the roof boards). This leaves large open spaces between the ceilings and roofs. Hence the inevitable

horizontal means of fire travel. The cellars present no better condition and, bearing in mind that retail stores have stocks of combustible nature, it must be noted that such fires present a problem in extension.

Space prevents a detailed discussion of the factors to be considered when fighting such blaze, but the following very brief points should be remembered:

1. Vent over fire and adjoining stores, as condition warrants. Use lines with right-angle nozzles or cellar pipes at point of vent over fire in case its use through such openings is needed. 3. Either 'get in or get out of doorway,' for pent-up gasses may flash out. 4. Open every store to determine if fire has entered or exposure exists. 5. If a roof condition exists, keep your eye on the adjoining property. 6. Watch the cellar for oil-burner heating system, refrigerators or chemicals. 7. Take care in overhauling so as not to damage salvagable stock. 8. Study the construction of Taxpayers.

The LEADER keeps you up on Federal. State, and City Civil Service News.

al construction), Inspector (general construction).

2-349—Inspector, Engineering Materials (construction), Inspector, Engineering Materials (mechanical).

Address: Secretary, Board of Examiners, Watervilet Arsenal, New York.

Announcement Number and Title

2-35-Toolkeeper.

2-48-Machine Operator (engine lathe), Machine Operator (horizontal boring mill), Machine Operator (milling machine), Machine Operator (milling machine), Machine Operator (shaper), Machine Operator (shaper), Machine Operator (surface), Machine Operator (surface), Machine Operator (surface), Machine Operator (surface), Machine Operator (turret lathe).

Address: Secretary, Board of Examiners, United States Military Academy, West Point, New York.
Announcement Number and Title 2-23—Attendant (mess attendant).

(Continued on Page Thirteen)

CONDUCTOR

PHYSICAL

ing. Same machines as exam,

Modern gym. No crowding. Day

PATROLMAN

short. Prepare under former head

Complete physical training. Serve

on the home front. See a class in

COLUMBIAN INSTITUTE 154 Nassau Street

WOrth 2-3675

Walter A. Caddell, B.S., L.L.B. James P. Casey, A.B., M.A., L.L.B.

and night classes.

of police legal bureau.

action. No obligation.

DIRECTORS:

2-441-Machinist. 2-443-Benchman, 2-444-Gauge Checker.

2-20—Senior Guard. 2-35—Toolkeeper.

Examination Requirements

How to Apply for a Test

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

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

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

For Federal Jobs: Obtain applications from U. S. Civil Service Commission, 641 Washington Street, New York City, (9 a.m. to 5:30 p.m.), in person or by mail. Also available from first and second class post offices, Second District.

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

Fees are charged for city and State exams, not for federal. Applicants for most city jobs must have been residents of New York City for three years immediately preceding appointment.

Applicants for State jobs must have been New York State residents for one year.

State Tests

(Applications should be filed by May 1)

4080. Assistant Cancer Reentgenologist, State Institute for the Study of Malignant Diseases, Department of Health. Usual salary range \$3,120 to \$3,870. Application fee \$3. Appointment expected at the minimum but may be made at less than \$3,120.

less than \$3,120.

Assistant Office Appliance Operator, State and County Departments and Institutions, Usual salary range \$1,200 to \$1,700. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,200! Appointments as Junior Office Appliance Operator may also be made from this list.

No. 4112 Addressograph.

No. 4113 Graphotype.

No. 4114. Mimeograph.

No. 4115. Multilith.

4082. Assistant Principal School of Nursing, Department of Mental Hyg.cne. Several appointments expected at \$1,500 and maintenance. Application fee \$2.

4083. Assistant State Geologist.

4083. Assistant State Geologist, Education Department. Usual salary range \$3,120 to \$3,870. Application fee \$3. Appointment expected at the minimum but may be made at less than \$3,120. This examination is open to residents and non-

TRAINING FOR CIVIL SERVICE PHYSICAL EXAMS FOR PATROLMAN

Facilities Include Three Gyms, Pool, Running Track, Weights, Conditioning Classes.

CENTRAL BRANCH Y. M. C. A.

55 Hanson Place, B'klyn, N.Y. One Minute from Flatbush Avenue L. I. R. R. Station For Information Phone STerling 3-7000

"NEW YORK'S LARGEST AUTO LAUNDRY"

CARS WASHED, 59c

Davis Auto Laundry Corp. 720 Southern Blvd., Bronx, N. Y. (2 Blocks North of 149th Street)

WANT TRAINING FOR A CAREER?

Anything you want to know about schools?

Ask the School Editor.

MAIL THIS COUPON:

Kind of Course..... Day Evening Name Street

City State

4084. Assistant Superintendent of Tuberculosis Nurses, Division of Tuberculosis, Department of Health. Appointment expected at Herman M. Biggs Memorial Hospital, Ithaca, at \$1,800 and maintenance. Application fee \$2.

4085. Associate Economist, Division of Housing, Executive Department, Usual salary range \$3,900 to \$4,900. Application fee \$3. Appointment expected at the minimum but may be made at less than \$3,900.

residents of New York State, but

preference in certification will be given to legal residents of New York State.

4084. Assistant Superintendent of

4086. Damages Evaluator, Bureau of Motor Vehicles, Safety Responsibility Unit, Department of Taxation and Finance. Usual salary range \$2.100 to \$2,600. Application fee \$2. Several appointments expected. If eligible, candidates may compete also in No. 4094, Senior Damages Evaluator. A separate application and fee must be filed for each. for each.

for each.

4087. Home Economist, Department of Social Welfare. Usual salary range \$2,400 to \$3,000. Application fee \$2. Appointment expected at the minimum but may be made at less than \$2,400. Candidates who are eligible for and desire to compete also in No. 4091, Nutritionist, State Department of Health and No. 4104, Nutritionist, Suffolk County, may do so, 9 separate application and fee of \$2 must be filed for each.

4039. Institutional Vocational In-

4039. Institutional Vocational Instructor (Electrical), Department of Correction, Usual salary range \$1,800 to \$2,300. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,800. One appointment expected at Walkill Prison.

at Walkill Prison.

4116. Junior Librarian (Institutional), Department of Social Welfare, Usual salary range \$1,800 to \$2,500. Application fee \$1. Appointment expected at the New York State Training School for Boys, at Warwick, at \$1,600 and maintenance and at the State Agricultural and Industrial School, at Industry, at \$1,200 and maintenance.

4001. Nutritionist, Division of Ma-

\$1,200 and maintenance.

4091. Nutritionist, Division of Maternity, Infancy, and Child Hygiene, Department of Health. Usual salary range \$2,400 to \$3,000. Application fee \$2. Candidates who are eligible for and desire to compete also in No. 4087. Home Economist, and in No. 4104, Nutritionist, Suffolk County, may do so. A separate application and fee of \$2 must be filed for each. be filed for each.

be filed for each.

4117. Parole Employment Officer, Division of Parole, Executive Department, Usual salary range \$2,-400 to \$3,000. Application fee \$2. Appointment expected at the minimum but may be made at less than \$2,400. Appointment of a male Parole Employment Officer is expected

4092. Psychiatric Social Worker, Denartment of Social Welfare, Usual salary range \$1,800 to \$2,-\$200. Application fee \$1. Appointment expected at \$1,500 and maintenance. One appointment expected at the State Agricultural and Industrial School of Industry, If eli-

TYPEWRITERS RENTED

FOR CIVIL SERVICE EXAMS

Phousinds of Typewriters Ready At a Moments 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.

gible, candidates may compete also in No. 4096, Senior Psychiatric Social Worker, State Department of Social Welfare.

4093. Radiographer, Hermann M. Biggs Memorial Hospital, Department of Health. Usual salary range \$1,650 to \$2,150. Application fee \$1. Appointment expected at the minimum but may be made at less than \$1,650. Salary range \$1,150 to \$1,650 when maintenance is allowed.

4094. Schlor Damages Evaluator, Bureau of Motor Vehicles, Safety Responsibility Unit, Department of Taxation and Finance. Usual salary range \$2,500 to \$3,125. Application fee \$2. Several appointments expected. If eligible, candidates may compete also in No. 4086, Damages Evaluator. A separate application and fee must be filed for each.

4095. Senior Medical Social Worker, Cardiac Bureau, Department of Health. Usual salary range \$2.760 to \$3,360. Application fee \$2. One appointment expected.

appointment expected.

4096. Senior Psychiatric Social Worker, Department of Social Welfare. Usual salary range \$2,400 to \$3,000. Application fee \$2.00. Appointment expected at the minimum but may be made at less than \$2,400. One appointment expected at the State Agricultural and Industrial School at Industry. If eligible candidates may compete also in No. 4092, Psychiatric Social Welfare. A separate application and fee must be filed for each.

4097. Senior Supervisor of Nurs-

4097. Senior Supervisor of Nursing Education, Board of Nurse Examiners, State Education Department. Usual salary range \$3,120 to \$3,870. Application fee \$3.09. Appointment expected at the minimum \$3,120. One appointment expected at \$2,950.

at \$2,950.

4099. Telephone Operator, State and County Departments and Institutions. Usual salary range \$1,20, to \$1,760. Application fee \$1.00. Appointment expected at the minimum but may be made at less than \$1,200. Several appointments expected at various salaries.

4981. Weifare Training Assistant. Bureau of Child Welfare, Department of Social Welfare. Usual salary range \$3,120 to \$3,870. Application fee \$3.00. Appointment expected at the minimum but may be made at less than \$3,120.

State Unwritten Examinations Later Than May 23, 1942

(Applications should be filed by May 22)

(Applications should be filed by May 22)

Unwritten Examination forms may not be issued by mail afterway 21, and to be accepted should be delivered personally or bear a postmark not later than May 22.

For the following positions no written examination or appearance of candidates will be required May 23, but candidates will be rated on training and experience. Ratings may be affected by information furnished in the applications and it is essential that candidates show in detail in their applications all experience that may be of value. Failure to furnish sufficient information may result in low marks or failure to pass the examination. Inquiries may be made as to character and ability and all statements are subject to verification. As an aid in rating training and experience, interviews may also be required at some later date. Applications for these unwritten examinations will be received up to and including May 22.

4088. Housing Control Administrative Supervisor. Division of Housing, Executive Department, Usual salary range \$4.000 to \$5.000. Application fee \$3.00. Appointment expected at the minimum but may be made at less than \$4,000.

4100. Institution Education Supervisor (Home Economics), Department of Correction. Usual salary range \$1,800 to \$2,300 and maintenance. Application fee \$2.00. Appointment expected at the minimum but may be made at less than

Address: Recorder, Labor Board,

2-475-Anglesmith, Heavy Fires, Anglesmith, Other Fires, Black-smith, Chipper and Caulker, Iron, Coppersmith, Diesinker.

2-475 - Flange Turner, Frame Bender, Loftsman, Sailmaker, Ship-fitter, Shipwright, Welder, Electric (specially skilled), Welder, Gas. 2-476-Ordnanceman.

S. Navy Yard, Brooklyn, N. Y. Announcement Number and Title 2-474-Forger, Drop, Machinist,

ice have been met.

Coolmaker.

\$1,800. One appointment expected at Westfield State Farm.

at Westfield State Farm,
4101. Public Relations Assistant,
State Department. Usual salary
range \$2,600 to \$3,225. Application
fee \$2.00. Appointment expected at
the minimum but may be made at
less than \$2,600. Immediate appointment expected in the Department of Civil Service.

County Written Examinations of May 23, 1942

of May 23, 1942
(Application should be filed by
May I)
Unless otherwise stated, these examinations are open only to residents of the county specified, and four months' legal residence in the county immediately preceding the date of examination is required. The examinations will be held May 23.

Chautaugua County

(Open only to residents of
Chautauqua County)
4102. Probation Officer, Probation Department, Chautauqua
County. Appointment expected at
\$1,800. Application fee \$1.00. One
appointment expected. Age limits
21st to 55th birthday.

Columbia County

(Open only to residents of Columbia County)
4103. Typist-Clerk, Department of Public Welfare, Columbia County. Appointment expected at \$1,200. Application fee \$1.00.

Suffolk County (Open only to residents of Suffolk County)

Suffolk County)

4104. Nutritionist, Suffolk County, Department of Health. Usual salary range \$2.101 to \$2,640. Application fee \$2.00. Appointment expected at \$2,250. Candidates who are eligible for and desire to compete also in No. 4087. Home Economist, State Department of Social Welfare, and in No. 4091. Nutritionist, State Department of Health, may do so. A separate application and fee of \$2.00 must be filed for each.

4105. Psychiatric Social Worker, Department of Health, Suffolk County, Usual salary range \$1,800 to \$2,400. Application fee \$1.00. One appointment expected at \$1,950.

Westchester County (Unless otherwise specified, open only to residents of Westchester

only to residents of Westchester County)

4106. Assistant Superintendent, Westchester County Home, Department of Public Welfare, Westchester County, Usual salary range \$2,040 to \$2,400. Application fee \$2.00. Appointment expected at \$1,440 with family maintenance.

4107. Clinic Clerk, Department of Public Welfare, Westchester Coun-ty. Usual salary range \$1,080 to \$1,320. Application fee 50 cents. Two appointments expected at 4108. Guard-Gardener, Westches

ter County Penitentiary, Department of Public Welfare, West-chester County. Usual salary range \$1,740 to \$1,980. Application fee \$1.00. Age limits 21st to 45th birth-day. day.

4109. Resident Physician (Psychiatry). Department of Public Welfare, Westchester County. Usual salary range \$2,460 to \$2,82). Application fee \$2.00. One appointment expected at \$2,010 and individual maintenance. The examination is open to residents of any county in New York State, but preference will be given to legal residents of Westchester County.

4110. Supervisor of Case Work, Division of Public Assistance, Department of Family and Child Welfare, Department of Public Welfare, Westchester County. Usual salary range \$2.520 to \$3,050. Application fee \$2.00.

Written Examination application forms may not be issued after April 30, 1912, and to be accepted should be delivered personally or bear a postmark not later than May 1, 1942.

Unwritten Examination application forms may not be issued after May 21, and to be accepted should be delivered personally or bear a postmark not later than May 22.

postmark not later than May 22, 1942.

Examinations Division, State Department of Civil Service, Albany, N. Y.

2-480-Associate Procurement Inspector, Assistant Procurement Inspector, Junior Procurement Inspector (12 optional branches, each grade).

Address: Secretary, Board of U. S. Civil Service Examiners, Pine Camp, Great Bend, New York.

Announcement Number and Title 2-501-Automotive Mechanic.

Address: Secretary, Board of U. S. Civil Service Examiners, Sen-eca Ordnance Depot, Romulus, New York.

Announcement Number and Title

2-8-Senior Guard.

PREPARE FOR EXAM REFRESHER COURSE

Take, Classify, Search and File Fingerprints Quickly and Accurately, Largest Independent File Known. Thousands Unclassified

FINGERPRINT

TECHNICIANS

PRACTICAL EXPERIENCE

NOW UNTIL EXAMINATION Mon. and Wed. 7 P.M. - 10 P.M

National Fingerprint and

Identification School Licensed by the State of New York

9 East 46th Street, N. Y. C. PLAZA 5-6868

INTRODUCTORY COURSE for FINGERPRINT EXPERT

> TAKING CLASSIFYING SEARCHING FILING

Henry and Hoover Systems

New York School of FINGERPRINTS 22-24-26 East 8th Street

GRamercy 7-1268

LEARN to TYPE

- Men and Women - on Special intensive weekend course on Friday eves, and Saturday afternoons STARTING MAY 8, 1942
Registration includes use of TYPE-WRITER for practice at home.

New York Y. M. C. A. Schools, 5B W. 63d St. (nr. Bway), N.Y. SU.7-4409

4 MONTHS DEFENSE COURSE STENOGRAPHY

TYPEWRITING . BOOKKEZPING Preparation For All Civil Service Exams Day or Eve. • Moderate Fee • Budget Plan

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

2-9 - Firefighter (motor equipment). Address: Secretary, Board of U. S. Civil Service Examiners, Air Corps Eastern Procurement Dis-trict, 90 Church Street, New York. Address: Secretary, Board of U. S. Civil Service Examiners Syracuse Engineer District, Syra-cuse, New York. Announcement Number and Title 2-480-Junior Administrative Pro-curement Inspector, Senior Pro-curement Inspector, Procurement Inspector,

Persons appointed from these or other examinations subse-

quent to March 16, 1942, will be given "War Service Appointments'

and will not thereby acquire a classified (competitive) civil serv-

ice status. Appointments will generally be for the duration of the war and, in no case, will extend more than six months beyond the

end of the war. Applications for the following positions will be

received (at the places indicated below) until the needs of the serv-

Announcement Number and Title 2-349-Assistant Inspector (gener

U. S. Tests

(Continued from Page Twelve)

Address: Manager, Second U. S. Civil Service District, Federal Building, Christopher Street, New

Announcement Number, Title and Place of Employment

2-194 — Boilermaker, A. T. S.

Brooklyn, N. Y.

2-196-Deck Engineer, A. T. S., gooklyn, N. Y. 2.292—Second Assistant Engine-man (marine), A. T. S., Beooklyn, N.Y.

N.Y.
2.392-Senior Inspector Engineering Materials, Inspector Engineering Materials, Associate Inspector
Engineering Materials, Assistant
Engineering Engineering Materials,
Junior Inspector Engineering Materials (4 options), New York Naval
Engineering Mayor Inspection District
Engineering Mayor Inspection District
Engineering Mayor Inspection Ship Con-

Naval Inspection Ship Con-gracian, Inspector Ship Construc-tion, Associate Inspector Ship Con-struction, Navy Department (N. J. and New York as assigned).

2,420-Under Inspector Ordnance Materials, Minor Inspector Ord-nance Materials, Rochester Ord-nance District.

2.449-Mechanic Learner, Waterv-llet Arsenal, Watervliet, N. Y. 2.452-Junior Stenographer (male), Typist (male), State of

Junior Typist (male), State of New York.

2-459-Machinist, Picatinny Arsenal, Raritan Arsenal, Watervliet Arsenal, Brooklyn Navy Yard, Lakehurst Naval Air Station.

2-496 - Senior Inspector Naval Ordnance Materials, Inspector Naval Ordnance Materials, Assudate Inspector Naval Ordnance Materials, Assistant Inspector Inspector Naval Ordnance Materials, Assistant Inspector Inspector Naval Ordnance Materials, Gall 4 options), New York Naval Inspection District and Schenetady Naval Inspection District and Schenetady Naval Inspection District Operator (H.S.R.E.), States of Delaware, Ivew Jersey, and New York.

2-498 - Junior Communications Operator (H.S.R.E.), States of Delaware, Ivew Jersey, and New York.

2-503 - Chief Engineering Aid, Senior Engineering Aid, Engineering Aid, Assistant Engineering Aid, (all 8 options), States of New Jersey and New York).

2-504-Under Communications Operator (H.S.R.E.), States of Dela-

York).

-Under Communications Op- (H.S.R.E.), States of DelaNew Jersey and New York.

-Junior Inspector Trainee,
nee Materials, Rochester Ord-

2-508—Junior Inspector Trainee, Ordnance Materials, Rochester Ordnance District.
2-512—Junior Inspector Trainee, Ordnance Materials, New York Ordnance District.
2-11 — Attendant (ward-np and mess), Canandaigua, N. Y.
2-12 — Attendant (ward-np and mess), Northport, N. Y.
2-13 — Attendant (hospital and mess), Batavia, N. Y.
2-14 — Attendant (hospital and mess), Sunmount, N. Y.
2-15 — Attendant (hospital and mess), Sunmount, N. Y.
2-16 — Attendant (hospital and mess), Castle Point, N. Y.
2-16 — Attendant (hospital and mess), Pine Camp and Madison Barracks, N. Y.
2-18 — Attendant (hospital and mess), Fort Niagara, N. Y.
2-18 — Attendant (hospital and mess), Fort Slocum, N. Y.
2-2-6—Chief Tool and Gauge De-

LEG AILMENTS

Varicose Veins, Open Leg Sores Phlebitis • Rheumatism Arthritis • Eczema

TREATED WITHOUT OPERATIONS
BY LATEST METHODS
EXAMINATION FREE LEGS AND ANKLES REDUCED

Daily 1-6 P.M. Monday and Thursday 1-8:20 P.M. NO OFFICE HOURS ON SUNDAYS

L. A. BEHLA, M.D. West 86th Street, New York City

-DR. H. B. CAINE-

Surgeon Dentist 779 Lexington Avenue

New York

(Between 60th-61st Streets)

Phone REgent 4-3446

X-RAY GAS EXTRACTIONS

CONTACT

INVISIBLE GLASSES

Completely invisible — unbreakable

plastic CONTACT lenses. No frames,
nose bridge or ear piece to be seen
or annoy. Especially suited for
wearers of heavy lenses. BOOKLET ON REQUEST

KEEN SIGHT Optical Specialists
Livingston St., Bklyn. TR. 5-1065

Dr. D. G. POLLOCK Surgeon Dentist

Brooklyn Paramount Theatre Bide.

Brooklyn Paramount Theatre Bide.

Brooklyn, N. Y.. TRiangle 5-8620

Hours: Dally 9-9; Sunday, 10-1

K. T. DeKalb Av. Subway Station

L. K. T. Nevina St. Subway Station

signer, Principal Tool and Gauge Designer, Senior Tool and Gauge Designer, Tool and Gauge Design-er, Picatinny Arsenal, Dover, N. J., and Watervliet Arsenal, Watervliet, N. Y.

N. Y.

2-27—Toolmaker, Picatinny Arsenal, Raritan Arsenal, Watervliet Arsenal, Brooklyn Navy Yard.

2-30 — Assistant Communications Operator, Junior Communications Operator, C. A. A., Region 1.

2-33 — Instrument Maker, Fort Monmouth, N. J.

2-33 — Instrument Maker, Fort Monmouth, N. J.
2-37 — Attendant (hospital and mess), Bath, N. Y.
2-39—Senior Inspector Ordnance Materials, Inspector Ordnance Materials, Associate Inspector Ordnance Materials, Assistant Inspector Ordnance Materials, Junior Inspector Ordnance Material, New York Ordnance District and Rochester Ordnance District.
2-54 — Trainee-Repairman (Signal Corps equipment), States of New Jersey and New York.
2-62—Senior Fireman (high pressure), Mitchel Field, N. Y. (Closing date for receipt of applications: March 19, 1942.)

Applications for the following

federal examinations can be obtained until further notice at the local office of the U. S. Civil Service Commission, 641 Washington Street, New York. Applications for the following

File by June 30, 1942 Junior Engineer, \$2,000 a year; Options: Aeronautical, naval archi-tecture and marine engineering.

Radio Monitoring Officer, \$2,600 to \$3,200. File by June 30, 1942. Multillith cameraman, platemaker and multillith press operator, Rated as received until June 30, 1942.

Junior meteorologist, \$2,000 Applications must be in by June 30, 1942.
Blueprint operator, \$1,260 to \$1,440 Last filing date is June 30, 1942.
Technical and scientific aid (including optional branches), \$1,800 to \$2,000. File to June 30, 1912.

Naval architect, \$2,600 to \$5,000 June

Naval architect: \$2,600 to \$5,609. June \$0, 1942 is last filing date.

Marine engineer: \$2,600 to \$5,600. June \$0, 1942 is last filing date.

Shipyard inspector: \$2,300 to \$3,800. Chief engineering aid, \$2,600; principal, \$2,300; senior, \$2,000; engineering aid, \$1,800. Last filing date June 30, 1942.

File Until December 31 Air Safety Investigator, \$3,800 a

year. Engineer, \$2,600 to \$6,500 a year. Engineering draftsman, \$1,440 to \$2,600 a year. File by June 30, 1943
Junior Engineer, \$2,000; Options:
All branches of engineering except
naval architecture and marine engineering.

File Until Further Notice

Junior Aeronautical Inspector (Trainee), \$2,600 a year.
Orthopedic Mechanic, \$2,000 a

Lithographer, (artistic or mechanical), \$1,440 to \$2,000 a year.
Metallurgist, \$2,000 to \$5,000 a

ear.
Radio Operator, \$1,620-\$1,800.
Engineering Aid, \$1,440-\$2,600.
Inspector Naval Ordnance materials, \$1,620 to \$2,600 a year.
Junior inspector, Engineering Junior inspector, Engineering Materials, \$1,620 a year. Machinist, \$1,800 a year to \$1.06

per hour.
Shipfitter, \$6.81 to \$8.93 a day.
Toolmaker, \$7.20 a day to \$1.08 an

lour. Loftsman, \$1.04 to \$1.12 per hour. Instrument Maker, \$7.44 a day to 11.24 per hour. Investigator, \$3,200 to \$3,800 a

year. Inspector, Defense Production Protective Service, \$2,600 to \$5,600 year. Training Specialist, \$2,600 to

5,600 a year.
Instructor, \$2,000 to \$3,800 a year
Automotive Spare Parts Expert
\$3,200 a year.
Home Economist, \$2,600 to \$5,600

a year.

Student Instructor, Air Corps
Technical School, U. S. Army and
aviation service schools, U.S. Navy,
\$1,620 a year.

Economist, \$2,600 to \$5,600 per

year. Departmental Guard, \$1,200 per year. Research Chemist, \$2,600 to \$5,600 per year. Technologist, \$2.000 to \$5,000 per

Engineer, \$2,600 to \$6,500 per year. Pharmacologist, \$2,600 to \$4,600 a

Toxicologist, \$2,600 to \$4,600 a

year.
Meteorologist (an v specialized branch), \$2,600 to \$5,600 a year.
Expeditor (marine propelling and outfitting equipment), \$3,200 a year.
Technical Assistant (Engineering), \$1,800.

Junior Astronomer, \$2,000.
Chemist (Explosives), \$2,600 to \$5,600.
Chemical Engineer (any specialized branch), \$2,800 to \$5,600.
Physicist (any specialized branch), \$2,000 to \$5,600.
Airport Traffic Controller, \$2,000 to \$3,200. Airport Traffic Control Examiner, \$3,500.

\$3,500.
Alphabetic card - punch operator, \$1,200.
Artistic lithographer, \$1,800.
Inspector, engineering materials
\$2,300.

Inspector, engineering materials (aero-nautical), \$2,300. Inspector, engineering materials (op-tical), \$2,000.

Inspector of clothing, \$2,000.
Inspector of hats, \$2,000.
Inspector of textiles, \$2,000.
Inspector of crdnance materials, \$2,300. Inspector (powder and explosives), \$2,300.

Inspector (ship construction). \$2,800. Inspector (signal corps equipment), \$2,000.

Junior communications operator (all navigation), \$1,440.

Junior communications operator (high speed radio equipment), \$1,620.

Junior copper plate map engraver, \$1,440.

(Continued on Page Fourteen)

A Government Job Is Waiting for You!

Come in and let us help you find it!

Read this story completely. It may be a turning point in your life.

Today, there are more civil service jobs open than at any time in the history of civil service. These jobs cover more occupations than ever before. It's easier to get into government service today than it was a year ago. . . Magnificent Training opportunities for persons who wish to prepare to enter defense industry may be yours for the taking. WE WILL HELP YOU FIND THE JOB OR THE TRAINING THAT BEST SUITS YOU!

And this service is absolutely FREE to you with a regular \$2 subscription to The LEADER.

Here's What the Job-finding Service Gives You!

1. A PERSONAL INTERVIEW

A detailed record of your training, experience, and abilities is kept in our files. If you can't come in, we'll conduct the interview

2. VOCATIONAL GUIDANCE

The first interview endeavors to uncover hidden abilities which may fit you for government work. Later, vocational guidance is at your service to answer your questions about civil service jobs, duties, requirements, opportunities.

3. TRAINING

If you're looking for training, we'll bring to your attention, from time to time, such training opportunities as may be helpful to you. We keep a record of all reputable schools, public and private, free and tuition.

4. JOBS OPEN

Exams which open in the City, State, and Federal government service, and some defense openings in private industry, for which, in the opinion of our job-finding expert you qualify, will be personally brought to your attention by mail. We try to make this service as complete as we can.

5. HOW TO PREPARE

Proper study methods and study material will from time to time be suggested to help you pass the test for which you file, if you so request. Also, you get every aid in filling out your application.

6. QUESTION SERVICE

You may call upon us to answer any question with regard to civil service or defense jobs. We endeavor to answer these questions as completely as available information permits. For eligibles and employees, we answer questions relating to lists, transfers, promotions, etc.

This Unique Job-Finding Service with a regular subscription to The LEADER. Your Is FREE subscription registers you, and you get the service

immediately.

Are you one of those who hasn't a very clear picture of the steps which must be taken for a government job? If so, the Vocational Guidance Service will be of special interest to you. If you can come in for a personal interview, by all means do so. We'll help clear up your problems. If you can't come in a for a personal interview, we'll be glad to help you by mail. Don't walt, Subscribe now—and assure yourself of this service for a year.

HERE'S WHAT THEY SAY:

"I certainly appreciate this information. It never occurred to me 1 could qualify for so many civil service jobs!"

WILLIAM DUDLEY.

"I've had a lot of mechanical ex-perience, but I didn't know the gov-ernment was hiring men over 45. This is the first time I've had a clear pic-ture of how to go about getting a civil service job!"

J. HENRY KARP.

"This is a great service! From now on I'm filing an application for every exam I can take. Thanks for notify-ing me!" SARA PRICE.

REMEMBER: Unless you know when to apply, and for what, you are groping in the dark. Let us guide you toward that civil service job by telling you whether or not you are eligible.

Don't Miss an Opportunity Which May Exist Today Mail This Coupon Now

Civil Service EADER

97 DUANE STREET, N Y. C.

Enclosed is \$2.00 to cover cost of anual subscription to The LEADER and the Vocational Guidance Service. Send me training and experience blanks immediately.

Borough or City

[] Check here if this a renewal of your subscription.

Law Steno Eligible List Contains 157 Names

CITY LISTS

PROMOTION TO MOTORMAN INDEPENDENT DIVISION

1 Fun, Edward N., 85.025
2 Spooner, Jordon, 80.30
3 Hoady, William, 85.00
4 Goldschmidt, Bertram, 80.25
6 Valenti, Salvatore J., 85.125
7 Surphy, Hugh P., 85.125
8 Blauer, Henry J., 55.85
10 Spinlane, Patrick, 85.73
11 Fogarty, John J., 85.75
12 Stapler, Robert, 85.025
13 Dassof, J. C., Jr., 85.025
13 Dassof, J. C., Jr., 85.025
13 Cordinaton, Herbert, 85.00
15 Pocze, Lawrence E., 85.50
16 Florenza, Frank, 85.375
17 Rosenthal, Joseph, 85.25
18 Matlick, Jacob, 85.25
19 Howard, Sidney B., 85.125
20 Disbury, Edward, 85.125
21 Grossman, Benjamin 85.125
22 Sanna, Nicholas J., 85.00
23 Carroll, Anthony C., 85.00
24 Crawford, Danier, 85.00
25 Schwartz, Jacob, 84.875
26 Neeson Charles B., 84.75
27 Neary, Raymond J., 84.925
28 Sullivan, Cornelius, 84.925
29 Forrest, Maurice, 84.925
20 Bahr, Thomas H., 84.925
21 Jozvicki, Walter, 84.825
23 McMillan, A. S., 84.625
23 McMillan, A. S., 84.625
24 Umlas, Davide, 84.25
25 Trolano, Joseph, 84.25
26 Cleveland, Walter, 84.25
27 Portest, Maurice, 84.625
28 Durkin, Robert P., 84.25
29 Trolano, Joseph, 84.25
20 Trolano, Joseph, 84.25
20 Trolano, Joseph, 84.25
21 Cleveland, Walter, 84.30
22 Patreson, Clinton M., 84.00
23 Carroll, James D., 84.00
24 Chartenson, Clinton M., 84.00
25 Marks, Russell P., 83.875
26 Cleveland, Walter, 84.825
27 Portest, Maurice, 84.93
28 Durkin, Robert P., 84.25
29 Trolano, Joseph, 84.25
20 Trolano, Joseph, 84.25
20 Trolano, Joseph, 84.25
21 Patterson, Clinton M., 84.00
23 Carroll, Anthon M., 84.00
24 Conroy, Patrick J., 83.875
25 Clifford, James B., 83.52
26 Hown, James I., 83.55
26 Hown, James I., 83.55
27 Patrick I., 83.875
28 Durkin, Robert P., 84.25
29 Holes, Frank C., 84.80
21 Poleau, Abner L., 83.55
25 Hown, James I., 83.57
26 Connors, John P., 83.275
27 Poleau, Abner L., 83.57
28 Edward, 83.875
29 Policoff, Abraham, 83.25
20 Clay, Richard, 83.25
21 Crowney, Jarenniah, 83.25
22 McManney, Patrick, 83.125
23 Malley, Frank C., 83.25
24 McMillan G., 82.75
25 Bernam, Baldore, 83.125
26 Malley, Patrick, 83.125
27 Policoff, Abraham, 82.25
28 Malley, Thomas,

108 Richter, Jack E., 81.55
109 Jones, William, 81.25
110 Jones, William, 81.25
112 Beates, Joseph, 81.25
114 Leahy, Edward J., 81.25
115 Scotton, John, 81.25
114 Leahy, Edward J., 81.25
115 Morrissey, Thomas J., 81.125
116 Laskowski, Adam, 81.00
118 Rinnstein, Samuel, 81.00
118 Rinnstein, Samuel, 81.00
118 Rinne, Raymond, 80.875
120 acClain, Robert, 30.75
121 Donnelly, Henry P., 80.625
122 Stroud, Walter A., 89.625
123 Shanahan, Edward F., 80.6025
124 Osley, James C., 89.50
125 LaVache, Lawrence J., 80.50
126 Clarke, James F., 80.50
127 Danlelson, John E., 80.50
128 Grayes, Auger A., 80.375
129 Johnston, Richard R., 80.375
129 Johnston, Richard R., 80.375
131 Burns, John, 80.375
132 Di Pietro, Frank, 80.25
134 Herbage, James A., 80.125
135 Loud, Robert F., 79.875
136 Malone, John, 79.625
137 Schaffer, Stephen W., 79.625
138 Sager, Joseph, 80.125
139 Clarker, Class, W., 79.625
139 Schaffer, Stephen W., 79.625
140 Dyckman, Wm. J., 79.50
141 Johnson, Charence, 79.30
142 Duggan, Stanley N., 79.50
143 Saueracker, Geo, W., 79.50
144 Patterson, James, 79.50
145 Barnes, Claude A., 79.375
146 Howard, Jerome R., 79.375
147 Lisella, Raiph F., 79.375
148 Gettle, Elmer P., 79.375
149 Sharbaro, Andrew M., 79.25
151 Johnson, Charles B., 79.25
152 Kuhn, Joseph A., 79.125
153 Klehardzon, Thomas, 79.125
154 Herhack, George W., 78.875
154 Sharbard, Andrew M., 78.875
155 Cronn, Denis, 79.125
156 Cronn, Denis, 79.125
157 Murthon, Lance P., 79.125
158 Willon, Richard F., 79.375
159 Sharbard, Andrew M., 78.875
169 Coleman, John P., 79.125
151 Willon, Richard F., 79.375
152 Walton, Frank, 78.25
153 Walton, Render F., 79.25
154 Walton, Render F., 79.25
155 Walton, Render F., 79.25
156 Cronn, Denis, 79.125
157 Murthon, Render F., 79.125
158 Gettle, Elmer P., 79.125
159 Walton, Render F., 79.125
150 Charles H., 78.875
161 Charles George W., 78.875
162 Benning, John T., 78.625
163 Herming, John T., 78.625
164 Herming, John T., 78.75
165 Chepil, Andrew, 77.875
165 Chepil, Aname F., 77.875
167 Caley, Samuel H., 77.125
169 Honon, Patrick J.

219 Mulligan, John T., 75.875
220 Dowling, Michael, 75.875
221 McIver, Albert F., 75.875
222 Ityan, John F., 75.875
223 Driscoll, John, 75.75
224 Connors, Hugh F., 75.75
225 Bonerbo, Thomas G., 75.75
226 Dinan, John A., 75.625
227 Conroy, Joseph, 75.625
228 Eshleman, John M., 75.625
229 Friend, John F., 75.50
230 Johnson, Ralph W., 75.50
231 Poncher, Abraham I., 75.375
232 Faheney, Patrick J., 75.375
233 Whitehead, Chøs, E., 75.25
234 Morris, James, 75.125
235 Craddock, Dominick, 74.875
236 Haran, Edward, 74.75
237 Kinicin, William J., 74.75
238 Guarg, Carl T., 74.625
240 Taylor, Otis, 74.625
241 Smyth, Patrick J., 74.50
242 Beatty, Harry T., 74.50
243 Ganley, Edward, 74.375
244 Yeiser, Benjamin, 74.375
245 Sefcik, Joseph F., 74.125
246 Higgins, Thomas B., 74.125
247 Bandelli, Andrew, 74.125
248 De Deyn, Severin E., 74.00
249 Blackman, John, 73.75
250 Foster, Harry J., 73.625
251 Midgley, Joseph W., 73.50
252 Cannon, George J., 73.50
253 Smith, Michael J., 73.55
254 Chase, Howard H., 73.55
255 Golligan, John, 73.125
256 Gilligan, John, 73.125
257 O'Hara, Bernard, 73.60
258 Schlie, William, 73.00
258 Schlie, William, 73.00
259 Purcell, Francis J., 72.875
260 Thompson Alfred S., 72.875
261 Doonan, Patrick, 72.375
263 Genry, Joseph M., 72.75
264 Cochler, Wm. F., 72.695
265 Gelmes, Walter J., 72.375
266 Rhodes, C. J., 71.875
267 Visser, Francis J., 71.375
268 Schoenber, Sunn E., 70.875
270 Walth, John F., 70.875
271 Heaney, Peter E., 70.875
272 Gately, John F., 70.875
273 Gately, Joseph M., 73.57
274 Heaney, Peter E., 70.875
275 Gately, John F., 70.875
276 Gately, Joseph M., 73.57
277 Walsh, John F., 70.875
277 Gately, John F., 70.875
278 Gately, Joseph M., 70.875
279 Walsh, John F., 70.875
270 Gately, John F., 70.875
271 Heaney, Peter E., 70.875
272 Gately, John F., 70.875
273 Gately, John F., 70.875
274 Gately, John F., 70.875

270 Walsh, John F., 70-815
271 Henney, Peter E., 70-875
272 Gately, John F., 70-75

PROMOTION TO
RAILROAD CLEUR
(IND, DIVISION)

NEW YORK CITY TRANSIT
SYSTEM

1 Ross, John G., 87-25
2 Ingram, L. B., 88-50
3 Hicks, Wilbur, 85-50
4 King, William, 85-37
5 Ryan, Arthur J., 89-125
6 Crouch, Lonnie, 84-625
7 Franc, Robert L., 84-375
8 Guartaflero, John, 81-375
9 Gillon, Edward J., 84-60
10 Swayn George G., 83-50
11 Taylor, Alveh M., 83-50
12 Ingram, Salvatore, 83-50
13 Rocskay, John, 83-25
14 White, Lloyd, 83-50
13 Rocskay, John, 83-25
14 White, Lloyd, 83-50
15 Pranco, Solvatore, 83-50
16 Print, George N., 83-50
17 Patton, Walter T., 82-75
18 Ferous, Thomas L., 82-75
19 Pranco, Joseph, 81-82-85
20 Lawrence, James D., 82-875
22 Woll Harry, 82-375
23 Gittens, Ezra R., 82-375
24 Mattox, Norman S., 32-375
25 Ganada, David M., 82-375
26 Jackson, Nathaniel, 82-60
27 Briaz, Frank, 81-87
28 Frieble, Paul, 81-75
29 Birmmer, Solomon, 81-75
20 Dallison, Nortie, 81-50
21 Hamilton, Bernard, 81-37
32 Kramer, Joseph, 81-125
36 Miller, Rose, Jr., 81-95
37 Oliveri, Joseph F., 80-875
39 Oliveri, Joseph F., 80-875
30 Oliveri, Joseph F., 80-875
31 Walter, Loseph F., 80-875
32 Willey, Julius, 80-50
34 Parker, Ernest Le, 80-50
35 Chiain Joseph F., 80-875
36 Walter, Rose, Jr., 81-97
37 Golden Leavard, 80-375
38 Mastrelli, Thomas J., 80-50
37 Golden Leavard, 80-375
38 Sevarangedlo, Nivolo, 80-375
39 Stevans, Prince H., 80-25
51 Silver, Morris, 80-25

52 Dobbins, Wm. C., 80.125
53 Spranner, L. A., 80.00
54 McDowell, Walter R., 80.00
55 Whitehead, James C., 80.00
56 Johes, William, 79.75
57 Black, William, 79.75
58 Schneider, George, 37.5
58 Schneider, George, 37.5
59 Vincent, Clyde D., 79.50
60 St. Louis, Primus, 79.50
61 Jackson, Richard, 79.50
62 Farrar, Thomas C., 79.50
63 Pepe, Joseph R., 79.50
64 Hembrick, Randolph, 79.375
65 Alexander, Warren A., 78.00
66 Franklin, Ernest, 79.00
67 Eldridge, Richard, 78.875
68 Bynum, James E., 78.875
68 Bynum, James E., 78.875
69 Zimmando, Joseph, 78.625
71 Mormando, Joseph, 78.625
71 Mormando, George K., 78.376
72 Skinner, Joseph W., 78.375
73 Elliott, John J., 78.125
74 Allen, Paul T., 78.00
76 DiFrancesco, Salvatore, 77.625
77 Loughed, Cyril A., 77.50
78 Griffin, George, 77.50
79 Coy, Scott L., 77.59
80 Teneyck, Louis M., 77.50
81 Freeman, Robert E., 77.125
82 Levine, Isidore, 77.125
83 Deane, Eleazer, 76.875
84 Williams, Leroy, 76.875
85 Gurler, McKinley, 76.50
87 Glover, Sam N., 76.00
88 Techan, Daniel F., 75.75
89 Wellons, Alphonso, 75.625
90 Leto, Anthony, 75.625
91 Hummings, George E., 75.50
92 Favors, Freeman, 75.50
93 Lawrence, Michael J., 75.375
94 Russo, Michael J., 75.375
95 Russo, Michael J., 75.375
96 Wohlfeld, Harry, 74.875
97 Rinaldi, Carmine D., 74.375
98 Bonks, Cornellus, 74.375
99 Brown, Ernest, 74.375
90 Wilson, Amos L., 74.375
910 Wilson, Amos L., 74.375
910 Hummer, Charles R., 74.375
910 Wilson, Amos L., 74.375
910 Hummer, Charles R., 74.375
910 Wilson, Amos L., 74.375
910 Hummer, Charles R., 74.375
910 Wilson, Amos L., 74.375
9110 Horris, Charles R., 74.375
910 Wilson, Amos L., 74.375
9110 Horris, Charles R., 74.375
910 Wilson, Amos L., 74.375
9110 Horris, Charles R., 74.375
9110 Holmes, Roosevelt, 74.125
912 Holmes, Roosevelt, 74.125
913 Jamison, Hayward, 73.50
914 Hondell, Joseph, 73.375
915 Heming, Alfred, 72.375
916 Cofer, Jodie, 71.375
917 Richardson, W. R., 70.875

111 Evans, Riley, 71,375

112 Richardson, W. R., 70,875

OFFICE APPLIANCE
OPERATOR, GRADE 2
(REMINGTON HAND POWERS
KEY PUNCH MACHINE)

1 Ingles, Mary F., 190

2 McGurl, Mary, 99,99

3 Mantone, Harriet, 92,40

4 Rvan, Margaret M., 91,80

5 Clements, Mildred E., 91,10

6 Kreppel, Kathryn, 90,49

7 Downes, Jane V., 99,10

8 Danziger, Estelle M., 87,50

9 Fuccillo, Emily M., 86,46

10 Avery, Catherine F., 85,20

11 Garry, Rita B., 85,20

12 Tyner, Catherine, 85,00

13 Davis, Lucille, 84,20

14 Reiter Gertrude, 82,90

15 Zeiger, Ruth, 82,50

16 Bives, Estelle J., 82,10

17 Mitchell, Catherine, 73,40

18 McCluzicev, Catherine, 73,40

19 Warren, Ruth S., 79,30

20 Downs Veronica M., 78,70

21 Weltman, Rose, 78,60

22 Scherr, Helen, 78,00

23 Friedenreich, Mellie, 77,50

24 Sweiser, Mirlam J., 77,20

25 Kurstz, Grace D., 76,60

28 Altobell, Mayle L., 75,70

29 LaVista, Kathryne L., 74,70

30 Schaefer, Dorothy M., 73,90

31 McGovern, M., A. D., 72,90

32 Feldhaus, Anna M., 70,50

BRIDGE PAINTE*

BRIDGE PAINTE:

1 Dubnime, Edward J. 9°23
2 Sandnes, Edward S. 92 27
3 Iversen, Alfred S. 90 29
3 Iversen, Alfred S. 90 09
4 Martini, Wm. A., 87,60
5 Hease, Henry, 83,52
6 Johnston, Ray N., 96 42
7 Olitsky, Wm. G., 82 87
8 McCann, Wm. J., 83,54
9 Keating, Joseph P., 83,52
10 Holm, Eric 83,10
11 Bredland, Einar, 83,04

12 Burns, Richard D., 82.92
13 Rood, Gunnar F., 82.78
14 Carpenter, E. D., 82.59
15 Massano, Andrew J., 82.17
16 Martel, William P., 31.80
17 Mendes, John L., 81.79
18 Oromaner, Leon, 81.63
19 Paxton, William F., 81.42
20 Cline, Edward, 81.02
21 McGinnis, Frank C., 80.93
22 Lyle, Walter, V., 80.73
23 Cahlil James J., 80.63
24 Wilson, Charles G., 80.57
25 Faltbrother, V. J., 80.54
26 Kennedy, William J., 80.48
27 Clifford, Wm. E., 80.23
28 Guthait, Manuel, 80.15
29 Loerch, William C., 79.80
30 Guandalini, Peter, 79.35
31 Wallis, Frank, 79.14
32 Greco, Frank P., 79.13
33 Stivaletti, Hugo, 78.28
34 Dale, Kristen S., 78.15
35 Sullivan, D. J., 78.12
36 Kalin, John J., 77.80
37 Greco, Michael J., 77.63
38 Lewis, Lawrence T., 77.48
39 Bona, Frank, 77.48
40 Walter, Sidney A., 77.26
41 Raigel, Theodore H., 77.25
42 Yelk, William P., 77.20
43 Lorentzen, Jacob K., 76.82
44 Henrich, John F., 70.58
45 Rex, Stanley W., 76.14
46 O'Keefe, Thomas F., 76.03

SUPERVISING TABULATING
MACHINE OPERATOR,
GRADE 4, I.B.M. EQUIPMENT
1 Jockel, Charles, 93.44
2 Stern, L. Lewis, 92.38
3 Moloney, Thomas M., 89.42
4 Fortsch, Joseph P., 89.26
5 Brennan, Edwin, #82.96
6 Kolin, Estelle, 79.94
7 Schneider, H. J., 79.78

SENIOR BUYER (NEW YORK CITY HOUSING AUTHORITY) 1 Gallico, George C., 92.32 2 Zach, Louis M., 88.24 3 Spann, Hans, 82.76 4 Cohen, Abraham J., 77.08 5 Shells, John S., 73.40 6 Murray, Howard F., 72.36

STATE LIST LAW STENOGRAPHER, SUPREME COURT, SECOND JUDICIAL DISTRICT Salary, \$3,000

SUPREME COURT,
SECOND JUDICIAL DISTRICT
Sulary, \$3,000

1 Sarka, Frances, \$5,695

2 Brody, Phil, \$1,995

3 Campbell, Gen., 91,375

4 Gutt, Frances S., 91,335

5 Copping, C., 91,25

6 Murtha, John J., 90,815

7 Berlin, Moille, 90,28

8 Lutsky, Z., 90,23

9 Cassidy, John, 90,075

10 Lirtzman, E. J., 89,925

11 Gaffney, Cliff, 89,885

12 Buggein, Alva E., 89,825

13 Hunt, Henry, 89,63

14 Mann, Augusta, 89,15

15 Tardy, Herman D., 89,21

16 Friedman, Sylvia, 89,17

17 Carbone, Anne C., 89,12

18 Markell, Ell H., 88,835

29 McGarry, Frank, 88,705

21 Saslow, Ruth, 88,705

21 Saslow, Ruth, 88,43

22 Saslow, Ruth, 88,43

23 Tressler, Dorothy, 88,35

24 Tessler, Dorothy, 88,35

25 Milch, Amelia, 88,32

27 Crystal, Rose, 88,195

28 Stark, Ruth, 83,10

29 Goldman, Julia, 87,96

30 Harms, Grace E., 87,745

31 Foy, Ray F., 87,69

32 Kooper, Marion S., 87,665

33 Carrozola, B. W., 87,565

34 Cohl, Rose S., 87,52

35 Koel, Helen, 87,44

56 Borak, Isadora, 87,44

7 Gwirtzman, Ruth, 87,37

38 Schildkraut, Fay, 87,305

40 Ulman, Dora, 87,185

41 Maguire, Francis T., 87,125

42 Salezelman, Lee S., 87,105

43 WcKeon, Mary, 86,96

44 Korn, Gert E., 86,905

45 Jacobson, Ruth L., 86,75

46 Podell, Flo, 86,69

47 Wolfgang, Flo, 86,68
48 Levy, Betty, 86,69
49 Kleinman, Mirlam, 86,69
50 Cohen, Dorothy, 86,40
51 Annunziata, Theresa, 85,395
52 Cloth, Fran, 86,34
53 Rodriguez, M. M., 86,395
54 Sokolow, Mildred, 80,19
55 Parsont, Benj., 89,475
56 Mosher, Benj., 86,465
57 Fischman, Franny, 85,965
58 Reynolds, Jaquline, 85,965
59 Schecter, Sara, 85,815
60 Smith, Rose, 85,78
61 Koteen, Edythe, 85,695
62 Mozson, Lilly, 85,69
63 Brucker, Sarah, 85,675
64 Schneider, Walter, 85,635
65 Lubin, Barbara F., 85,65
65 Lubin, Barbara F., 85,60
66 Welss, Adele, 85,46
66 Smith, Meidalene, 85,60
67 Welss, Adele, 85,46
68 Eizman, Evelyn S., 85,42
69 Stutman, Lil. R., 85,395
70 Bodner, Dorothy, 85,195
71 Brown, Ed., 85,195
72 Hertwig, Mary Q., 85,135
73 Firshein, Benj. H., 85,065
74 Ging, Werenica, 85,05
75 Schafer, B. C., 84,93
76 Dermody, Jos., 84,08
77 Cohen, Dorothy, 84,055
78 Swett, Alfred C., 94,59
79 Jacobson, Esther W., 84,56
80 Bresalier, Irving, 84,455
81 Taylor, Sophia, 84,47
82 Schwartz, Nettle, 84,295
83 Baren, Ann, 84,295
84 Koller, Mary A., 84,295
85 McElroy, Kathleen, 84,21
86 Palminteri, Jos., 84,08
71 Cohen, Ephraim, 84,08
71 Chen, Edham, E., 83,87
72 Ohen, Ida, 84,125
79 Cohen, Ephraim, 84,08
71 Lichter, Sidney, 83,89
71 Chasheim, E., 83,87
72 Resnick, Bea., 83,75
73 Friedman, Martin, 83,73
74 Braunstein, Sylvia, 83,47
75 Buzanowski, M., 83,295
76 Cohen, Ephraim, 84,08
77 Buzanowski, M., 83,295
78 Cobin, Isabelle, 83,38
79 Grassheim, E., 83,87
79 Ruzanowski, M., 83,295
79 Glassheim, E., 83,37
70 Jahnson, Anne J., 82,05
71 Glassheim, E., 83,37
71 Buranowski, M., 83,295
71 Resnick, Bea., 83,75
71 Hoffer, Helene S., 83,22
71 Hoffer, Helene S., 83,22
71 Hoffer, Helene, 84,21
71 Ruzanowski, M., 83,295
71 Ruzanowski, M., 83,295
71 Ruzanowski, M., 83,295
71 Resnick, Bea., 83,77
71 Buzanowski, M., 83,295
71 Ruzanowski, M., 83,295
72 Resnick, Bea., 83,77
73 Buzanowski, M., 83,295
74 Resnick, Bea., 83,77
75 Ruzanowski, M., 83,295
76 Rosenstein, Bea, E., 82,71
77 Buzanowski, M., 83,295
78 Glassheim, E., 83,87
79 Ruzanowski, M., 83,29

124 Rothenberg, Mildred, 81.523
125 Blumenthar, Sid, 81.42
126 Elefant, Kose, 81.405
127 Silver, Adele, 81.26
128 McDonald, Ray F., 81.035
129 McMahon, Murlel A., 80.985
130 Pollack, Gerjrude, 80.945
131 Levy, Gert, 80.79
132 Schwartz, Simon, 80.74
133 Goeller, Fran, 80.70
134 Straub, Sadie, 80.49
135 Ricca, Laura M., 80.29
136 Mermeistein, Estelle, 80.39
137 Berg, Sarah, 80.38
139 Parrazzo, Laura A., 80.26
140 Phillips, Louis M., 80.165
141 Schreiber, Porls, 89.15
142 Sisskind, Rose, 80.055
143 Himelfarb, Sara, 79.985
144 Magid, Fae, 79.935
145 Healy, Edua, 79.80
146 Pruzan, Sarah, 79.70
147 Krim, Anne, 79.315
148 Kirsch, Sylvia, 79.42
149 Altsuler, Gert, 79.355
150 Benner, Selma, 70.335
151 Radmond, Anna C., 70.00
152 Gullo, Josephine, 78.725
153 Friedman, Evelyn, 78.06
154 Faden, Sylvia, 78.06
155 Somsby, Ada N., 78.36
156 Mager, Jotta, 77.09

U.S. Tests

(Continued from Page Thirteen)

Junior stenographer, Junior typist, Washington, D. C., only.

Junior stenographer, \$1,440, and junior typist, \$1,200. Open for men only for employment in the various government agencies in the State of New York.

New York.

Horizontal sorting machine, operator, \$1,200. Appointment in Washington D C, only.

Link trainer operator instructor, \$3,200; link trainer operator, \$2,900. Civil Aeronautics Administration.

Student physiotherapy aid, \$420 w.m.; apprentice physiotherapy aid, \$1,440. \$1,440

\$1.440 Senior medical officer, \$4.600; medical officer, \$3.800; and associate medical officer \$3.200 Tabulating machine operator, \$1.200 to \$1.440 a year
Senior radiosound technician, \$2.600, Industrial specialist, \$2.600 to \$5.600, Radio mechanic-technician, \$1.620 to \$2.300.

\$2.300.
Junior physicist. \$2.000
Physiotherapy aid. \$1.800
Procurement inspector. \$2,300
Shipyard inspector (various special-ties), \$3,200.
Under tabulating machine operator.

\$1,260. Coal mine inspector, \$3.8°0; senior, \$4.000; associate, \$3,200; assistant, Dental hygienist, \$1 620. Medical guard

Medical guard attendant, \$1.620, medical guard attendant, \$1.620, Under mimeograph operator, \$1.260, For appointment in Washington, D. C., only,

nspector, engineering materials econautical), various grades, \$1,620 to \$2,600,
Air carrier inspector (operations),
\$3,800, Associate Air-Carrier Inspector
(operations), \$3,700, Civil Aeronautics
Administration, Department of Com-

Trainee, traific controller (a) way and airport), \$1.806. Civil Aeronautics Administration, Department of Com-

merce.
Assistant veterinarian \$2,500; junior veterinarian, \$2,000. Bureau of Animal Industry, Department of Agriculture: United States Public Health Service, Federal Security Agency and War

Propurement Inspector, various grades; \$1.020 to \$2,000 a year. Material

Division. Air Corps, War Department. Twelve optional subjects.

Junior a iministrative procurement in-spector. \$2,900: Material Division Air Corps, War Department. Twelve op-tional subjects.

Inspector, ordnance material, various grades, \$1,020 to \$2,000. Ordnance Department at large. War Department, New York Ordnance District and Rochester Ordnance District.

Instructor, various grades, \$2,000 to \$4,600. Optional branches: Radio engines; internal combustion engines; motorcycles; automotive (chassis less engine); radio operating and radio electrical. War Department.

Public health nurse, \$2,000. Indian Field Service, including Alaska. De-partment of the Interior, United States Public Health Service, Federal Securi-ty Agency.

ty Agency.

Graduate nurse, general staff duty \$1,500. Indian Fie'd Service, including Senior inspector, naval ordnance materials, \$2,600. Inspector, naval ordinance materials, \$2,500. Optional branches; optical or fire control Instruments, naval guns and accessories; munitions and ordnance units; associate inspector, naval ordnance materials \$2,000; assistant inspector, naval ordnance materials, \$1,600, and junior inspector, naval ordnance materials, \$1,600.

Assistant air-way traffic controller

sistant air-way traffic controller Senior flight supervisor, \$3.800. Flight supervisor, \$3.200.

supervisor, \$3.200 Senior ground school supervisor, \$5.509. Ground school supervisor, \$2.900. Medical officer, \$3.200 to \$3.800. Junior graduate nurse, \$1.620. Junior public health nurse, \$1.800. Public health nurse, \$2.000. Graduate nurse, general staff duty \$1.800.

Junior laboratory belper. \$1.440. Graduate nurse. Optional branches general staff duty and psychiatry. \$168.75 a month. Panama Canal ser-

vice only. Traince-Repairman, Signal Corps Equip-ment \$1,440 a year Aircraft Armament Mechanic, \$2,200 a Junior Aircraft Armament Mechanic

Machine Operator, boring mili (vertical including Bullard), rates of pay a day, \$5.92, \$6.64, \$7.56.

Machine Operator, engine lathe, rates

of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, horizontal boring mill, rates of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, milling machine, rates of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, planer, rates of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, shaper, rates of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, shotter, rates of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, slotter, rates of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, surface grinder (Blauchard), rates of pay a day, \$5.92, \$6.64, \$7.36.

Machine Operator, turret lathe, rates of pay a day, \$5.92, \$6.64, \$7.36.

Anchine Operator, turret lathe, rates of pay a day, \$5.92, \$6.64, \$7.36.

Alerraft mechanic, \$1.680 to \$1.860 to \$2.80.

year.
Junior machinist, \$1,800 a year.
Machinist, \$1,800 a year.
Aircraft instrument mechanic, \$1,800 a

sar. Junior machinist, \$1,080 a year.
1,680 a year.
Junior instructor, Air Corps Technical school, U. S. Army and aviation service schools, U. S. Navy. \$2,000 a

Year. Under Graphotype Operator, \$1,260 a year. Training Specialists, \$2,600 to \$5,600 a year. Physician, Panama Canai, \$4.000

year. Addressograph Operator, \$1,260 to \$1,440 a year. Radio Inspector \$2,000 to \$2,600 π Inspector, electrical construction, \$1,800 to \$2,600 a year. Aircraft Sheet Metal Worker, \$1.

800 to \$2,200. Sun to \$2,200.
Junior Chemist, \$2,000 a year.
Senior Bookkeeping Machine Operator, \$1,620 a year.
Public Health Nurse Consultant,
\$2,600 to \$5,600.

Assistant Fingerprint Classifier \$1.620 a Year

Bureau of Navigation, Navy Department

Closing date: Until further notice.
Applications will be accepted until the needs of the service have

been met.

Duties. To classify fingerprints by the Henry system; to search fingerprint files for identifications from fingerprints, and to file fingerprint records by sequence of their classification.

Requirements, Training and Evperience, Applicants must show the following training and experience:

1. That they have received instruction in the Henry system of fingerprint classification.

2. That they have had at least 3 months of experience in classifying, searching, and filing fingerprints under the Henry system in one or more of the following:

(a) In Federal, State, or municipal identification bureaus, or

(b) In fingerprint files maintained by private corporations or individuals for purposes of identification or

(c) In fingerprint clubs or organ-zations in which members were su-pervised by experienced or profes-

sional fingerprint technicians in the classification, filing, and searching of fingerprints under the Henry system. Henry system.

Evidence of Experience. Applicants must submit with their applications a statement from persons under whose supervision they work.

Written Test. Competitors will be rated on a scale of 100 on practical questions.

Application forms may be obtained at the Federal Building, 641 Washington Street, New York City. Ask for announcement 226.

Boatbuilder \$9.44-\$8.96-\$8.48 per day Electrician (Armature Winder) \$9.44-\$8.96-\$8.48 per day Patternmaker \$10.88-\$10.40-\$9.92 per day

(The above salaries are subject to a deduction for retirement purposes: 3½ per cent to July 1, 1942, and 5 per cent thereafter.)

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 Place of employment: New York

(Continued on Page Fifteen) Monastery

Secrets . . . THE FORBIDDEN KNOWLEDGE OF TIBET

What strange secrets of nature are locked within the mountain fastness of Tibet? What control over the forces of the Universe do these cloistered sages exercise? For centuries the world has sought to know the source of their power—to learn their mastery of tife, and their faculty for opercoming problems with which the masses of mankind stift the masses of mankind stift the masses of mankind stift the masses of the struggle. Have they selfishly deprived humanity of these rare teachings?

WRITE FOR THIS FREE BOOK

Like the streams that trickle from the Himalayan heights to the plateaus below, the great raths of these brotherhoods have descended through the ages. One of the preservers of the wisdom of the Orient is the Rosicrucian Brotherhood (not a refigious organization). They insite you to write today for their FREE Sealed Book, with its amazing revelawith its amazing revela-tions about these mys-teries of life, Address:

L. Z. D. The ROSICRUCIANS

San Jose, Calif. U.S.A.

ADVERTISEMENT

ADVERTISEMENT

CHOOL DIRECTOR

LISTING OF CAREER TRAINING SCHOOLS

ACADEMIC & COMMERCIAL—COLLEGE PREPARATORY

Hall Academy - DeKalb and Flatbush Ext., Brooklyn - Regents
accredited - Main 4-8558.

ACCOUNTING MACHINES

Founding Machines Institute—221 W. 57th St.—Day and Evening Classes
TBM Accounting, Machines. Tabulators, Sorters and Key Punches —

Brole 5-6425.

ALR COMMERCIAL—COLLEGE PREPARATORY

ACRES

ACCOUNTING MACHINES

For a commercial process of the commercial pr

AIR CONDITIONING

Tech-108 5th Ave.-Welding, drafting, refrigeration, heating, radio.

AUTO DRIVING INSTRUCTION

78 Auto Driving School-171 Worth St. (opp. State Bldg.)-WOrth 2-6990

AVIATION PRODUCTION MECHANIC

8 anty Institute-11 E. 16th St.-Day and Eve. Classes-300 hr. Course.

BANK EXAMINER

York School of Banking-World Bldg., 63 Park Row-Intensive review course by men with wide practical examining experience-prepare men for State Bank Examiner. Exam expected soon. Permanent position, fine salary, pension and insurance.—Classes meet Wednesdy and Friday 7.9 P.M. Home Study Course available.—REctor 2-4371.

BENCH ASSEMBLY—AVIATION

chanty Institute—11 E. 16th St.—Day and Eve. Classes—100 hr. Course—STuyvesant 9-6900.

BUSINESS MACHINES
chanty Institute—11 E. 16th St.—Day and Evening Classes—Card Punch,
Comptometry—STuyvesant 9-6900.
colyn Business Machine School—7 Lafayette Ave.—Comptometry, Billing,
Bookkeeping, Typing—Day and Evening—ST. 3-7660.

CIVIL SERVICE

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

wartz School—147 Fourth Ave.—Police, Fire—Entrance and Promotion—
GRamercy 3-0808.

DRAFTING
STuyvesant 9-6800.

DRAFTING
STuyvesant 9-6800.

Tuyvesant 9-6900.

Ork Drafting Institute – 276 W. 43d St. – Day and Evening Classes.

Usconsin 7-0366. Fork Dratting Institute - 276 W. 43d St. - Day and Evening Classes. Wisconsin 7-0366.

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

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

FINGERPRINTING

hanty Institute-115 E. 15th St.-City examination ordered. New class forming. STuyvesant 9-6900.

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

MACHINE SHOP

hanty Institute-11 E. 16th St.-Day & Evening Classes - 200-300 hr. Courses-STuyvesant 9-6900.

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

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

Courses—Stuyesant 9-0900.

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

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

MECHANICAL DENTISTRY

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

MEDICAL - DENTAL

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

MUSICAL INSTRUCTION

I. College of Music — 114 E. 85th St. — For the Professional and Non-Professional. BU. 8-9377.

SECRETARLAL SCHOOLS

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

shigton Business School—130 W. 42d St. — Wisconsin 7-8811

Complete Secretarial Courses—Including Comptometry.

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

chants and Bankers Business School—55th Year—Day and Evening—20 East 42d St.—MU. 2-0986.

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

TABULATING MACHINE OPERATION

hanty Institute—11 E. 16th St.—Day and Evening Classes.—Circle 5-6425.

WELDING

WELDING

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

U. S. Tests

ontinued from Page Fourteen)
air small wooden boats ranging
length from 16 feet to 50 feet.
dectrician (Armature Winder)—
repair all types and sizes of

Special Courtesy to Civil Service Employees LAPEL WITHOUT CHARGE Interment in All Cemeteries ICHOLAS COPPOLA FUNERAL DIRECTOR 1 104th St. Main St., Patchogue PA. 850

A.C. and D.C. motors and generators; to wind various types of armature and stator field coils, solenoids and transformers; to wind all types and sizes of A.C. stators and D.C. armatures; to reconnect A.C. and D.C. windings for speed and voltage changes; to rebuild and remake commutators; and to do related work as required.

Patternmaker—To construct patterns from drawings, sketches, and broken parts of castings, so as to mould properly and economically; and to allow for shrinkage and finishing to suit the metal used; to make templates and various work, either repair or new construction, and rewood shaft tubes with lignum vitae; to operate all woodwork machines used in a pattern shop, such as band saw, circular saw, jointer, lathe, thickness-planer, core-box machine, and sand-papering machine.

Requirements

Experience—Applicants must show

papering machine.

Requirements

Experience—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. For the position of Electrical (Armature Winder), in addition to or included within the apprenticeship or practical experience specified above, applicants must have had at least three vears of experience as Armature-Winder.

No written test is required. Applicants' 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.

Ask for Announcement No. 2-831

ployees.

Ask for Announcement No. 2-831
(unassembled) at the Federal Building, 641 Washington Street, New
York City.

Refrigeration and Air Conditioning Mechanic \$8.48-\$8.96-\$9.44 per day

For all work in excess of forty ours per week employees will be aid the overtime rate of time and

a half.
Closing date—May 5.
Place of employment—New York
Navy Yard, Brooklyn, N. Y.
Duties
To operate, service, repair and

dismantle refrigeration systems of a capacity of 50 tons or greater; to operate and service air cooling and heating systems of the central indirect type; to take anomometer, velometer and pitot tube readings; to check air distribution, temperature and humidity, and to adjust all component parts of air conditioning systems for satisfactory operation.

Requirements

eration. Requirements

Applicants must have graduated from a high school, or trade school, and must have at least five years of experience in the operation of 50-ton (or larger) air conditioning plants. This experience must have included service, repair, and dismantling of these units; the reading of anomometers, velometers, and pitot tubes; the checking of distribution, temperature, and humidity conditions for air conditioning systems; and the adjustment of all component parts thereof.

of.

1.0 written test is required. Applicants' qualifications will be judged from a review of their experience.

Age limits—20 to 62.

Ask for Announcement No. 2-88 (unassembled), at the Federal Building, 641 Washington Street, New York City.

Bindery Operative (Hand and Machine)

66 cents an hour

Government Printing Office
Closing date—June 9.
Employment opportunities — Positions exist in the Government
Printing Office, Washington, D. C.

Duties
To perform various bindery operations necessarily done by hand, and also to operate the various machines used in bindery operations on which work can be performed mechanically.

Requirements

Requirements
Applicants must have had at least 2 years of paid experience including both hand and machine bookbinderv operations, of which at least 6 months must have been acquired within the 10 years immediately preceding June 9.

The experience must have included varied hand operations and the operation of at least two different types of machinery used in commercial bookbinding, and on the whole must have been sufficiently broad to render each applicant, if appointed, available for assignment to the various production operations of a modern bindery.

Rating

Rating
No written test is required. Applicants' qualifications will be judged from a review of sworn statements as to their experience and on cor-

roborative evidence secured by the Commission.

Applicants must have reached their 18th birthday. There is no maximum age limit for this examination.

Ask for Announcement No. 230 (unassembled) at 641 Washington Street, New York City.

Tabulating Machine Operator

(\$1,260 and \$1,440 a year)

(\$1,260 and \$1,440 a year)

For filling the positions of Junior Tabulating Machine Operator, \$1,440 a year; Under Tabulating Machine Operator, \$1,260 a year; Junior Alphabetic Tabulating Machine Operator, \$1,260 a year; Under Alphabetic Tabulating Machine Operator, \$1,440 a year; Under Alphabetic Tabulating Machine Operator, \$1,2600 a year.

For appointment in Washington, D. C., only.

Note—This announcement cancels and supersedes No. 87 originally issued May 26, 1941. Persons who received eligible ratings and are on the lists resulting from that announcement need not apply for this examination, as their eligibility will be continued during the existence of the new lists.

Closing date—Until the needs of the service have been met.

Positions exist in Washington, D. C.

Requirements

Requirements

For each of these positions applicants must show that they meet the requirements listed under either (1) or (2).

For each of these positions applicants must show that they meet the requirements listed under either (1) or (2).

Junior Tabulating Machine Operator—(1) At least 4 months of fulltime paid experience in the operation of an electric tabulating machine, such as the IBM, Remington Rand, etc. In addition at least 1 month of this employment must have included actual experience in the wiring of plugboards (in the case of IBM equipment) or in the setting of control pins (in the case of Remington Rand equipment) for a variety of tabulations; or (2) They must have successfully completed a resident course in the theory and practice of tabulating machine operation, including at least 20 hours in instruction, not less than 5 hours of which were spent in actual practice in wiring technique and tabulating machine operation (in the case of IBM equipment) or in setting control pins and in tabulating machine operation (in the case of Remington Rand equipment).

Under Tabulating Machine Operator—(1) At least 2 months of full-time paid experience in the operation of an electric tabulating machine; or (2) They must have successfully completed a resident course in the theory and practice of tabulating machine operation, including at least 10 hours of instruction, not less than 5 hours of which were spent in actual practice in tabulating machine operation, including at least 10 hours of instruction, not less than 5 hours of which were spent in actual practice in tabulating machine operation.

Junior Alphabetic Tabulating Machine Operator—(1) At least 4 months of full-time paid experience in the operation of an electric alphabetic tabulating or accounting machine. In addition at least 1 month of this employment must have included actual experience in the wiring of plugboards (in the case of IBM equipment) or in the setting of control pins (in the case of IBM equipment) or in the setting of control pins (in the case of IBM equipment) or in the setting of control pins (in the case of IBM equipment) or in the setting of control pins (in

CLASSIFIED ADVERTISEMENTS

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

Beauty Shop

MARACINA'S BEAUTY SHOP, 734 No. trand Ave., Brooklyn. Features \$7 Duart Permanent for \$5 to Civil Servi Employees Items daily, 8 for \$12 STerling 3-9044

Brassieres - Corsets

Slim Hips in 10 Minutes: Feels 3"-5" smaller: Margarete, Corsetlere, demonstrates this miracle in your home 36-16 79th St., Jackson Heights, HA. 4-389

Corsets

FOR that youthful figure see Jan Stringer. Spencer Corsetierre for style beauty, and comfort. Also surgical cot sets. Jane Stringer, 500 5th Avo., Room 906. PEnusylvannia 6-5028.

Funeral Directors

COMPLETE FUNERALS as low as \$127 Free chapel. Financed to meet condi-tions. Chas. Peter Nagel, 352 E. 87th St N. Y. C. ATwater 9-2221.

Furniture

SENSATIONAL SALE—Fine Period Furni-ture, new-used, for city or country homes, Broadloom Carpets, Simmons Bedding, GEORGE'S, 108 WEST 51st ST. Only Entrance, Red Canopy

Help Wanted-Agencies

A BACKGROUND of SATIS-FACTION in personnel ser-vice since 1910. Secretaries Stenographers. File-Law Clerks, Switch-board Operators. Brody Agency (Hen-riette Roden, Licensee). 240 Broadway BArclay 7-8135.

A BACK DOOR to your employment problems, BEekman 3-9474-5 for office help, commercial - legal, stenographers, bookkeepers, telephone and operators. Fairmount Employment Agency, 305 Broadway, Room 105.

A BRONX Employment Agency special-lzing all types office help, male and fe-male-bookkeepers, stenographers, dicta-phone operators-stenographers, general office assistants. Also special department for all types factory help; garage at-tendants. CASTLE HILL AGENCY, 2215 Westchester Ave. Bronx. Underhill 3-3345, OPEN FROM 8 A.M. TO 6 P.M.

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

WIM for health and safety - Instruc-tions to men, women and children. Vomen's Swimming Assn. 470 West 24th 4. CH. 2-2227.

Merchandise Wanted

REFRIGERATORS - All makes, any amount bought, electric, gas Pilgrim lefrigeration Co., HA. 9-1888.

Musical Instruction

Pietro Deiro ACCORDION Hendquarters New York's Largest Accordion School New and Used Instruments and Repairing, Instruction, Music and Supplies, 46 Green-wich Avenue, ALgonquin 4-8874

Used MUSICAL INSTRUMENTS Bought,
High Cash Prices Paid.
VINNY ROBERTS UNderhill 3-8388

Nursing Homes

SHORE ROAD NURSING HOME, 40 to 46 94th St., professional nursing and comfort for the chronically III; Heensed, SHore Road 5-8949.

Pawnbrokers

LIBERAL LOANS on Personal Property, Jewelry, Watch Bargains, G. Edelstein & Co Oldest Established Bronx Pawn Brokers, 2629 Third Ave., at 141st St. MO. 9-1055.

Real Estate

CIVIL SERVICE Workers. Be satisfied by dealing with us. Sales, rentals, Jamaica, Cotona, Greater New York, Jerome Rufus Realty Service, 199-18 110th Ave., Jamaica, L. 1 Jamaica 6-9050.

Sewing Machines

SEWING MACHINES Bought, Sold, Rented, Exchanged. Expert repairing on all types machines. Write, Phone. A. N. TAIN, 62 West 30th St. Murray Hill 4-5378.

Waste Paper

ALL GRADES of wastepaper bought for cash. Files, old records. Guaranteed destruction. Trolano & Defina, 225 South St. Worth 2-206L

tion, not less than 10 hours of which were spent in actual practice in wiring technique and in alphabetic tabulating machine operation (in the case of IBM equipment) or in setting control pins and in alphabetic tabulating machine operation (in the case of Remington Rand equipment).

Under Alphabetic Tabulating Machine Operator—(1) They must have had at least 2 months of full-time paid experience in the operation of an electric alphabetic tabulating or accounting machine; or (2) They must have successfully completed a resident course in the theory and practice of alphabetic tabulating machine operation, including at least 10 hours of instruction, not less than 5 hours of which were spent in actual practice in tion, not less than 10 hours of which

alphabetic tabulating machine op-

alphabetic tabulating machine operation.

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

Age limits—From 18.

Ask' for Announcement No. 228 (unassembled), at 641 Washington Sireet, New York City.

Printer, Monotype Keyboard Operator

(\$1.26 an hour)

Government Printing Office Closing date-June 9. Employment opportunities - Posi-(Continued on page Eighteen)

Read THE PEOPLE'S VOICE, a liberal, fearless, hard-hitting Negro weekly. COUNCILMAN ADAM CLAYTON POWELL, JR. Editor-in-Chief

"BEAT THE AXIS WITH A FREE WORLD"

ON SALE AT ALL NEWSSTANDS

Survey of NYC Labor Market

(Continued from Page Eight)

soft drink and candy manufacturing industries, at least in the immediate future. Sizeable lay-offs have already occurred in a large soft drink firm in Long Island City.

The costume-jewelry industry, in which there are many small firms in New York City, was ordered to stop the use of a long list of critical metals by May 31. The substitution of silver may enable manufacturers to continue some

After May 31 the production of a wide variety of metal household furniture will be forbidden. Only 1,000 workers were employed in the manufacture of these goods in 1940; here, too, retail trade may feel the brunt of the curtailment order.

Shipyards

The labor demand is primarily for pattern and model makers (more than 900); boatbuilders (wood), carpenters, and joiners (nearly 500); machinists (more than 500); tinsmiths, copper-smiths, and sheet-metal workers (about 170), and electricians

Ordnance

The demand is primarily for 1,900 men in machine-shop and related occupations, 140 assemblers, 50 machinists, 45 tool and die makers, and 2,600 trainees. Approximately 500 women are expected to be absorbed by this industry group in the next six months; these firms also account for large trainee hirings, nearly 4,000 out of the 4,200 persons to be added by the end of August.

Aircraft

The ten leading firms in this industry, employing 10,000 work-ers, expect to add 3,600 persons to their working forces before September. The demand is primarily for occupations in the building of aircraft (1,600), machine-shop and related occupations (900), laborers (450). Employment in six of the largest firms increased by nearly 1,000 since January. Employers in New York City aviation

404 More File For Clerk, 2

The lowering of minimum experience requirements for admittance to the city promotion exam for clerk, grade 2, has resulted in the filing of an additional 404 applications. When the test was first open for filing in February, 2,838 city employees applied. The total number of applications issued now amounts to 3,242. The written examination, which counts for half of the mark, will be held on July 24. As in all promotion tests, record and seniority count for the other 50 per

The LEADER keeps you up ou Federal, State, and City Civil Service News.

plants remain unwilling to consider trainees. Automobile mechanics have proven useful in aircraft assembly jobs. No hiring of women is expected.

Machine Tools and Machine Shops

The 28 leading plants in this group, employing 5,000 workers, expect to take on another 1,000 persons before September, of whom more than 150 will be women. The demand is largely for machine-shop and related oc-c u p a t i o n s, (600), machinists (275), and tool and die makers (50). Employers expressed a willingness to hire some 250 trainees in the next six months.

Professional and Scientific Instruments

Employment in 41 leading firms producing professional and scientific instruments is expected to increase by the addition of 2,600 workers by September 1, of whom some 700 may be trainces. This industry group will take on by September the largest number of women workers of any of the war industry groups surveyed, nearly

Building and Construction

The labor demand for local building and construction work remains slight, as in the preceding month. There has, however, been increased recruitment for defense bases. Considerable re-liance is placed on job opportunities in other States during the spring and summer. The supply of labor continues to be ample to meet all local needs.

Failure to recognize construction workers as victims of priority unemployment results in the allocation to these workers of smaller quota of defense-course openings than would otherwise be the case. Although the shipyards have given little serious attention to the need of drawing upon the reserves of building-trades workers, this is an inevitable development, according to the Employment Service.

Apparel and Textile Mill Products

Actual shortages have not materialized sufficiently to cut production in this industry. drastic wool-curtailment order, diversion of rayon to hosiery and to men's wear, and basic shortages in raw materials for acetate rayon, however, must inevitably place serious limitations upon the manufacture of apparel.

Two developments in the past month offered some hope to the apparel industries in this area. (1) Mr. Nelson's order that contracts be let on a negotiated rather than cost basis may enable New York manufacturers to compete with lower-wage areas. The advantage of greater speed in delivery which local manufacturers claim for this area should act to offset lower bids elsewhere. The Amalgamated Clothing Workers of America have petitioned Secretary Perkins to raise the

hourly minimum wage rate on khaki Army pants under the Walsh-Healey Act from 40 to 60 cents. If granted, this would enable the New York men's clothing manufacturers to meet bids of

Service Industries

The largest demand for workers in the restaurant industry, as experienced by the Employment Service, was for bus girls, counter girls, kitchen helpers, dishwashers, countermen, and bus boys. The demand is not easily met, in hiring practices, but also because earnings are frequently unattrac-

Employers and labor union officials reported that business in the restaurant industry was poor because of mounting food costs which cannot altogether be passed on to consumers. The demand by applicants in this field for defense training can hardly be met.

A large labor turnover in hotels, due to the search for industrial jobs, has created a shortage of workers in the housekeeping departments, particularly among chambermaids and housemen.

dearth of superintendent couples, firemen, union maintenance workers continued to exist. Failure to employ Negro handymen aggrevated the shortage in this group. The shortages among all types of hospital workers continued.

Laundry and Dry Cleaning

Business continued to be slow in Shortages these branches. chemicals may create a serious problem for New York City dry cleaning establishments. The inexpensive synthetic cleaning fluid in which carbon tetrachloride is used, and the expensive fluid in which trichlorethylene is used will

be rationed. Regulations forbid (with some exceptions) use of the Vonaline System (utilizing inflammable fluids) within city limits.

Food, Chemicals, Kindred Products

Sugar rationing adversely af-fected candy and soft drink manufacturing and resulted in some labor displacement of unknown amount.

In firms processing foods, except candy, considerable activity was reported, with many estab-lishments operating on a 24-hour basis; it is believed that the foodprocessing industry will continue to be busy for the duration of the The labor supply seems ample for the demand, particular-ly because employers generally ac-cept anyone experienced in any kind of food processing.

In chemical manufacturing, the large concerns appeared to be working on government contracts, with possible prospects of eventual shortages in the skilled and semi-skilled categories. On the other hand, curtailment in the use of cyanide, copper, tin, phenol, formaldehyde and other compounds were causing lay-offs in firms not working on government contracts.

There has been very little Paper, Printing, Allied Products Decreased activity in these fields is expected. A program facilitating placement of displaced workers was agreed upon by the Employment Service and the unions, including controlled regis-tration of unemployed union members, estimates of labor demand in other industries in which printing trades workers would be suitable, and creation of facilities for conversion training.

Lumber, Timber, Rubber There has been very little

activity in woodworking cupations, except for odd jobs.

According to the United Furniture Workers of America (Local 76-B) whose membership of cabinet. makers, millmen, finishers, etc., numbers about 3,500, approximate. ly 25 percent were unemployed due to curtailment orders, and nearly 50 percent U. S. Employ. ment Service cooperation in ef. fecting skill conversions and transfer to war industries. Representatives of employers, the union, and WPB officials were discussing the possibility of conversion of this industry and has workers as a whole to war pro-

Professional Occupations

A steady demand from aviation plants for sheet-metal and me. chanical draftsmen was reported, Hull draftsmen wanted in ship. yards were few and at a premium Efforts by the Employment Serv. ice to negotiate transfers of sev. eral men (on loan if necessary) were unsuccessful.

Settlement house workers were in greater demand; teachers with combinations of teaching skills were difficult to secure. The demand for nurses continues unabated and the same unwilling, ness to accept hospital jobs was indicated.

Clerical Occupations

The demand for stenographers and typists, as experienced by the Employment Service, was most active in government fields, including service at defense bases and in expanding war industry plants. The only shortages were among typists for temporary jobs in duplicating and addressing work, because of the unattractive nature of the work and pay

The United States Civil Ser-

vice Commission has intro-

duced a system of interviewing

applicants directly, in order to

save time in filling war jobs.

A number of interviewers are

available at the New York City offices of the Commission, at

641 Washington street, and

they seek people with special-

ized capabilities in professional

which must be submitted, and the sources from which the applica-

tion forms may be obtained.

Examinations are open to a

American citizens, both men and

women, who meet the necessary

and mechanical fields.

How to Learn About U. S. Examinations

The U. S. Civil Service Commission recently issued a memorandum explaining about its tests. We thought you might like to have the information. Here it is:

Offices from Which Information May Be Obtained

The central office of the United States Civil Service Commission in Washington, D. C., announces examinations for positions in the Washington headquarters of Federal agencies and for Federal field positions which it appears advisable to fill through nation-wide examinations. Information about these examinations may be ob-tained from the board of United States civil service examiners at the post office or custom house in any city in the United States which has a post office of the first or second class, from the United States Civil Service Commission, Washington, D. C., or from any of the Commission's district offices. The district office for the New York area is at 641 Washington Street.

Each of the Commission's district offices announces examinations held only within its dis-trict, or within a State or local-ity included within its district, for local Federal positions. Information about such examinations may obtained from the district office or from any board of United States civil service examiners within the area for which the examinations are announced.

Examinations for positions in the mechanical trades and skilled occupations at Federal reclamation, irrigation, and engineer projects, ordnance establishments, navy yards and other naval stations, etc., are announced by the board of United States civil service examiners at the station or project. Information about such examinations may be obtained from the secretary of the board at the station or project where employment is desired. (See The LEADER'S examination section, beginning on page 12.)

Frequency, Purpose of Exams

Each examination is held for the purpose of determining appli-cants' ability to perform a particular type of work, and the character of the examination varies with the duties of the position for which it is held. For this reason, there is no single examination which can be used for filling vacancies in every position in the Government, or even in a particular agency.

Examinations are not ordinar ily held for a single department or agency unless the particular

type of work involved is not per-formed in other agencies. If the same examination can be used to fill positions in several agencies, Commission announces only one examination for all of them. While the announcement may contain information about the particular positions which are vacant at the time the examination is announced, it usually provides also for the filling of future vacancies in similar positions in other agencies by the appointment of persons who have proved their qualifications in the examination. As a result, vacant positions (including, of course, positions in newly created agencies) are often filled by the appointment of persons who have qualified in an examination held for similar work in another agency or in the entire service.

Examinations are ordinarily not held at regular intervals. They are usually announced only when the lists of qualified persons which have been established as a result of previous examinations for the type of work involved become inadequate to fill expected vacancies. The Commission can not undertake to predict for inquirers the date on which it will be necessary to hold an examination for a particular position.

Announcement of Examinations

The public is notified that an examination will be held through a bulletin known as an "examina-tion announcement." Each of these announcements contains all available information about the examination, including the name of the position to be filled, the entrance salary, the deadline for filing applications, the duties of the position, the requirements which must be met by competi-tors, the basis on which competitors will be rated, the application forms and proof of qualifications

A HOME for YOU

At Jamaica, Flushing, Forest Hills and Brooklyn. Any size, any type, \$300 and up down, balance like rent. My buyers become my friends. RALPH VARRICCHIO

111-40 Lefferts Bouleveard

Richmond Hill, N. Y.

women, who meet the necessary requirements. However, when there is an adequate supply of qualified persons of one sex, but not of the other, or where persons of one sex, but not of the other, are suitable for the duties of the of the position, an examination may be restricted to competitors of one sex. The appointing officer is not required to consider the names of both men and women

for appointment to a particular (Continued on Page Seventeen) Unfurnished Apartments

103d Street-202 W HOTEL CLENDENING

"A FRIENDLY ATMOSPHERE"
Known as one of the most reasonable Apartment Hotels in the neighborhost A ROOM FOR TWO -8 Weekly
Also Two Rooms, bath, \$18 Weekly
Three Rooms, bath, \$18 Weekly

Furnished Rooms-West Side

79th ST. — 315 WEST
THE OLIVER HASTINGS
"A Residence of the Better Type"
Roof Garden — Switchboard — Kitche
Facilities — Hotel Service
SINGLE ROOMS \$5 WEEKLY, UP
Doubles \$8 wkly, up; 2 Rms, \$12 wkly, up

Unfurnished Apartments

Rooms

BARBOUR HOUSE—330 W. 36th—Aldence for young men and well and longer ful lounges. Bowling, dancing, bricongenial atmosphere. Rates include Breakfast and Dinner, \$12-\$14 West

CHOICE APARTMENTS FOR RENT

Address Rooms & Rent

Mount Vernon, N.Y.

FURNISHED Single Home

6 Rooms

Description of Property Exclusive restricted neighborh block from Columbus Ave Sia New Haven R. R. 3 bedrooms I room (fireplace), dining kitchen tic, 1-car garage, landscaped Fully equipped. Immediate occupa Bargain. Anderson Realty, 34 First St., Moun Vernon. FAirbanks 4-1697.

Get This Quick, Effective

THE BOOK YOU'LL WANT!

Arco

TAX COLLECTOR

The Concentrated Material You Need for a

Thorough Preparation

THE LATEST IN ARCO'S CIVIL SERVICE SERIES The Tax Collector's Duties; Collection Methods; Tracing Delinquent Taxpayers; All Relevant Provisions of New York State

Tax Law; Penalties; Legal Proceedings; Judgments; Executions; Satisfactions; Sales; Levies; New York State Govern-

ment; Examination Type Questions and Answers.

Guide NOW Sold At

LEADER Bookshop 97 DUANE STREET NEW YORK CITY

CIVIL SERVICE LEADER
97 Duane Street, New York City Please rush ARCO'S "TAX COLLECTOR." Enclosed find \$1.50 (check, money order). NAME ADDRESS 1 CITY

Leave of Absence Presents Problems

(Continued from Page Three)

of the distress bound to be caused by the proposed budget but would provide them with chances of making more money to meet rising living costs.

Typical of the questions flowing into The LEADER office is the following from an employee in the Department of Public Works:

I am writing you in regard to a policy which the city is practicing in connection with leaves of absence. I am a bridgeman of absence of insufficient funds. But at the present time I ould procure employment in a defense job.

"However, the head of my de-partment refuses to give me a furlough. There are many in my position in the Department of Public Works. I consider this practice not only unfair to the employees but think it is retarding our national defense efforts." Department heads, however, say that this is only one side of the This week, we queried various city departments to learn just what the situation is with regard to leaves of absence.

Welfare Department Welfare Commissioner William Hodson looks upon leaves as a means of relieving the tense situation created in the department as

"I desire to avoid any layoffs as of July 1," he said. "I have discussed the matter with the Mayor and the budget director, both of whom are willing and anxious to allow me to make whatever internal adjustments are necessary within the limits of the budget in order to accomplish this.

"Based upon the present rates of resignations and requests for leaves of absence, there would not be enough to cover the number of positions dropped. However, know many members of the staff would like leaves of absence, and we are now prepared to change our recent policy so as to approve leaves of absence in a number of categories in which we are now over our quota.'

The categories mentioned are: Senior supervisors, case supervisor, assistant supervisor, investigator, medical social worker, clerk, grade 4; clerk, grade 3, and stenographer.

"Meanwhile, may I urge all persons who are taking permanent positions elsewhere, and who have no intention of returning to the department, to resign rather than

take leaves of absence." He said his reason for asking this is that a vacancy created by resignation "has the effect of insuring that at least one staff member who may otherwise be dismissed be appointed perma-

Said he: "Temporary appointment to leave lines merely means that the person so appointed occupies the position only until the staff member on leave returns."

Commissioner Hodson admits that he has no way of gauging the number of resignations and leaves to be expected. But he "wishes to assure the staff that everything possible will be done to this end."

Deputy Commissioner Leo Arn-stein, of the Welfare Department, assured employees of that department that leaves to enter the Federal service would be granted.

Hospitals

The Hospitals Department, because of the loss of many employees in the draft and the transfer of a considerable number of nurses into military service, is not permitting leaves. Especially in view of the possibilities open for hospital employees to obtain dedense industry jobs paying better

"But if something extraordinary arose," commented one official, "where an employee was vitally needed in the war effort, the department would consider a leave."

The department, it was stated, is having a tough enough time holding on to its employees under present circumstances. Clerks, auto enginemen, stock assistants, attendants and hospital helpers are looking for and getting better paying jobs.

Health

The Health Department, in an opinion expressed by Goodhue Jr., secretary, Livingston, granting no leaves.
Said Mr. Livingston: "Health

work is just as important as any other kind of war work. We can't afford to let our people go.

Docks-No Answer

Docks Commissioner John Mc-Kenzie refused point blank to enlighten his employees whether or not leaves will be or have been considered. Leaving his employees completely in the dark, he said "It's a matter of city policy. "This was his only comment. The fact is that there is no such city policy. Indeed, the Board of Estimate plans to meet in the near future to formu ate

Public Works

Deputy Commissioner Homer R. Seely, of Public Works, said that no leaves are being granted for those in the design divisions "because we have a huge program ahead." He pointed out post-war planning has been given so important a place in the current schedule that all of the personnel are needed. Those in the construction end, however, have been obtaining and will continue to ob-

Sanitation

The Sanitation Department, according to Deputy Commissioner leaves "for any purposes what-

Civil Service Commission

As for the Civil Service Commission, several leaves have been granted. The Commission has not, however, made it a blanket policy to grant leaves in all cases. The probability is that from this point, the Commission will crack down on leaves, since a serious situation could result if the Commission let its people go into Federal jobs. Many have left already, and the Commission takes the attitude that it can't afford to become understaffed.

Checks Against Fraud . In NYC Civil Service

(Continued from Page Three)

mination papers for every candidate who has taken a city com-petitive test since January 1, 1928, or a labor class test since 1925, are on file in the Commison's Record Room. Altogether here are over two million test apers stored here. Supervising he Record Room is one of the mmission's key employees, mpetent, ingenious Edward

Too much credit for the successful operation of the Record Room annot be accorded Ed Dobbins. Before he devised a method of papers with paraffin, here were many attempts to al-er answers to questions. Candidates, some of whom held responble city positions, would study for years for an open-competitive promotion test. One one-hunedth of a point would mean the ifference between passing or failg, between getting a high-speed ob or remaining in the same rut or a long time to come. The oppornity to change the wording of one question would be too great. In me second of weakness the test-aker would succumb. Invariably le'd be caught, dismissed from e city service, disgraced. Since he paraffin treating method was ut into practice about four into practice about ars ago, only two candidates we tried to change their papers.

Both were easily caught.
Perhaps Dobbins' greatest contime was his success, after a consion to release key answers to

several instances, before hese key answers were made ublic, candidates paid large ns of money to outside fixers pass a test. The fixers would absolutely nothing for the andidate. The candidate would ass the exam of his own acord. He would have no way knowing the examiners' coneption of the correct answers. If failed, the alleged fixer would ave an excuse. Perhaps, the ex-miner he "spoke to" got the andidate confused with someone se. Perhaps he got cold feet. In event the candidate couldn't because he was violating le law by offering a bribe.

'Forgot to Pay!' The publication of key answers prevented the chronic com-nt of those who failed, "I for-

Tentative key answers to exams made public by the civil ser-commission shortly after a is held. Anyone who objects

LIQUOR LICENSES

ce is hereby given that License No. 2472 has been issued to the underdole sell beer at retail under the long the heverage Control Law at 2032 for off-premises consumption. Natiller, 2002 Madison Avenue.

to these key answers may file his versions of the correct answer, with supporting evidence, within 15 days. If the evidence shows that the examiners are wrong and the candidate right, the answers will be changed even before the papers are rated.

Microfilm for Test Papers

Dobbins' latest idea to prevent any possibility at manipulation of test papers will be put into effect as soon as it receives budget director's approval. This is to photograph, on microfilm, all test papers, as soon as the examination is over. The prevention of cheating is only one advantage of the use of microfilm. The biggest advantage, from Ed Dobbins' point of view, is that it will save invaluable space in the Record Room. It will also save filing equipment which is unobtainable at the present time.

Pearl Harbor Changed Plan

Actually, a WPA project had been set up to photograph on microfilm the two million test papers now stored in the Record Room. The appropriation was all set to be approved when the Japanese attacked Pearl Harbor. The plan is now on Budget Director Kenneth Dayton's desk,

The only other alternative to this plan, Ed Dobbins said, is to destroy old records ."Every time we do this the FBI, the Police Department, the Commission's own Bureau of Investigation and enforcement agencies throughout the country raise howl!" It seems these agenci It seems these agencies consider the Commission's two million records worth their weight in gold.

Copies of Tests In addition to making the candidate's own examination papers available, the Commission also sells copies of the examination itself-the question and answers to the general public. The price of the questions and answers is 1/100 of 1 percent of the per annum salary of the job. Thus, if you want to buy a past examination paper for a job that pays \$3,000 a year, it will cost you thirty cents.

Photostats

Another less known service of the Record Room permits candidates to have their test papers photostated. The purpose is to let the candidates bring duplicates of their actual test papers home with them so that they may have outside experts go over it. If the outside expert finds a mistake, the candidate may file his manifest error appeal.

"The Record Room," Ed Dob-bin said, summing up," is primarily a public relations bureau where the examiner's techniques and related examining procedures are explained to candidates who go there to check up on the work of the examiners."

Learning About U. S. Exams

(Continued from Page Sixteen)

position, and will be furnished the names of men only (or of women only) if he so requests. Information about the preference of the appointing officer, when it is known, is given in the examination announcement.

Notification of Exams

It is impracticable for the Commission to undertake to notify an individual of every examination as it is announced. However, a person may have his name placed on file, upon request, for notifica tion of the next open competitive examination for a particular type of position, provided that is is one for which the Commission's offices announce such examina-tions. He should state the title of the position as exactly as possible in his request. The first time within the next three years that an examination is announced for this position, he will be sent necessary application forms. His name will be removed from the file when the notice is sent, or at the end of three years if no such examination has been announced in the meantime. A person who wishes to renew his request for notification may do so by writing again to the office which placed his name on file.

Mailing lists for the purpose of furnishing such notification are maintained in the central office of the Commission at Washington, D. C., and in each district office for local positions under its jurisdiction. The request for notification should therefore be addressed to the office which maintains the mailing list for the position. In cases where the same examination is announced by the central office for positions in departmental headquarters at Washington, D. C., and by the district offices for local positions within the district, separate requests addressed to each office are necessary if the name is to be placed on both lists.

Quinn Bill

(Continued from Page Three)

vanna, William A. Carroll and William M. McCarthy thought the bill has great possibilities for enabling the city to make economies and, at the same time, to afford city workers a chance to perform patriotic work at higher salaries. They could see no shortage in view of the fact that the city obviously has enough men to fill the vacancies, if needed. Councilman McCarthy added "and these men could always be recalled after the

duration." Councilman Frederick Schick said that "the country needs these men more than the city. They ought to be enabled to take

Mental Hygiene Notes

By JOHN F. MONTGOMERY

Legislative Lane Along the legislative front in

the mental hygiene realm: 1. The eight-hour, six-day week for employees assigned to guard buildings and grounds of State institutions is to become effective July 1, 1943, because of the signing of the Barrett Bill by Gov-

ernor Lehman. 2. The legislature has approved extension of the Feld-Hamilton Law to institutional employees in Department of Social Welfare, Health and Education units. This bill was sponsored by the Association of State Civil Service Employees to extend the Feld-Hamilton Act to 25,000 institutional workers, effective July 1, 1943. The Barrett Bill, which extends the Feld-Hamilton Law to mental hygiene institutional employees, is chapter 133 of the 1942 laws; the Ostertag Bill, which stretches the career law to cover employees in Correction Department institutions, is currently chapter 132 of

the 1942 laws. The Fite Bill, having passed both houses, at this writing, awaits Governor Lehman's signature. It authorizes the Civil Service Commission to hear removal and disciplinary charges. This is to correct a condition whereby the department head is prosecutor and judge at the same time. The bill enables the department head to use his discretion in the matter of referring charges to an independent tribunal for deter-

4. The Halpern Bill serves to protect the pension rights of those employees obtaining leave of absence to engage in defense work or in war industries.

Sports Dep't.

Edward Ose has been elected president of the Hudson River State Hospital men's bowling league for the '42-'43 season. Others elected are: Edward Dahusky, vice-president; John Steinmetz, secretary, and Frank Sheridan, treasurer.

W assaichatter

Mrs. Gertrude Crowell, of the girls' group, has been spending her two-week vacation in her Beacon home . . . Helen Head and Hazel Head, Copake, have have accepted positions in the girls' section . . . Stella P. Kaminski, of the Social Service Department, was a week-end visitor in the home of her mother in Kearny, N. J. . . . Mrs. Helen Cross, of the boys' service building, has been spending her fortnight's vacation in her Poughkeepsie home . . . Mrs. Maude Barnum, Amenia, has obtained a post in the hospital here . . Mrs. Mabel Reilly has resigned from her job in the girls' group to make her home in Poughkeepsie . . . Edna Stuart, of the main office, was a week-end guest at her home in Wappingers Falls ... Mrs. Delphine Stopforth, New York, has obtained a post in the girls' service building Elsie Kiene, of the main office, has been devoting her week's vacation time to her mother's home in Yonkers.

Where Do I Stand?

	permanent;	T	means	tem-
	Junior C	ler	li.	
-New	York-\$900 . York-\$900.	:		76.50 81.57 78.00 79.65
-New	York-\$900 . York-\$900 .		2,351 1,937	77,40 82,40 78,00
	Juntor Ty	pi	st	
-Albai	ny-\$900 York-\$900		3,391	84.70 78.80 77.08 79.00
	Assistant Fil	e	Clerk	
-New -Albai -Albai -New -Albai	York-\$900 ny-\$1,200 ny-\$900 York-\$1,200		459	88.20 86.70 86.70 82.80 87.30 85.30 86.20
	P—Albai P—New P—New P—New P—Albai P—New	Junior C P—Albany—\$990 PNew York—\$990 PNew York—\$900 Albany—\$900 Junior Stene P—New York—\$900 Albany—\$900 Junior T; P—New York—\$900 Albany—\$900 Albany—\$900 Albany—\$900 Assistant Fil P—New York—\$1,200 Albany—\$1,200	## Junior Cler Paper	Junior Clerk P—Albany—\$900 6,902 —New York—\$900 6,802 —New York—\$900 6,822 —Albany—\$900 5,285 Junior Stenographer P—New York—\$900 2,351 —New York—\$900 2,351 —Albany—\$900 2,345 Junior Typist P—New York—\$900 3,333 —New York—\$900 3,333 —New York—\$900 3,333 —New York—\$900 3,331 —Albany—\$900 3,321 Assistant File Clerk P—New York—\$1,200 243 —New York—\$900 611 —Albany—\$1,200 638 —Albany—\$1,200 2,977 —New York—\$1,200 459 —Albany—\$1,200 459 —Albany—\$1,200 1,250

Assistant Clerk P-New York-\$1,200. 138 P-Albany-\$1,200 . . . 908 T-New York-\$1,200.. 1,235 T-Albany-\$1,200 ... 3,073 Assistant Stenographer P-New York-\$1,200. 372 P-Albany-\$1,200. 355 T-New York-\$1,200. 2,032 T-Albany-\$1,200. 1,350 T-New York-\$900. 1,383

Assistant Typist P-Albany-\$1,200 ... T-New York-\$1,200. T-New York-\$960 ... T-New York-\$900 ... T-Albany-\$1,200 ...

Latest permanent appoin	
from these lists follow:	
Junior Clerk	
New York—\$900 2,706 Albany—\$900 6,899	82.37 76.50
Junior Stenographer	
New York—\$900 1,850 Albany—\$900 2,347	82.90 77.80
Junior Typist	

Yew York-\$900	1,850 2,347	82.90 77.80
Junior Typ	ist	
Yew York—\$900	1,700 3,390	85.76 77.24
Assistant File	Clerk	
lew York-\$900 lbany-\$1,200 lbany-\$900	310 413 2,369	87.90 87.50 83.60
Assistant Steno	graphe	-
lew York-\$1,200	188 472	88.90 87.10
Assistant C	lerk	
lew York-\$1,200	79 786	90.75 87.25

Assistant Typist

New York-\$960 Albany-\$1,060

Follow the Leader

Bargain Buys for Leader Readers

Photo Supplies

PRINTING

Specializing in Fine Grain Film

30c Per Roll NO. 116-120

FREE WITH THIS AD

MAIL ORDERS FILLED

GERFIX, Inc.

931 Flatbush Ave. Brooklyn BU, 7-2000-1

Refreshments

ANN FLORENCE McGUIRE PARKCHESTER'S
LEADING LIQUOR STORE
Opposite Macy's
Complete Line of Imported & Domestic

WINES

PROMPT DELIVERY SERVICE 1475 West Avenue, Bronx Phone Underhill 3-1998

Rug Cleaning

ESTABLISHED 1885 . DAyton 9-5400

GLOBE

Carpet Cleaning Co.

INCORPORATED

Cleaners of all grades of

Domestic & Oriental Rugs

All rugs insured while

in our possession

FREE storage during

Summer months.

Deal direct with the Plant

Owner... Who is approved

Cleaners Association.

529 WORTHEN STREET

BRONX, N. Y.

RUGS - CARPETS
CLEANED and SHAMPOOED

Free Storage to Oct. 1

Or All Cleaning and Shampooing

Drapes and Pertieres Cleaned

Personal Attention

CO. 7-2544

Silver

New England Silversmiths

HANDMADE SILVER

Mfrs. 01 Fine Reproductions
Expert Repairing of Silver, Pewter
Objects of Art, Etc.
Gold and Silver Plating
Refinishing-Engraving

304 East 59th Street

Typewriters

RENT YOUR TYPEWRITERS

For Civil Service Examinations

From Tytell Typewriter Co.,

123 Fulton Street, N.Y.C., (Betw. William & Nassau Sts)

BEekman 3 - 5335

PLaza 8-0473

New York City

Abbott & Wins Rug Cleaning Co.

New York Carpet

ENLARGING

DEVELOPING

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

•••••••••••••••••••

Apparel

NOW Direct from the Factory 2 PIECE ALL WOOL Tropical

SPORT COATS \$10

Worsted SUITS \$22 WORSTED

SLACKS \$4.75

SUITS \$24.95

HANK EPSTEIN

9th Floor-57 W. 23d St. GRamercy 5-5454

Open Sun., 9-5; Mon., Fri., 9-6 CLOSED SATURDAY,

VALUED OVER \$25

Auto Service

For General AUTO REPAIRS CALL REGENT 7-1720 Fenders, Radiators, Wood.vork, Tops Recovered, Coachwork, Up-holstering, Simonizing Welding SPECIALISTS IN COLLISION WORK Quality Auto Body Works Co. 430 E. 75th ST., NEW YORK CITY

Discount Houses

IF YOU CAN'T GET IT ELSEWHERE!!-CALL US! WE HAVE IT!!

Ranges, Refrigerators, Washers, Hanover Sun Lamps and Other Electrical Appliances!

ROSE DISTRIBUTING CO. 1775 B'way (57th) • Circle 7-2780

Hats

SAVE UP TO 50%

STETSON DOBBS KNOX

Brooklyn Custom Hatters, Inc.

9 Willoughby Street, Brooklyn, N. Y. Two Doors from Automat

Any Train to Boro Hall M MA. 5-9575

> Yorkville's Leading Hatter BRODY

FEATURING STETSON HATS OTHERS FROM \$3.25

1500 3rd Ave., Bet 34th & 85th Sts.

Money to Loan

MONEY For Spring Needs?

Ladies, Are You in Need of MONEY for Your Spring Outfit? If So, See Us. LOANS: \$50.00 to \$300.00 No Red Tape - Prompt Confidential - Service SARATOGA LOAN CO.

2059 Fulton Street

Pants

ALBEE PANTS SHOP Boro Hall Section 441 Fulton St. (nr. Smith) FREE PRACTICE
TYPEWRITERS
RENTED FOR EXAMS

Abalon
140 WEST 42d STREET
(at Broadway) BRyant 9-7785

BARGAIN BUYS

By Prudence Shopper

War Fashions

At every cocktail party, in every magazine, and in all the shop windows we pass, the defense angle is being played up: "Women In Defense"! Air Warden Services, the Motor Corps, Nurses Aide courses, the Canteens . . . women are tremendously important today, there's so much we can do to help, and of course, being women, we immediately think of what we can WEAR for our various defense

The Official Uniforms are stunning, worth taking the courses just for them, and the jobs that call for our initiative in uniforms, such as Warden patrolling or First Aid work, can be just as glamorous! Because we're so

pleased with the clothes we've seen around town that would serve the purpose beautifully, we've decided to actually hold A FASHION SHOW for your bene-fit, just showing "Defense Clothes" in a tie-up with our "Women In Defense" issue of May 12th! Hearns Department Store on 14th Street, is donating their auditorium, and we're hav-ing simply bea-u-tiful models parading on a stage, to music, in Hearn's suits, slacks, coats, etc., beside official uniforms. So now you can get to know who's who, what's what, and which group looks good to you! The show will be given on Thursday, May 14th, and will begin promptly at 7.30 at Hearns, on the fifth floor. Just clip out coupon below, mail to The LEADER at 97 Duane Street, New York City, and we'll be

pleased to send you tickets (as many as you like) by return mall. It promises to be a stunning Fashion Show! Early come early served, so write in promptly!

Furriers

We've contacted a few furriers in the five boroughs, whom wa feel we can safely recommend a to reliability and expertness 4 their particular field. We've ob tained a pledge from them that they will cooperate with the cly service employees and eligibles by giving them a special discount and we know that by patronizing these particular furriers you will be getting superior workmanship and service at an unusually lor price. But you MUST present your civil service credentials obtain this discount.

Please Send Me Tickets to The LEADER'S "Women in Defense" Fashion Show At HEARN'S MAY 12 Name

Address

City

U.S. Tests

(Continued from Page Fifteen)

tions exist in the Government Printing Office, Washington, D. C.

tions exist in the Government Printing Office, Washington, D. C.

Requirements

All applicants must show that they have completed at least 7 grades of formal schooling. They must also have completed a printer's apprenticeship of at least 5 years, or have had at least 5 years of practical experience in the trade, the equivalent of a completed apprenticeship. Credit will not be given for experience or for any part of an apprenticeship served prior to the age of 16 years.

All applicants must show that, in addition to any apprenticeship experience or its equivalent as provided above, they have acquired at least 1 year of experience as journeyman printer within the 10 years immediately preceding June 9, 1942. Applicants must have had at least 1 year of experience in the operation of a monotype keyboard typesetting machine, in which they have demonstrated ability to set 4,100 ems an hour on straight and tabular matter, with first quality proofs; this experience may have been obtained concurrently with the required apprenticeship or journeyman printer experience.

There is no age limits for this examination.

Ask for Announcement No. 229 at 641 Washington Street, New York

Ask for Announcement No. 229 at 641 Washington Street, New York City.

Under Mimeograph Operator (\$1,260 a year)

Note.—This announcement cancels and supersedes No. 121 originally issued August 4. 1941. Persons who received eligible ratings and are on lists resulting from that announcement or Announcement No. 120 of 1940 need not apply for this examination, as their eligibility will be continued during the existence of the new lists.

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

Positions exist in Washington, D. C., only.

Requirements

At least 3 full months, or the time-equivalent thereof, of paid experience in the operation of an automatic-feed electric stencil rotary duplicator such as the mimeograph; or

A resident training course in the

or
A resident training course in the theory and operation of a stencil rotary duplicator. This course must have included at least 50 hours of instruction in the theory and operation of the machine, not less than 20 hours of which were spent in actual production work on an automatic-feed electric stencil rotary duplicator. Applicants may not substitute experience for any part of this training requirement.

No written test is required. Ap-

AUTHORIZED EMBLEM AND ARMBAND MANUFACTURERS

CHELSEA EMBLEM CO.

1170 BROADWAY MU 2-8825

plicants' qualifications will be judged from a review of sworn statements as to their experience, education, and training, and on corroborative evidence secured by the Commission. Applicants must have reached their 18th birthday. There is no maximum age limit for this exami-nation.

Ask for Announcement No. 227 (unassembled) at 641 Washington Street, New York City.

FURS AND FUR STORAGE

FURRIER PAUL 407 Madison Ave., Telephone PLaza 3-2230 Custom Made Fur Coats

Repairs - Remodeling - Storage YOU DON'T KNOW YOUR FURS KNOW YOUR FURRIER"

WALDMAN'S FUR SHOP

Designers and Manufacturers of Fur Garments of every description. REMODELING AND REPAIRING

Special Discount to CIVIL SERVICE EMPLOYEES

NATHAN MILLER

2391 Grand Concourse Fordham 7-9360 Coats Made to Order

A Large Selection of Ready-Made Coats in Stock

Remodeling - Repairing - Cold Storage

M. STEINBERG EXPERT FURRIER

FURS MADE TO ORDER IN THE LATEST STYLES Repairing - Remodeling - Glazing COLD STORAGE

Nelson Ave., Bronx JErome 7-6546 Special Discount to CIVIL SERVICE EMPLOYEES

Hair Removed

UGLY HAIR Removed
BY REGISTERED NURSE
Safe, Hyglenic! Method Endorsed
by Physicians. Consultation Free.
Reasonable Rates BELLA GALSKY, R.N.

Flatiron Building, 5th Ave. (at 23d St.) GRamercy 7-6449. Suite 401, 233 W. 7th St. Circle 6-1826

VARTY'S FUR SHOP FURS MADE TO ORDER AND READY TO WEAR Remodeling - Repairing - Glazing COLD STORAGE "From Maker to Wearer"

Reasonable Prices Courteous Attention 123 Ditmas Ave., Brooklyn, N. Y. Windsor 6-6129

PITKIN FUR SHOP Robert Wortman, Prop.

Creators - Designers - Stylists
We will remodel your present Fur
Coat into an advanced style,
CUSTOM MADE & TO ORDER
Factory on Premises - Cold Storage Special Discount to CIVIL SERVICE EMPLOYEES

1661 Pitkin Ave., Bklyn. • DI. 6-614

Sunnyside Furriers, Inc. Manufacturers of everything in FURS
Expert Repairing and Remodeling
Rendy Made and To Order
FACTORY ON PREMISES Bonded Messenger Service for COLD STORAGE

4701 Queens Boulevard Sunnyside, L.I. STillwell 4-8155

Fur Storage—Full Insurance REMODELING • REPAIRING
Furs Ready Made and To Order QUEENS RETAIL FURRIER
BILL JOHN SIOTKAS 37-41 82nd St., Jackson Heights, L. l. NEwtown 9-5525

Special Discount to CIVIL SERVICE EMPLOYEES

GRAND FUR SHOP

Distinctive Creations in FURS
Advanced Styles
Ready and Made to Order
REPAIRING and REMODELING COLD STORAGE
Factory and Premises
L. I. City 34-01 30th Ave. Telephone AStoria 8-6940

YOU BLACKOUT FOR NO IF YOU SAVE!

Thousands of Government employees, eligibles and their friends save up to 50% on guaranteed nationally advertised merchandise at Municipal Employees Service.

Events Dictate That You Should Buy TODAY: Immediate delivery on hundreds of items now in demand such

as Furniture, Pressure Cookers, Mazda Lamps, Radios, Nylon Stockings, Watches, Vacuum Cleaners and Practically All Items in Electrical Appliances. Also VITA, Preserver, the Big Money Saver, That Cuts Stocking Bill in Half.

(Opposite City Hall Park) **41 PARK ROW** PHONE CORTLANDT 7-5390

Kenmore

Reunion Sunday

The Kenmore Lake House, Liv-

inston Manor, New York, will hold a reunion and dance Satur-day evening, May 3, at the Man-

SECOND WEEK!

EDW. G. ROBINSON in

"LARCENY INC." A New Warner Bros. Hit

In Person

ABE LYMAN CALIFORNIANS

Direct From Hollywood

JACKIE COOPER

Also

3 SAILORS • RADIO ACES **EUNICE HEALEY**

STRAND BROADWAY and

The Year's Greatest Musical!

RITA

Circus Doing Well at Madison Square Garden

New York and most of America are by this time pretty well aware of the fact that the Ringling Bros. and Barnum & Bailey Circus now playing Madison Square Garden, New York, have become the most engrossing entertainment in the world. John Ringling North, its president and producer, has added the best of the theatre and Dallet to his circus program, and the result is amazing.

Racing at Jamaica

The Wood Memorial, a pre-Derby feature at Jamaica last Saturday, had greater significance this year than ever before, with sixteen entries, more than half of whom are eligible for the Lexington classic! Also for the first time in many years there is no entry from the famous "Col. E. R. Bradley." Anything goes! This is just a question, where is Johnny Coburn? Juvenile fillies with high spirit, speed and good looks are a dime a dozen this year, just as numerous as the young colts, and able to run just as swiftly. Hal Price Headley has a honey named Askmenow, who acts as if she loves to run. She made her track debut last week finishing second, and this week in the Princess Tina, she didn't give another colt a chance, breaking fast and leading easily all the way. She should go on to much bigger things . . . a high-class filly, who looks and acts the part.

MADISON SQ. GARDEN

Glorious NEW 1942 Edition JOHN RINGLING NORTH Staged by JOHN MURRAY ANDERSON Designed by NORMAN BEL GEDDES

Inconceivably Impressive Array of Fabulous Features Including The RADIANT NEW SUPER SPECTACLE "HOLIDAYS"

50 Elephants and 50 Beautiful Girls in "BALLET of the ELEPHANTS" lephants and 50 Beautiful Directed by GEORGE BALANCHINE MUSIC by IGOR STRAVINSKY

Mr. & Mrs. GARGANTUA The Great "FIESTA DEL TORRES" New 100-GIRL AERIAL BALLET Alfred COURT'S Great Wild Animal Acts Terrific New FUN Productions

ALL-OUT PATRIOTIC GRAND FINALE
800 Renowned Circus Stars—100 Clowns—
lundreds of Purebred Horses—Mammoth
Restyled Menagerie— New Congress of Freaks
Tickets Admitting to everything (incl. Seats)
\$1.10 to \$4.40, Incl. tax. Children under 12
Half Price Every Aft'n Except Sat. & Sund.

Tickets Now On Sale at Madison Sq. Garden Agencies

Restaurants

"ASK THOSE WHO EAT HERE"
The Old Reliable
Greenstein's Dairy & Vegetarian
RESTAURANT
We Serve a Bull Course Dallage Dinner

RESTAURANT
We Serve a Full Course DeLuxe Dinner
from 4 P.M. to 8 P.M.—550
We Bake on Premises
Orders Delivered from 10 to 12 A.M.
and 2 P.M. to 6 P.M.
332 Broadway (near Worth St.)
Wo. 2-9061
New York City

ENROLL NOW for . MINERVA CARLISLE'S

OPEN AIR GOLF SCHOOL

"In the Heart of the City"

A TRIAL LESSON will convince you of this wonderful scientific game for health and relaxation. Mail a postal card for appointment and further information.

MINER VA CARLISLE

142 West 78th St. SU. 7-9129

MUSE By Joseph Burstin

ABE LYMAN whose band heads the "In Person" show at the New York Strand Theatre where "Larceny, Inc." is the screen attraction.

Movies

"Larceny, Inc." is the latest Warner Bros. comedy now playing at the New York Strand Theatre, with Edward G. Robin-

Robinson is cast as a law-breaker who finds himself in a dilemna when he discovers that 'going straight' might be profit-His associate is played by Broderick Crawford, while the girl is portrayed by pert, pretty Jane Wyman. Jack Carson plays the part of a likeable leathergoods salesman who gets the girl. The supporting cast includes Barbara Jo Allen, Edward Bro-

phy and Harry Davenport. Lloyd Bacon directed the production. The "In Person" show is headed by Abe Lyman and his Californians and "Hollywood's" romantic young screen star, Jackie Cooper. Featured with Lyman is Rose Blane, Billy Sherman, the Three Sailors and the Radio Aces.

"The Great Man's Lady," Paramount picture, opens tomorrow at the New York Paramount Theatre. Barbara Stanwyck is co-starred with Joel McCrea and Brian Donlevy.

Claude Thornhill and his orchestra head the stage show with Lillian Lane, Dick Harding, Bud-dy Stewart and Martha Wayne. Carol Bruce, singing star of "Louisiana Purchase," is an added attraction.

The World Theatre announces that it has concluded negotiations for the acquisition of the first showing anywhere of one of the year's most important pictures, "Native Land," a dramatization of America's struggle for liberty and a reaffirmation of faith in democracy, directed by Leo Hurwitz and Paul Strand, produced by Frontier Films. Narrator is Paul Robeson.
"Guerrilla Brigade," the lates

Walt Disney announces the start of a special short production, starring Goofy, to be tailored specially to accompany the showing of the Samuel Goldwyn pro-duction, "Pride of the Yankees." RKO will release both simultaneously. It is the first time Disney has made one of his short productions to accompany a feature "The Big Street" is the definite title of the film with which Damon Runyon becomes a pro-ducer, RKO Radio announces. Romantic leads will be played by Henry Fonda and Lucille Ball. The picture is based on Runyon's story, "Little Pinks." Fonda will play the bus boy, Little Pinks, and Miss Ball, Her Koyal (crippled) Highness . . . "Oh, Bury Me Not," unproduced play of a successful actress seeking seclusion on a ranch, by Patricia Cole-man, and "Fire in the Night," a new novel of Nazi-occupied Europe, by Helen MacInnes, have been bought by MGM. Another story acquisition by the same company is "Women Know Best," an original, unpublished story by Arndt Guisti . . . William Saroyan will make his debut as a film director with a short subject, "The Corner Store," a vignette of American life. Saroyan has selected Horace McNally, young New York stage star of Johnny Belinda" as his central character. This will mark McNally's first acting opportunity since being signed to a Metro contract .

NORMA SHEARER star of M.G.M.'s picture, "We Were Dancing," opening at the Radio City Music Hall on Thursday.

Soviet motion picture to arrive in this country, has established a new all-time record for any Kussian film shown in this country, for gross receipts and attendance. It is now playing at the Stanley

chestra are playing their third

return engagement at the AR-

Nite Life

Woody Herman's Orchestra, which broadcasts three times weekly via Columbia Broadcasting System, from the TERRACE ROOM of the Hotel New Yorker, salutes training camps and bases of the nation's armed forces on each program . . . Celebrating Tokio's consternation, Lieut. Col. Ben Wee Yee, former commander of a Chinese pursuit squadron, now host at the CHINA CLIP-PER, midtown restaurant, announces that this rendezvous will feature a nightly "Victory Mood" comprising a half-hour of specially transcribed martial music . . . The new show at LEON & ED-DIE'S is called "Carry On." New talent includes Al De Laige and Company, magicians; Douglas and Jane, dance duo; Kex Owen, pantomime comedian, and Eric Thorson as singing M.C. . . . Bobby Day and his new or-

CADIA BALLROOM . . . Vaudeville on a full week's basis is catching on with the customers at OETJEN'S Restaurant, Brooklyn . . . Teddy Powell's "Surprise Band of the Year," heard four times weekly over WEAF and the Red Network, is one of the youngest bands in the country. Average age is 24 . . . Colleen Wright, 18-year-old actress who organized groups of girls to write to the soldiers, will begin organ-izing girls in the department stores for the same purpose this week . . . Tanya, exotic dancer at JIMMY KELLY'S, is featuring a dance called "Spring In Hades" . . . The DIAMOND HORSE-SHOE has been donated by Billy Rose Sunday afternoon, May 3 for a cocktail party and dance of the Junior Division of the United Jewish Appeal . . . Kay Lani and Momi, Hawaiian dancers, have been added to Johnny Pineapple and his Native Islanders' orchestra playing at ROGERS COR-

in Paramount's "The Great Man's Lady," coming to the N. Y. Paramount Theatre tomorrow, with Joel McCrea and Brian Donlevy.

Movies

RADIO CITY MUSIC HALL 50th STREET and 6th AVENUE

NORMA

"We Were Dancing"

A Metro-Goldwyn-Mayer Picture

"TOWN TOPICS"

Sparkling music and gay dances in Russell Markert's colorful revue, with Rockettes, Corps de Ballet, Choral Ensemble and specialties. Symphony Orchestra, direction of Erno Rapee.

BARBARA STANWYCK

MELVIN SHEARER **DOUGLAS**

ON THE GREAT STAGE

First Mezz. Seats Reserved, CI. 6-4600

Parade

HAYWORTH VICTOR

MATURE

IN THEODORE DREISER'S

A 20th CENTURY-FOX PICTURE ★ Plus a Big Stage Show ★

ROXY SEVENTH AVE.

STARTS TOMORROW BARABARA STANWYCK and JOEL McCREA in

"THE GREAT MAN'S LADY"

A Paramount Picture IN PERSON CLAUDE THORNHILL Extra CAROL BRUCE

PARAMOUNT

WORLD PREMIERE

GAB

IN HIS FIRST HOLLYWOOD PICTURE WITH

IDA LUPINO

RIVOLI

LEADER'S BEST PLACES TO DINE AND DANCE

GREENWICH FIVE ARRANGEMENTS for Banquets & Office Parties VILLAGEINN SQUARE GANIZATIONS THAT CAN USE OUR PACILITIES ON SUNDAINS.

PASTOR'S 3RD ST. AT 6TH AVE. Dinner 6-10 P.M., \$1. Wingy Carpenter's Or.GR. 8-8859

* * * THELMA NEVINS * * * Pat Rossi and All Star Show

ZIMMERMAN'S HUNGARIA AMERICAN - HUNGARIAN 163 W. 46th St., East of Broadway Famous for its Food. DINNER FROM \$1, Lively Floor Show Nightly at 7:30, 10:30, 12:30, Gypsy and Dance Orchestras. Con-tinuous Music and Dancing from 6 P.M. to Closing. No Cover. No Minimum. LO. 3-0115.

PER WEEK, beautiful outside single room with private bath, radio, Simmons Beautyrest mattress, all rooms both tub and shower. A 24-story fireproof hotel with every comfort, convenience and luxury at moderate rates. Ten minutes to Times Square, one short block to subway and bus lines. Broadway street cars pass our door. Daily rates: \$2 single, private bath; \$3 double, private bath. Weekly: double with private bath, \$12.50 Singles with connecting bath, \$8.50 Per Wk A new hotel. Phone SUs. 7-1900.

SPECIAL MONTHLY RATES

HOTEL MANHATTAN TOWERS

BROADWAY AT 16th ST., NEW YORK

STATE EBUCATION DEPARTMENT

Answers to Saturday's Conductor Test

Candidates Say Test Was 'Easy'

Well, boys, that written test for the New York City conductor exam came on Saturday. Some 34,000 men showed up at 19 high schools to participate. We sent out a LEADER reporter to get the opinions of the men about the test after they had taken it. The general reaction can be summed up in the words of one burly young

"Good test. Easy, too. I think I ought to make a good mark on it."

There were few criticims about the questions. No one complained that "tricky" questions had appeared, though several of the men said some of the questions were "puzzling."

The LEADER has had unofficial answers to the questions prepared by Joseph English, Junior Inspector of Railroad Equipment, employed by the State Transit Commission. Several questions may be subject to more than one interpretation, among them 56 and 62. Question 47 is considered poorly worded. These answers are, of course, those of one expert. Compare them with your own. Next week's LEADER will contain the official answers to the conductor test as prepared by the Civil Service Comission.

When you've finished checking your answers, turn to page 3 for another story of interest to you.

Ready? Here's the stuff.

1. A	18. D	35. B	52. A	69. D	86. C
2. C	19. C	36. D	53. C	70. B	87. B
3. C	20. D	37. A	54. B	71. C	88. D
4. B	21. B	38. C	55. B	72. B	89. D
5. D	22. B	39. C	56. B	73. D	90. B
6. B	23. C	40. A	57. D	74. A	91. B
7. A.	24. D	41. B	58. D	75. C	92. A
8. D	25. C	42. B	59. A	76. A	93. C
9. A	26. B	43. C	60. D	77. B	94. D
10. B	27. B	44. D	61. C	78. B	95. A
11. A	28. A	45. B	62. A	79. C	96. A
12. B	29. C	46. C	63. B	80. B	97. B
13. A	30. B	47. D	64. A	81. D	98. B
14. C	31. D	48. D	65. B	82. A	99. C
15. D	32. C	49. C	66. C	83. C	100. A
16. A	33. D	50. B	67. C	84. A	
17. A	34. D	51. D	68. A	85. A	

Assistant Gardeners Discuss Per Annum Pay

The 5-Boro Assistant Gardeners Association Council No. 350, will hold a special meeting on Wednesday, May 6, in Room 913, the World Building, 63 Park Kow, Manhattan. Date is Wednesday, May 6. All assistant gardeners are asked to attend. On the agenda is a discussion of the per are asked to attend. annum pay bill now before the City Council.

Welfare Victory Group To Stage Food Session

Mrs. Leona Wyld, chairman of the Victory Committee in Welfare Office 10 of the Home Relief Bureau, with the cooperation of Mr. Harry Levine, administrator, and Miss Becker, home economist, has arranged what promises to be a very interesting and educa-tional session for Saturday, May 16th at 2:30 p. m. in the district

This session will be devoted to the subject of health and nutrition in the war effort. The Lower West Side Health Center of 303 Ninth Avenue will supply a technicolor film as well as a speaker,

who will give the layman's view of what the health center has to offer in the war effort.

In addition to the above, a second film, obtained through Miss Sabine of the National Dairy Council, will also be shown,

TRANSIT SYSTEM ST. GEORGE ASSOCIATION,

The next regular meeting of the St. George Association of the New York City Transit System, composed of men and women of the Protestant faith, will be held on Saturday evening, May 2nd, 1942, 8:30 p.m., at Masonic Hall, Room 1603, 71 West 23rd St., New York City. Final arrangements for the Communion Breakfast will be made at this meeting. Members who have not made their returns for their tickets must do so by May 2nd. Any member desiring tickets may communicate with Robert Corby, chairman of the Communion Breakfast, or Joseph Schein, president of the organization.

The LEADER keeps you up on Federal, State, and City Civil Service News.

Queens Stenos Drafted for Defense

All the women stenographers, clerks and other women employees at Borough Hall, Kew Gardens, were drafted by Borough President James A. Burke last week and will be added to the borough's civilian defense set-up, which has been pronounced by Mayor LaGuardia and Comptroller Joseph D. McGoldrick the best in the city.

The women employees, 142 in number, last week assembled in the conference room at Borough Hall, where they were given first aid instructions. The women will man the telephones in the control room in the basement, doing three-hour shifts before and after their regular hours of employ-

Over the telephones in the control room, which is the nerve center of the defense set-up, every agency must be communicated with in any emergency that might arise. These are the police, fire and medical departments, the air raid wardens, office of civilian defense volunteers and the 700 or more borough employees now en-rolled in the Public Works Emergency organization.

419 More File For Lifeguard

The reduction of age limits from 19 to 18, the elimination of the one year experience requirement and admittance of candidates throughout the country to the life guard examination brought 419 additional applications into the offices of the Civil Service Commission last month. When the applications were originally opened in December only 191 had applied. The total number of applications now on file is 610.

A total of 300 vacancies exists in the Parks Department for life guards to man the city's beaches this summer. Salary is \$5 per day. All those who have filed for the examination will be compelled to pass a qualifying swimming test. They will be required to swim, free-style, 50 yards in 35 seconds. In addition they will have to demonstrate their ability to swim in the surf, break holds, dive for bodies, make free rescues, and make rescues with machines. The dates for these tests have not been set as yet. They will be published in The LEADER as soon as they are announced by the Civil Service Commission.

Compromise on Cop Pensions

A compromise seems to have been reached between Mayor La Guardia and police line organizations with the retirement of 61 members of the Police Department. The Mayor's "no-retire-ment under 55, no retirement with less than 25 years' service" plan has apparently been discarded. However, his insistence on an average of 40 retirements a month plus those disabled has won out.

A policy of retiring able men in the order in which their pension applications are filed, has been adopted. At a meeting of the Police Honor Legion immediately after the Pension Fund confab ended, Sergeant Ross Monroe, president of the Sergeant's Bennevolent Association, estimated that at this rate, the patrolmen who filed the most recent appli-cations would be retired "not later than October."

At last week's meeting the applications for retirement of 40 members of the Police Department, plus those of 21 incapacitated members, were approved, bringing the total to 61. Altogether, 295 applications for retirement had been filed with the pension board. Two hundred and thirty-four were disapproved. The next meeting of the Pension Fund is scheduled for May 18.

The LEADER keeps you up on Federal, State, and City Civil Service News.

Essay Contest

The selection of the prize winning essays in The LEAD-ER Contest, "How To Help In The Battle of Production," has simmered down to a chosen few and the finalists should be announced within a week or two. The lucky win-ners will receive scholarships from some of the finest defense training schools in the city. Prizes worth wishing for, aren't they? Cross your fingers!

Accountants Can't Take Promotion

A request that junior accountants in the Department of Finance be permitted to participate in the recently ordered promotion test for examiner, grade 4, office of the Comptroller, was denied by the Civil Service Commission at its meeting last week.

The Commission pointed out that recent court decisions specificially prohibit the establishment of city-wide promotion lists. In a letter to the Department of Finance, the Commission stated that an examiner, grade 4, test would be ordered for the Finance Department, provided vacancies existed in the title and approval to fill the vacancies is obtained from the Budget Director.

Holy Name Society Of Public Works

The Department of Public Works Holy Name Society last Sunday held its Fourth Annual Communion Breakfast, The men received Holy Communion at the 9 o'clock Mass at St. Patrick's Cathedral and then marched in a body to the Hotel Roosevelt.

The breakfast was broadcast over Station WNYC. Speakers included the Most Rev. J. Francis A. McIntyre, Auxiliary Bishop of New York; Congressman William B. Barry; the Rev. John P. Monahan, founder of the Association of Catholic Trade Unionists; Irv-ing V. A. Huie, Commissioner of Public Works, and the Very Rev. Msgr. Joseph F. Flannelly, Administrator of St. Patrick's Cathedral, who is the moderator of the society. Lorenz J. Brosnan was toastmaster.

Officers of the society are Joseph M. Giblin, president; James S. Cully, vice-president; Edward P. Green, financial secretary; Michael E. Harnett, secretary;

10,636 Apply For City Tests

Ten thousands, six hundred thirty-six applications for applications open-competitive and six prom tion examinations were filed wir the Municipal Civil Service mission in February. For the fin time in many months, more apply cations are on file for a prome tion exam than for an openpetitive test. Three thousand, tw hundred and forty-two have plied for the clerk, grade 2. Three thousand, one hundred eighty-two applications have been received for the telephone one tor, grade 1, (women) exam

The number of candidates w have filed for the February series of exams follow. The next series of city tests will be printed in next Tuesday's LEADER.

Open-competitive Fingerprint Technician, gr. 1
Inspector of Plumbing, gr. 3
Junior Electrical Engineer...
Life Guard (Men) Temporary
Service
Marine Oiler
Medical Social Worker, gr. 1
Property Manager
Telephone Operator, gr. 1
(Women)
Promotion
Captain, P.D. Captain, P.D.

Clerk, gr. 2 Deputy Warden Examiner, gr. 4 (Comptroller) Property Manager (Bureau of Real Estate) Stock Assistant ST. GEORGE ASSOCIATION,

The next regular monthly meet ing of the St. George Association of the Department of Welfare will be held Monday, May 4, 1942, a 162 2nd Avenue, Manhattan, a 7:00 p. m.

WELFARE DEPARTMENT

The second annual Communion Breakfast of the association will combine with the St. George Associations of the Third Avenue Railway System and the Board of Transportation. Assembly will be at Fifth Avenue and 61st Street at 7:00 a. m.; Holy Communion 7:45 a. m. at St. Thomas Church Fifth Avenue and 53rd Street; and breakfast at 9:30 a. m. at the Hotel Commodore, Lexington Avenue and 42nd Street, Manhattan, on Sunday, May 10. Tickets may be secured by contacting Mrs. Adele Gaetz, secretary, 37 Cranberry Street, Brook-

Joseph R. Walker, treasurer John K. Chicarelli, marshal, and Philip M. Murphy, Harold Simp-son and James Pigot, delegates.

POSTAL NEWS

By DONALD MacDOUGAL

Unity in Sight

It looks definitely like amalgamation for the 12,000 clerks still being canvassed for their vote on consolidating the Gotham branches of the National Federation of Post Office Clerks and the United National Association of Post Office Clerks.

Take the word of William T. Browne, Jr., president of Local 10 of the NFPOC, the vote is likely to be as one-sided as 95 percent for amalgamation.

Of course, Mr. Browne is probably a bit optimistic. Nevertheless, observers in the field have been bringing back stories to the effect that unity will definitely be achieved, regardless of by how much. The balloting, at any rate, is expected to be impressive enough to help to inspire national consolidation.

The ballots will not be entirely counted for another week or so, according to Browne.

Flushing Carriers

Local 294, Flushing Letter Carriers' Association, NALC, will note its 50th anniversary with an entertainment and dance, May 2 in the Lost Battalion Hall, 93-29 Queens Boulevard, Elmhurst. Edward Murphy will be in charge of the festivities. Ernest Sparks, president of the unit, and Robert Altmayer, secretary, are on the committee.

Down the Chute

The Joint Conference of Affillated Postal Employees in its meeting on Tuesday, April 28, at 206 West 23rd Street, Manhattan intends to air the latest on the salary increase front . . . Branch 36, NALC, has set its next regular meeting for May 3 . . . Branch 387, Yonkers, NALC, was host to the Westchester District Association, NALC, Sunday, in the Polis Center in Yonkers . . . Energetic, perpetual-motion Herb Gebhard was chairman of the committee that staged the Yonkers' unit's annual entertainment and dans April 18, in the Polish Center Among those present were You kers Postmaster William Cronit and his staff; Emanuel Kushele witz, president of Branch 3, NALC; Ernest Sparks, president Branch 294, NALC; William Stewart and Adolph Roelfs, president and treasures. and treasurer, respectively, of Branch 356, NALC, Mount Vernon and Howard Nichols, secretary Mount Vernon. Also Thoms Ahearn, youthful prexy of Branch 387, Yonkers Letter Carriers' As sociation.

Ironic Situation

The Post Office Department keeping down the number of resulars, ostensibly, to enable the subs to keep up their work. At least for the present. At the same time, it has decreed no further appointments as regulars. Where appointments as regulars. Where do you think that hits the subs Mr. Postmaster General? JUNEAN

PREPARE FOR JUNIOR STENOGRAPHER JUNIOR TYPIST I. B. M. CARD PUNCH **BUSINESS MACHINES** Burroughs Bookkeeping and Billing Machines No. 7800 & 7200 Secretarial Select School SECRETARIAL ACCOUNTING ALL OFFICE MACHINES FRENCH and SPANISH STENOGRAPHY Intensive 3-MONTH Shorthand Course WE Call, Write or Phone for HAVE Catalogue PLACED **EVERY** 17 West 42nd St. Wisconsin 7-Corner 5th Ave. New York City GRADUATE 9757 OPER ALL YEAR . DAY AND EVENING